

10.3 CHART OF INCOME SOURCES

The following chart lists sources of income. The list is not all inclusive, so all other payments from any source must be evaluated. The sources are listed in the left column. The various programs are listed in the columns to the right.

The chart indicates if the source of income is counted and, if so, indicates if the income is earned, self-employment or unearned. If special conditions apply, there is a narrative in the appropriate program column.

Any source of income may be received in a lump sum payment. For instructions on treatment of a lump sum payment, refer to the appropriate program section.

SOURCE OF INCOME				
	FOOD STAMPS	AFDC MEDICAID, TM, QC, PL. PW AND CHILDREN, AFDC-RELATED MEDICAID, WV CHIP	PAC, QMB, SLIMB, QI-1, QI-2, QDWI, CDCS, AIDS PROGRAMS, SSI-RELATED MEDICAID	WV WORKS; DCA Eligibility

A. ACE	See Domestic Volunteer Act			
B. ADOPTION ASSISTANCE	Unearned	Unearned. See Chapter 9.	No	Unearned.
C. ADULT FAMILY CARE PROVIDER INCOME	Earned if an employee; Self-Employment			
D. ADVANCE PAY	See Employment	See Employment	See Employment	See Employment
E. AGENT ORANGE PAYMENT PROGRAM	No	No	No	No
F. AGRICULTURAL STABILIZATION AND CONSERVATION PROGRAMS	Unearned	Unearned	Unearned	Unearned
G. ALASKAN NATIVE CLAIMS SETTLEMENT ACT PAYMENTS	No	No	No	No
H. ALLOTMENTS DIVERTED FROM: 1. Military See Item K for BAH. 2. Job Corps	1. Unearned 2. Unearned	1. Unearned 2. Unearned	1. Unearned 2. Unearned	1. Unearned 2. Unearned

SOURCE OF INCOME	FOOD STAMPS	AFDC MEDICAID, TM, QC, PL. PW AND CHILDREN, AFDC-RELATED MEDICAID, WV CHIP	PAC, QMB, SLIMB, QI-1, QI-2, QDWI, CDCS, AIDS PROGRAMS, SSI-RELATED MEDICAID	WV WORKS; DCA Eligibility
------------------	-------------	--	--	---------------------------

I. AMERICORPS AND RELATED PROGRAMS (See Definitions) 1. Living Allowance a. Adults b. Children 2. Reimbursements	1. a. No NOTE: Americorp programs are not on-the-job training. b. No 2. No	1. a. No b. No 2. No	1. a. Earned b. Earned 2. No	1. a. No b. No. 2. No
--	---	---	---	--

SOURCE OF INCOME				
	FOOD STAMPS	AFDC MEDICAID, TM, QC, PL. PW AND CHILDREN, AFDC-RELATED MEDICAID, WV CHIP	PAC, QMB, SLIMB, QI-1, QI-2, QDWI, CDCS, AIDS PROGRAMS, SSI-RELATED MEDICAID	WV WORKS; DCA Eligibility

I. AMERICORPS (CONTINUED) 3. Summer Youth Programs NOTE: For AMERICORPS-VISTA, See DOMESTIC VOLUNTEER ACT OF 1973.	3. No	3. No	3. Earned	3. No
J. ANNUITY PAYMENTS (Payments made from)	Unearned	Unearned	Unearned	Unearned
K. BASIC ALLOWANCE FOR HOUSING (BAH) Paid to members of Armed Services See Item H for allotments.	Earned	Earned	Earned	Earned

SOURCE OF INCOME				
	FOOD STAMPS	AFDC MEDICAID, TM, QC, PL. PW AND CHILDREN, AFDC-RELATED MEDICAID, WV CHIP	PAC, QMB, SLIMB, QI-1, QI-2, QDWI, CDCS, AIDS PROGRAMS, SSI-RELATED MEDICAID	WV WORKS; DCA Eligibility

