School Nutrition Programs Eligibility Quick Reference
This information is confidential.
· Sponsors must provide notification of application and parent/guardian letter to all households annually. The determining official must sign, initial, date and mark the correct level of benefits on all applications, if manually approved. Sponsors have 10 operating days to determine eligibility and notify households.
· If using eligibility approval system to determine student’s eligibility, the Sponsor can either sign, date, and mark the correct level of benefits on all applications or print out, sign, and date a daily log.
From the USDA Eligibility Manual for School Meals, July 18, 2017

Categorical Eligibility - Pages 22 -45
A child is categorically eligible for free meal benefits if a member of the household receives benefits from Assistance Programs benefits.
A student whose name is on the ODE CNP ‘DC Electronic File’ is categorically eligible for free meals.
· Free benefits may be extended to all students in the household even if the other students’ names are not found on the ‘DC Electronic File’. Make a notation in your records that indicates the connection to the student(s) listed on the ‘DC Electronic File.’
· [bookmark: _GoBack]The ‘DC Electronic File’ must be downloaded a minimum of three times each school year: 1) beginning of school year (August),
2) by last operating day of October or by October 31, and
3) by last operating day of January or by January 31.

SNAP or TANF Page 36-37

A student from a household receiving Supplemental Nutrition Assistance Program (SNAP) or Temporary Assistance to Needy Families (TANF) is eligible for Free meal benefits when the household submits a completed application with a valid case number.
A complete SNAP and/or TANF application must include:

1. Student(s) name(s)
2. a) A valid SNAP case number

Example: F00-00-0000 OR 000-00-0000 OR T00-00-A000

b) A valid TANF Case number
Example: AB1234 OR ABC123
Signature of an adult household member

Other Source Categorical Eligibility Pages 34-42

When a child is documented through Other Source Categorical Eligibility they are eligible for Free meal benefits.

FDPIR - A child from a household that received Food Distribution Program on Indian Reservation is other source categorically eligible. In Oregon these households do not have case numbers, but are maintained on a tribal list. Applicant checks the FDPIR box on the application.

Foster Child
Students placed in foster care by state child welfare agency or courts are categorically eligible for Free Benefits. The rest of the household must be determined separately and are not automatically eligible for Free Benefits. Foster child counts as a household member. Their monthly subsidy does not count as income.

Homeless Student(s)
A student is categorically eligible for Free meal benefits if:

1. The district’s Homeless Liaison submits documentation that the student is homeless (dated roster/email) OR

2. The household submits an application based on SNAP, TANF, FDPIR or income OR

3. The Homeless Liaison submit an application for the student, OR

4. The school principal or homeless shelter director completes an application based on their knowledge of the student’s situation
Migrant Student(s)
A migrant student is categorically eligible when student’s name is on
dated list of eligible students submitted by the Migrant Coordinator.

Income Eligibility - Pages 22 - 30
Please note: households cannot be required to submit applications for Free or Reduced Price benefits
Eligibility is determined from a complete confidential application.

A complete income application must include:
1. Student(s) name(s)
2. Names of each household member
3. Monthly income for each household member who receives income, by amount and source, or indication of none. A household with any member income field left blank is a positive indication of “no income” and is considered complete.
4. Signature of the adult household member completing the application
5. a) Last 4 digits of Social Security number of the
adult household member signing the application OR
b) An indication the signing adult household
member does not have a social security number

The eligibility official must compare the household’s size and income to the current federal Income Eligibility Guidelines to determine the correct eligibility category.

Child’s Income – Page 29
The current earnings of a child, regardless of age or student grade 12 or below who is full-time or regular part-time employee, or who receives income from other sources such as Social Security, must be listed on the application as income

Foster Child’s Income - Page 29
If a household where a foster child resides applies for benefits for their non-foster children, the foster child may be included as a household member and any personal income received by the foster child is reportable. The foster child’s income can be from a part-time job or any funds provided to the child for their personal use.
Foster child is categorically eligible for Free benefits regardless of the household’s income. The foster child’s eligibility does not extended to other students in the household. Income Exclusions –Page 34

Zero Income – Indication of No Income- Page 25
Applications that list ‘zero’ or ‘no’ or list ‘$0” income are eligible for free meal benefits. When ‘zero’ or ‘no’ income is provided for any adult household members, the application is still considered complete.