L. CASH CONTRIBUTIONS FROM:				
1. Individuals	1.	1.	1.	1.
a. Not For Shared Household Expenses	a. Unearned	a. Unearned	a. Unearned	a. Unearned
b. For Shared Household Expenses	b. No	b. No	b. No	b. No
2. Charitable Organizations	2. No, unless the amount exceeds \$300 in a federal fiscal quarter. If so, the amount over \$300 is counted as unearned in the month of receipt. A federal fiscal quarter is defined as a period of three consecutive calendar months beginning with January, April, July or October.	2. Unearned	2. Unearned EXCEPTION: Cash gifts to individuals with a life-threatening condition are excluded when the following criteria is met: - Individual is under 18; and - The gift is from a tax-exempt organization under section 501(a) of the Internal Revenue Code; and - The excluded amount of income from the gift to the individual does not exceed \$2000 in a calendar year.	2. Unearned

SOURCE OF INCOME				
	FOOD STAMPS	AFDC MEDICAID, TM, QC, PL. PW AND CHILDREN, AFDC-RELATED MEDICAID, WV CHIP	PAC, QMB, SLIMB, QI-1, QI-2, QDWI, CDCS, AIDS PROGRAMS, SSI-RELATED MEDICAID	WV WORKS; DCA Eligibility

<p>M. CHILD SUPPORT</p> <p>1. Current</p> <p>NOTE: SEPARATE ENTRY FOR SPOUSAL SUPPORT</p>	<p>1.</p> <p>a. WV WORKS Recipients</p> <p>When redirected, only the amount forwarded to the client by BCSE is counted as income. When not redirected to BCSE, no portion is counted as income.</p> <p>b. All Others</p> <p>Unearned</p>	<p>1. Unearned.</p> <p>The first \$50 per month of child support is excluded in all steps of the eligibility process. See program sections.</p>	<p>1. Unearned</p> <p>If the client is a disabled child, 1/3 of child support received is deducted.</p>	<p>1. Unearned</p> <p>The first \$50 per month of child support is excluded in all steps of the eligibility process. See 10.24,B,2 for special requirements concerning child support for WV WORKS payments.</p> <p>All child support payments in excess of the first \$50 are income for WV WORKS when testing the gross income against 100% SON. When the client meets this test and is income eligible, child support payments which are redirected to BCSE by the absent parent or the caretaker relative, or which must be repaid to BCSE are not counted.</p> <p>NOTE: All child support payments are income for DCA, but the client is not required to redirect when he is income eligible and receives a payment.</p>
--	--	---	---	---

SOURCE OF INCOME				
	FOOD STAMPS	AFDC MEDICAID, TM, QC, PL. PW AND CHILDREN, AFDC-RELATED MEDICAID, WV CHIP	PAC, QMB, SLIMB, QI-1, QI-2, QDWI, CDCS, AIDS PROGRAMS, SSI-RELATED MEDICAID	WV WORKS; DCA Eligibility

<p>M. CHILD SUPPORT (Continued)</p> <p>2. Arrearages (Includes income tax intercept)</p> <p>NOTE: SEPARATE ENTRY FOR SPOUSAL SUPPORT</p> <p>NOTE: For Child Support Incentive (CSI) See Section 10.3, KKKK</p>	<p>2. No. Treated as a non-recurring lump sum. This includes arrearages paid on a regular basis, i.e., monthly. See Lump Sum Payments in program section.</p>	<p>2. Unearned</p> <p>When redirected, only the amount forwarded to the client by BCSE is counted as income. When not redirected to BCSE, the entire portion is counted as income.</p>	<p>2. Unearned</p> <p>When redirected, only the amount forwarded to the client by BCSE is counted as income. When not redirected to BCSE, the entire portion is counted as income.</p>	<p>2. Unearned</p> <p>When redirected, only the amount forwarded to the client by BCSE is counted as income. When not redirected to BCSE, the entire portion is counted as income.</p>
N. CHORE SERVICE PROVIDER INCOME	Earned if an employee; Self-Employment	Earned if an employee; Self-Employment	Earned if an employee; Self-Employment	Earned if an employee; Self-Employment
O. COMMISSIONS	See Employment	See Employment	See Employment	See Employment
P. COMMUNITY DEVELOPMENT BLOCK GRANTS AND LOANS	No	No	No	Unearned
<p>Q. DAY CARE AND OTHER CARE PROVIDER INCOME (Child and Adult)</p> <p>See Item ZZZ for Title XIX Medicaid Waiver Payments</p>	Earned if an employee; Self-Employment	Earned if an employee; Self-Employment	Earned if an employee; Self-Employment	Earned if an employee; Self-Employment

SOURCE OF INCOME				
	FOOD STAMPS	AFDC MEDICAID, TM, QC, PL. PW AND CHILDREN, AFDC-RELATED MEDICAID, WV CHIP	PAC, QMB, SLIMB, QI-1, QI-2, QDWI, CDCS, AIDS PROGRAMS, SSI-RELATED MEDICAID	WV WORKS; DCA Eligibility

R. DEATH INSURANCE BENEFITS	Unearned, lump sum	Unearned, lump sum	Unearned	Unearned, lump sum
S. DEPOSITS INTO A BANK ACCOUNT (of money belonging to someone other than a member of the AG or disqualified person)				
1. The Portion of a Deposit Intended for the Use of the AG or Disqualified Person	1. Unearned	1. Unearned	1. Unearned	1. Unearned
2. The Portion of a Deposit Intended for the Use of a Non-AG Group Member	2. No. However, it must be verified that the money was used as intended.	2. No. However, verification of ownership of the deposit must be obtained from the depositor.	2. No	2. Unearned
T. DISABILITY BENEFITS FROM EMPLOYER	See Sick Benefits	See Sick Benefits	See Sick Benefits	See Sick Benefits
U. DISASTER ASSISTANCE	No, when it is received for the purpose of replacing or repairing an asset which is lost or damaged. If not used for the above purpose, it is counted as a lump sum payment.	No, when it is received for the purpose of replacing or repairing an asset which is lost or damaged. If not used for the above purpose, it is counted as a lump sum payment.	No, when it is received for the purpose of replacing or repairing an asset which is lost or damaged. If not used for the above purpose, it is counted as a lump sum payment.	No, when it is received for the purpose of replacing or repairing an asset which is lost or damaged. If not used for the above purpose, it is counted as a lump sum payment.
V. DIVIDENDS	Unearned, whether or not the AG actually collects them.	Unearned	Unearned	Unearned, whether or not the AG actually collects them.

SOURCE OF INCOME				
	FOOD STAMPS	AFDC MEDICAID, TM, QC, PL. PW AND CHILDREN, AFDC-RELATED MEDICAID, WV CHIP	PAC, QMB, SLIMB, QI-1, QI-2, QDWI, CDCS, AIDS PROGRAMS, SSI-RELATED MEDICAID	WV WORKS; DCA Eligibility

<p>W. DOMESTIC VOLUNTEER ACT OF 1973</p> <p>1. Title I (VISTA, Americorps VISTA, ACTION, University Year of Action, Urban Crime Prevention Program)</p> <p>2. Title II (RSVP, Foster Grandparents and Others)</p> <p>3. Title III (SCORE and ACE)</p>	<p>1. Earned EXCEPTION: Excluded if the volunteer was eligible for or receiving AFDC/U, TANF, WV WORKS, FS or Medicaid at the time he joined. Once a determination is made, temporary interruptions in benefits do not alter the exclusion.</p> <p>2. No</p> <p>3. No</p>	<p>1. Earned EXCEPTION: Excluded if the volunteer was eligible for or receiving AFDC/U, TANF, WV WORKS, FS or Medicaid at the time he joined. Once a determination is made, temporary interruptions in benefits do not alter the exclusion.</p> <p>2. No</p> <p>3. No</p>	<p>1. Earned EXCEPTION: Excluded if the volunteer was eligible for or receiving AFDC/U, TANF, WV WORKS, FS or Medicaid at the time he joined. Once a determination is made, temporary interruptions in benefits do not alter the exclusion.</p> <p>2. No</p> <p>3. No</p>	<p>1. Earned EXCEPTION: Excluded if the volunteer was eligible for or receiving AFDC/U, TANF, WV WORKS, FS or Medicaid at the time he joined. Once a determination is made, temporary interruptions in benefits do not alter the exclusion.</p> <p>2. No</p> <p>3. No</p>
<p>X. DRS FUNDS (Department of Rehabilitative Services)</p> <p>1. Training Allowances - Special Training Service Projects - Incidental Personal Expenses Related to Training - Living Expenses While Living Away from Home for Training</p> <p>2. Earnings</p>	<p>1. No</p> <p>2. Earned</p>			

SOURCE OF INCOME				
	FOOD STAMPS	AFDC MEDICAID, TM, QC, PL. PW AND CHILDREN, AFDC-RELATED MEDICAID, WV CHIP	PAC, QMB, SLIMB, QI-1, QI-2, QDWI, CDCS, AIDS PROGRAMS, SSI-RELATED MEDICAID	WV WORKS; DCA Eligibility