Income Conversions, Incomplete Applications and Eligibility Notifications
Income Conversions: - Pages 61-62
If there are multiple income sources with more than one frequency, the sponsor must convert all income to annual by multiplying:
· Weekly by 52
· Bi-weekly (received every 2 weeks) by 26
· Semi-monthly (received twice a month) by 24
· Monthly income by 12
Do not round the values resulting from each conversion. Add all un-rounded values and compare to annual Income Guidelines for household size.
Incomplete Applications:
Categorical applications cannot be processed with:
· Invalid or missing SNAP/TANF case numbers
· Missing signature of adult submitting application
· Information that is inconsistent or unclear

Income applications cannot be processed if:
· The names of household members written do not match the number listed
· Missing the last 4 digits of the Social Security number, and no indication that adult signing the application does not have a Social Security number
· Missing signature of adult submitting application
· Inconsistent or unclear income listed

Sponsors may contact the household to obtain the missing information, except adult signatures. (Signature of the adult household member submitting the application is required.) Document the contact person’s name, date and information provided as part of the conversation. Incomplete applications may also be returned to the household to complete and re-submit. Sponsors must not delay approval of applications missing information not required for determining eligibility (ex. address, DOB).

Eligibility Notification
1. Household of Free or Reduced Price eligible students by application may be notified by letter, via email, over the phone or use of an automated notification system. Page 72 (question #3)
Use the Household Eligibility Notification letter

2. Household of Directly Certified students must receive written notification to the address listed in the electronic files, not the address in the sponsor’s records. Page 69
Use the Direct Certification Eligibility Notification for Free Meals letter

3. Households of Migrant – Sponsors must notify the household as soon as possible of the child’s eligibility for Free benefits. Page 38 – 39

4. Households with children who are denied benefits must receive prompt, written notification.
The written notification of denial can be provided by mail or e-mail to the adult household member who signed the application. The ‘notification” page of an online system does not meet this requirement. Sponsors that use automated telephone information systems must also give written notification of denial. Page 56 - 57

Income Conversions, Incomplete Applications and Eligibility Notifications

5. The notification must advise the household of:
· Reason for denial of benefits
· Right to appeal
· Instruction on how to appeal and
· Ability to re-apply at any time during the school year.

Determining/eligibility officials must record the eligibility determination and notification in an easily referenced format that includes:
· Denial date
· Reason for denial
· Date the denial notice was sent
· Name of the determining/eligibility official, signature or initials (may be electronic where applicable)

Flexibility in Determining Effective Date of Eligibility Pages 53-54
Children are eligible for free or reduced price meal benefits on the date their eligibility is determined; however, flexibility exists to allow sponsors to move the effective date of eligibility back under certain circumstances. This applies to both traditional household applications and direct certification. A sponsor electing to exercise this flexibility must notify its State agency.

NOTE: Sponsors processing applications or determining eligibility through direct certification while using this flexibility must do so consistently for all children, in all schools.

Flexibility for Household Applications: Page 53
Sponsors may establish the date of submission of an application as the effective date of eligibility, rather than the date the official approves it. This flexibility applies only to complete applications containing all required information at the time of submission. Sponsors can use this flexibility when processing household income applications, as well as when waiting for documentation of other source categorical eligibility (e.g., for homeless or migrant children) indicated on a household application.
See SP 11-2014: Effective Date of Free or Reduced Price Meal Eligibility Determinations,

Flexibility in Data Matching Page 53
For Sponsors using automated data matching, the effective date of eligibility for free school meals or free milk is the date of the automated data matching file or benefit recipient file from another agency, which first identifies the child as eligible for direct certification. The effective date may be used instead of the date the sponsor
 accesses and processes the automated data matching file into the local point of service system. To be used for this purpose, the data file must be generated and received by the sponsor in the current school year.
See SP 51-2014: Eligibility Effective Date for Directly Certified Students,

Flexibility in the Letter Method: Page 53 - 54
Letter, lists, or other forms of documentation may be used to directly certify children as members of households that participate in TANF, FDPIR, and Other Source Categorically Eligible Programs. Sponsors using this flexibility may consider the effective date of eligibility for benefits to be the date the household or appropriate State or local agency submitted the letter, list, or other form of documentation to the LEA, rather than the date the school official approves the documentation. The flexibility in determining the effective date of eligibility also applies to the letter method of documentation from SNAP.
See SP 51-2014: Eligibility Effective Date for Directly Certified Students,

Terms and Definitions

Adopted Child – for whom a household has accepted legal responsibility is considered a member of that household. If the adoption is a subsidized adoption…that subsidy is included in total household income. Other adoption assistance payments are also included as income. Page 23

Assistance Programs -...that convey categorical eligibility to all children in the household are: SNAP, FDPIR and TANF Pages 12 & 33

Carryover Within a Sponsor – Carryover of eligibility with a sponsor is mandatory, whether a child is continuing in the same school or will attend a different school within the same sponsor.
The sponsor must carryover a child’s eligibility status for no more than 30 operating days, unless a new eligibility determination is made prior to the 30 day carry over period.
This includes other children from the household who are newly enrolled in school whose household had an approved application or direct certification benefits the prior year. Page 47

Carryover for Provision Schools (CEP and Provision 2)
When children from schools participating in special provisions, including Provision 1, 2, or 3 or the Community Eligibility Provision (CEP) move to a non-provision school within the same sponsor, at the State agency’s discretion, children may carry over free meal eligibility from the provision school and be offered free reimbursable meals for up to 30 operating days or until a new eligibility determination is made for the current school year, whichever comes first. FNS strongly encourages State Agencies to implement the discretionary carryover provision for children transitioning from Provisions 1, 2, 3 or CEP schools to ensure these children do not experience a gap in school meals access. Page 47

Carryover Between Sponsors - When children move to a new sponsor/LEA, either at the beginning of the school year or during the summer months, the sponsor is encouraged to use the former sponsor’s eligibility determination from the previous school year. Sponsors opting to do this can use the eligibility determination for up to 30 operating day or until a new eligibility determination is made, whichever comes first. Page 48

Confidentiality/Disclosure – The National School Lunch Act specifies that persons directly connected with the administration or enforcement of certain programs or activities are permitted to have access to children’s eligibility information. This disclosure is optional and not a requirement. For more information refer to page 83-95.

Child/Student – …is a student of high school grade or under as determined by the State educational agency, who is enrolled…7CFR 210.2, through the school year of their 21st birthday, ORS 339.115 (2) and (3). Afterschool snack eligibility is up to 18 years of age and those that turn 19 during the school year. USDA Policy memo 11/1999.

Duration of Eligibility - Once an eligibility determination is made, a child’s eligibility status remains in effect for remainder of the school year. And for the first 30 operating days of the subsequent school year. Page 54

Error-prone – Household applications within $100/month of Income Guidelines ($1,200 per year).

FDPIR (Food Distribution Program on Indian Reservations) – There is no case number in Oregon - head of household is maintained on a tribal list. Children from households that receive benefits from FDPIR are deemed categorically eligible for free school meals. Page 45 Q & A #8

Foreign Exchange Student –…is considered to be a member of the household in which he/she resides, i.e., the host household. Page 24

Foster Child –… is a child whose care and placement is the responsibility of an agency that administers a state plan….or who is formally placed with a relative or other caretaker household by a court or state child welfare agency. Whether placed by the State child welfare agency or a court, in order for a child to be considered categorically eligible for free meals, the state must retain legal custody of the child. Page 24
The foster child is included as a household member and any personal income received by the foster child is reportable. Page 29
Terms and Definitions

Household –…is based on an economic unit. An economic unit is a group of related or unrelated individuals who are not residents of an institution or boarding house but who are living as one economic unit and who share housing, significant income and expenses. Generally, individuals residing in the same house are an economic unit. However, more than one economic unit may reside together in the same house. Separate economic units in the same house are characterized by prorating expenses and economic independence from one another. Page 22

Eligible Households That Have not Applied (Non-applicant) - Local officials may complete an application for a child known to be eligible… if the household has not applied. The application must be completed with household size and income information known to the official. When exercising this option, the school official must complete the application on behalf of the child based on household size and income or Other Source Categorical Eligibility status known to the official. The source of information MUST be noted. Names of household members, last 4 digits of Social Security number and adult signature do not need to be obtained. The household must be notified that the child is receiving Free or Reduced Price benefits. Page 42
The household retains the right to refuse benefits. These applications are excluded from verification. Page 42