Y. EITC (Earned Income Tax Credit)	No	No	No	No
Z. EDUCATIONAL INCOME				
1. Funded Under Title IV of the Higher Education Act or Bureau of Indian Affairs	1. No	1. No	1. No	1. No
2. Funded From Other Than Title IV or Bureau of Indian Affairs	2. See below.	2. See below.	2. See below.	2. See below.
a. College Work Study (CWS)	a. Earned, unless used for educational expenses. See program section.	a. Earned, unless used for educational expenses. See program sections.	a. Earned, unless used for educational expenses. See program sections.	a. Earned, unless used for educational expenses. See program section.
b. Apprenticeships or Fellowships with a Work Requirement	b. Earned, unless used for educational expenses. See program section.	b. Earned, unless used for educational expenses. See program section.	b. Earned, unless used for educational expenses. See program section.	b. Earned, unless used for educational expenses. See program section.
c. Other Than CWS, or Apprenticeships or Fellowships with a Work Requirement	c. Unearned. See program section.	c. Unearned. See program sections.	c. Unearned. See program sections.	c. No
3. Veteran's Educational Benefits	3. See Veteran's Benefits	3. See Veteran's Benefits	3. See Veteran's Benefits	3. See Veteran's Benefits
AA. EMERGENCY ASSISTANCE FROM DHHR	No	No	No	No

SOURCE OF INCOME				
	FOOD STAMPS	AFDC MEDICAID, TM, QC, PL. PW AND CHILDREN, AFDC-RELATED MEDICAID, WV CHIP	PAC, QMB, SLIMB, QI-1, QI-2, QDWI, CDCS, AIDS PROGRAMS, SSI-RELATED MEDICAID	WV WORKS; DCA Eligibility

<p>BB. EMERGENCY CHILD CARE PROVIDER INCOME</p> <p>1. Monthly Payment for Beds Maintained</p> <p>2. Per Diem Rate for Each Child Placed in Shelter</p>	<p>1. Self-Employment</p> <p>2. No</p>	<p>1. Self- Employment</p> <p>2. No</p>	<p>1. Self-Employment</p> <p>2. No</p>	<p>1. Self-Employment</p> <p>2. Self-Employment</p>
<p>CC. EMPLOYMENT</p> <p>1. Compensation as an Employee</p> <p>a. Wages</p> <p>b. Salaries</p> <p>c. Commissions</p> <p>d. Recurring Bonuses</p> <p>e. Vacation Pay When Employment Is Terminated</p> <p>(1) Received in More Than One Installment</p> <p>(2) Not Withdrawn</p> <p>(3) Received in A Lump Sum</p> <p>f. Advance Pay</p>	<p>* For WIA earnings, see WIA.</p> <p>a. * Earned</p> <p>b. * Earned</p> <p>c. * Earned</p> <p>d. * Earned</p> <p>e. See below.</p> <p>(1) Earned, if payroll taxes are withheld; unearned, if payroll taxes are not withheld.</p> <p>(2) No</p> <p>(3) Unearned, treated as a lump sum payment.</p> <p>f. Earned</p>	<p>* For WIA earnings, see WIA.</p> <p>a. * Earned</p> <p>b. * Earned</p> <p>c. * Earned</p> <p>d. * Earned</p> <p>e. See below.</p> <p>(1) Earned if payroll taxes are withheld; unearned, if payroll taxes are not withheld.</p> <p>(2) No</p> <p>(3) Unearned, treated as a lump sum payment.</p> <p>f. Earned</p>	<p>* For WIA earnings, see WIA.</p> <p>a. Earned</p> <p>b. Earned</p> <p>c. Earned</p> <p>d. Earned</p> <p>e. See below.</p> <p>(1) Earned, if payroll taxes are withheld; unearned, if payroll taxes are not withheld.</p> <p>(2) No</p> <p>(3) Unearned, treated as a lump sum payment.</p> <p>f. Earned</p>	<p>* For WIA earnings, see WIA.</p> <p>a. * Earned</p> <p>b. * Earned</p> <p>c. * Earned</p> <p>d. * Earned</p> <p>e. See below.</p> <p>(1) Earned</p> <p>(2) Earned</p> <p>(3) Earned, treated as a lump sum payment.</p> <p>f. Earned</p>