Families with Joint Custody - When joint custody has been awarded and the child physically changes residences, the child is part of the household where child resides. If both guardians apply for benefits for the child, in the same sponsor, but the eligibility status is different, the greater benefit level is used. For example, if one caretaker’s situation results in eligibility for Free meals but the other caretaker’s application is denied, the child would receive free meals regardless of which parent had custody at the time. However, one of the caretakers may elect not to have the child receive free or reduced price meal benefits while residing with them. When the child is residing with this caretaker and the caretaker pays for the meals, the child’s meals must be claimed at the Paid rate. Page 23

Mixed Households - Those households that include children designated as Other Source Categorically Eligible and other children who are not. Other Source Categorically Eligible includes foster, homeless/runaway, migrant and Head Start. Individual child’s benefits do not extend to other children in the household. Page 18

Notice of Adverse Action – All currently certified households for whom benefits are to be reduced or terminated must be given 10 calendar days written notice of the change prior to the date the change will go into effect. The first day of the advance notice period is the day the notice is sent. The ‘notice of adverse action’ may be sent via postal or to the email address of the parent or guardian. A ‘notice of adverse action’ may not be provided if the household fails to reapply during the carryover period because no eligibility determination was made during the current school year and there is no right to appeal a discontinuation of benefits based on the expiration of the carryover period. Pages 57

Zero SNAP benefits - benefits based SNAP defines “benefits” as allotments issued on EBT cards that can be used to purchase food at authorized retail stores. Some SNAP households may eligible for “zero benefits.” However, the law restricts categorical eligibility for free school meals based on SNAP participation to children who are members of a household receiving assistance. Therefore, a child who is member of a household that is receiving “zero benefits” from SNAP is not categorically eligible for free meals based on SNAP participation. In these situations, a child’s eligibility for free or reduced-price meals must be determined by household income on a household application of information from an appropriate source (TANF, FDPRI, migrant, homeless, runaway, foster) that establishes categorical eligibility for other reasons. Pages 67

Required Eligibility Documentation and Resources

Required Eligibility Documentation
Retain the following records for at least three years after the end of the fiscal year in which the information is obtained, plus the current operating year (or longer if required by an audit). Special provision schools must retain base year direct certification data and applications for a minimum of 3 years after a new base year is established or returning to standard counting and claiming.

1. All Confidential meal applications, including denied applications and inactive applications
2. All Direct Certification documentation. The Direct Certification (DC) files obtained from ODE CNP, must be retained electronically or hard copy
3. Homeless and Migrant eligible students lists
4. All monthly (benefits issuance) roster lists

Resources
Eligibility Manual for School Meals – July 18, 2017
	
ODE CNP Applications and parent/guardian letters in English, Spanish, Russian, Vietnamese and Chinese

Application and parent/guardian letters in thirty-three languages are located on the FNS web page

ODE SNP Training Center

Non-Discrimination Statement
In accordance with Federal civil rights law and U.S. Department of Agriculture (USDA) civil rights regulations and policies, the USDA, its Agencies, offices, and employees, and institutions participating in or administering USDA programs are prohibited from discriminating based on race, color, national origin, sex, disability, age, or reprisal or retaliation for prior civil rights activity in any program or activity conducted or funded by USDA.

Persons with disabilities who require alternative means of communication for program information (e.g. Braille, large print, audiotape, American Sign Language, etc.), should contact the Agency (State or local) where they applied for benefits. Individuals who are deaf, hard of hearing or have speech disabilities may contact USDA through the Federal Relay Service at (800) 877-8339. Additionally, program information may be made available in languages other than English.

To file a program complaint of discrimination, complete the USDA Program Discrimination Complaint Form, (AD-3027) found online at USDA Complaint Resolution website and at any USDA office, or write a letter addressed to USDA and provide in the letter all of the information requested in the form. To request a copy of the complaint form, call (866) 632-9992. Submit your completed form or letter to USDA by:

(1) mail: U.S. Department of Agriculture, Office of the Assistant Secretary for Civil Rights, 1400 Independence Avenue, SW, Washington, D.C. 20250-9410; (2) fax: (202) 690-7442; or (3) email: program.intake@usda.gov
This institution is an equal opportunity provider.