SOURCE OF INCOME				
	FOOD STAMPS	AFDC MEDICAID, TM, QC, PL. PW AND CHILDREN, AFDC-RELATED MEDICAID, WV CHIP	PAC, QMB, SLIMB, QI-1, QI-2, QDWI, CDCS, AIDS PROGRAMS, SSI- RELATED MEDICAID	WV WORKS; DCA Eligibility

CC. EMPLOYMENT (CONTINUED)				
g. Profit Sharing From Employer or Former Employer	g. Earned, if still employed by the company providing the income, otherwise, unearned	g. Earned, if still employed by the company providing the income, otherwise, unearned	g. Earned, if still employed by the company providing the income, otherwise, unearned	g. Earned, if still employed by the company providing the income, otherwise, unearned

SOURCE OF INCOME	FOOD STAMPS	AFDC MEDICAID, TM, QC, PL. PW AND CHILDREN, AFDC-RELATED MEDICAID, WV CHIP	PAC, QMB, SLIMB, QI-1, QI-2, QDWI, CDCS, AIDS PROGRAMS, SSI-RELATED MEDICAID	WV WORKS; DCA Eligibility
------------------	-------------	--	--	---------------------------

<p>CC. EMPLOYMENT (Continued)</p>	<p>EXCEPTIONS: NOT COUNTED AS INCOME IF:</p> <ul style="list-style-type: none"> - Under 18 years old; and <p>NOTE: Income is not counted until the month following the month in which the child turns 18.</p> <ul style="list-style-type: none"> - Resides with a natural, adoptive or stepparent, as a member of the same AG or as a separate AG; or resides under the parental control of an adult AG member other than a parent; and - Is enrolled in elementary or secondary school or a program for completion of a GED at least half-time, as defined by the school. 	<p>EXCEPTIONS: NOT COUNTED AS INCOME IF:</p> <ul style="list-style-type: none"> - Dependent child and - Full-time student <p>For a half-time student, earned income is included in the 185% and 100% of Need tests, when applicable. However, once the Needs tests are passed, all earned income of a child included in the AG is excluded when the child is a half-time student who is not employed at least 30 hours per week. A half-time student is defined as being enrolled in and attending school or training at least half-time as defined by the institution.</p>	<p>EXCEPTIONS: NOT COUNTED AS INCOME IF:</p> <ul style="list-style-type: none"> - Under 22; and - Blind or disabled; and - Regularly attending school designed to prepare client for gainful employment <p>NOTE: Income is not counted until the month following the month in which the individual becomes 22.</p>	<p>EXCEPTIONS: NOT COUNTED AS INCOME IF:</p> <ul style="list-style-type: none"> - Child or parent under age 18; and - Is enrolled in secondary school or a program for completion of a GED. <p>NOTE: Income is not counted until the month following the month in which the individual becomes 18 or is no longer enrolled in school or a GED program.</p>
-----------------------------------	---	--	---	--

SOURCE OF INCOME				
	FOOD STAMPS	AFDC MEDICAID, TM, QC, PL. PW AND CHILDREN, AFDC-RELATED MEDICAID, WV CHIP	PAC, QMB, SLIMB, QI-1, QI-2, QDWI, CDCS, AIDS PROGRAMS, SSI- RELATED MEDICAID	WV WORKS; DCA Eligibility

CC. EMPLOYMENT (Continued)				
2. Self- Employment	2. Earned. This includes the new proceeds from the sale of capital goods and equipment.	2. Earned	2. Earned	2. Earned
3. Income earned from work supplementation or supported work program	3.	3.	3.	3.
a. WV WORKS check	a. Unearned	a. No	a. No	a. No
The portion of the WV WORKS check that is diverted or received as a result of participation in one of the above programs.				
b. Non-WV WORKS check	b. Earned	b. Earned	b. Earned	b. Earned

SOURCE OF INCOME				
	FOOD STAMPS	AFDC MEDICAID, TM, QC, PL. PW AND CHILDREN, AFDC-RELATED MEDICAID, WV CHIP	PAC, QMB, SLIMB, QI-1, QI-2, QDWI, CDCS, AIDS PROGRAMS, SSI-RELATED MEDICAID	WV WORKS; DCA Eligibility

DD. ENERGY ASSISTANCE PAYMENTS OTHER THAN LIEAP	Unearned. EXCEPTIONS: Federal energy assistance and one-time payments/allowances under a federal or state law for the costs of weatherization or emergency repair/replacement of unsafe/inoperative furnaces or other heating/cooling devices.	No	No	No
EE. FACTOR VIII OR IX CONCENTRATE BLOOD PRODUCTS LITIGATION, MDL 986, NO. 93-C-7452, ND OF ILLINOIS	See HEMOPHILIA/AIDS FUNDS AND SETTLEMENTS	See HEMOPHILIA/AIDS FUNDS AND SETTLEMENTS	See HEMOPHILIA/AIDS FUNDS AND SETTLEMENTS	See HEMOPHILIA/AIDS FUNDS AND SETTLEMENTS
FF. FHA; FmHA (Federal Housing Authority); (Farmers Home Administration)	No	No	No	No
GG. FOOD STAMPS - Coupon Value	No	No	No	No

SOURCE OF INCOME				
	FOOD STAMPS	AFDC MEDICAID, TM, QC, PL. PW AND CHILDREN, AFDC-RELATED MEDICAID, WV CHIP	PAC, QMB, SLIMB, QI-1, QI-2, QDWI, CDCS, AIDS PROGRAMS, SSI-RELATED MEDICAID	WV WORKS; DCA Eligibility

HH. FOSTER CARE PAYMENTS	Unearned. The AG has the choice of including the foster child or not. If the foster child is included, the income is unearned. If the foster child is not included, income is excluded.	No	No	No
II. FOSTER GRANDPARENTS PROGRAM	See Domestic Volunteer Act	See Domestic Volunteer Act	See Domestic Volunteer Act	See Domestic Volunteer Act
JJ. GUARDIANSHIP PAYMENTS (Paid by Title IV-E of the Social Security Act to persons who agree to become a legal guardian of child under age 18, but not foster care or adoption).	Treated as Foster Care Payments	No	No	No
KK. GSYP (Governor's Summer Youth Program)	See WIA	See WIA	See WIA	See WIA

SOURCE OF INCOME				
	FOOD STAMPS	AFDC MEDICAID, TM, QC, PL. PW AND CHILDREN, AFDC-RELATED MEDICAID, WV CHIP	PAC, QMB, SLIMB, QI-1, QI-2, QDWI, CDCS, AIDS PROGRAMS, SSI-RELATED MEDICAID	WV WORKS; DCA Eligibility

<p>LL. HEMOPHILIA/ AIDS FUNDS AND SETTLEMENTS</p> <p>1. Factor VIII or IX Concentrate Blood Products Litigation, MDL 986, No. 93-C-7452, ND of Illinois</p> <p>2. Ricky Ray Hemophilia Funds</p> <p>3. Walker v. Bayer Settlements</p>	<p>1. No, see Lump Sum Payments in program section.</p> <p>2. No, see Lump Sum Payments in program section</p> <p>3. No, see Lump Sum Payments in program section.</p>	<p>1. No</p> <p>NOTE: Income such as interest derived from the payment is not excluded</p> <p>2. No</p> <p>NOTE: Income such as interest derived from the payment is not excluded</p> <p>3. No</p> <p>NOTE: Income such as interest derived from the payment is not excluded</p> <p>NOTE: Exclusion applies to payments made as a result of an individual release of claims, instead of a class settlement, when the agreement is signed by all affected parties on or before the later of 12/31/97, or the date that is 270 days after the date on which the release is first sent to the persons to whom the payments is to be made.</p>	<p>1. No</p> <p>NOTE: Income such as interest derived from the payment is not excluded</p> <p>2. No</p> <p>NOTE: Income such as interest derived from the payment is not excluded</p> <p>3. No</p> <p>NOTE: Income such as interest derived from the payment is not excluded</p> <p>NOTE: Exclusion applies to payments made as a result of an individual release of claims, instead of a class settlement, when the agreement is signed by all affected parties on or before the later of 12/31/97, or the date that is 270 days after the date on which the release is first sent to the persons to whom the payments is to be made.</p>	<p>1. Unearned, see Lump Sum Payments in program section.</p> <p>2. Unearned, see Lump Sum Payments in program section</p> <p>3. Unearned, see Lump Sum Payments in program section</p>
--	--	--	--	---

SOURCE OF INCOME				
	FOOD STAMPS	AFDC MEDICAID, TM, QC, PL. PW AND CHILDREN, AFDC-RELATED MEDICAID, WV CHIP	PAC, QMB, SLIMB, QI-1, QI-2, QDWI, CDCS, AIDS PROGRAMS, SSI- RELATED MEDICAID	WV WORKS; DCA Eligibility

MM. HUD (Housing and Urban Development) See Youthbuild Program	No	No	No	No, unless a rent or utility supplement is paid directly to the client. If so, it is counted as unearned income.
NN. INCOME PROTECTION INSURANCE	Unearned	Unearned	Unearned	Unearned
OO. INCOME TAX REFUNDS	No	No	No	No
PP. INDEPENDENT LIVING SUBSIDY(Paid Through The Office of Social Services of DHHR)	Unearned	No	No	N/A See Section 9.21,A,3.

SOURCE OF INCOME	FOOD STAMPS	AFDC MEDICAID, TM, QC, PL. PW AND CHILDREN, AFDC-RELATED MEDICAID, WV CHIP	PAC, QMB, SLIMB, QI-1, QI-2, QDWI, CDCS, AIDS PROGRAMS, SSI-RELATED MEDICAID	WV WORKS; DCA Eligibility
<p>QQ. INDIAN SETTLEMENT INCOME</p> <p>Payments to the following groups of Indians under various public laws:</p> <ul style="list-style-type: none"> - Grand River Band of Ottawa Indians - Confederate Tribes and Bands of the Yakima Indian Nation - Apache Tribe of the Mescalero Reservation - Passamaquoddy Tribe - Penobscot Nation - Houlton Band of Maliseet - Blackfeet - Grosventre - Assiniboine - Montana - Papago - Arizona - Seneca Nation - Puyallup Tribe - Chippewas <ul style="list-style-type: none"> • Mississippi • Saginaw • White Earth Band • Lake Superior • Red Lake Band • Turtle Mountain Band 	No	No	No	No
RR. IN-KIND PAYMENTS	No	No	No	No
SS. INSURANCE PROCEEDS	See Personal Injury Awards or Replacement of Property	See Personal Injury Awards or Replacement of Property	See Personal Injury Awards or Replacement of Property	See Personal Injury Awards or Replacement of Property

SOURCE OF INCOME	FOOD STAMPS	AFDC MEDICAID, TM, QC, PL. PW AND CHILDREN, AFDC-RELATED MEDICAID, WV CHIP	PAC, QMB, SLIMB, QI-1, QI-2, QDWI, CDCS, AIDS PROGRAMS, SSI-RELATED MEDICAID	WV WORKS; DCA Eligibility
TT. INTEREST INCOME	Unearned, including the amount left to accumulate.	Unearned, including the amount left to accumulate.	Unearned, including the amount left to accumulate. EXCEPTION: Accumulated interest which becomes part of excluded burial funds is not counted as income.	Unearned, including the amount left to accumulate.
UU. JOBS CORPS NOTE: Job Corps is a WIA program. 1. Living or Readjustment Allowance 2. Bonuses and Incentive Payments 3. Clothing and Transportation Allowances	1. See WIA. 2. See WIA. 3. See WIA.	1. See WIA. 2. See WIA. 3. See WIA.	1. Earned 2. Earned 3. No	1. See WIA 2. See WIA 3. See WIA
VV. LIEAP (LOW-INCOME ENERGY ASSISTANCE)	No	No	No	No

SOURCE OF INCOME	FOOD STAMPS	AFDC MEDICAID, TM, QC, PL. PW AND CHILDREN, AFDC-RELATED MEDICAID, WV CHIP	PAC, QMB, SLIMB, QI-1, QI-2, QDWI, CDCS, AIDS PROGRAMS, SSI-RELATED MEDICAID	WV WORKS; DCA Eligibility
WW. LOANS (Includes credit card advances and reverse mortgages)	No, if there is a written or verbal agreement to repay, regardless of payment status. Otherwise, unearned.	No, if the definition of a Bona Fide Loan is met, regardless of payment status. Otherwise, unearned.	No, if the definition of a Bona Fide Loan is met, regardless of payment status. Otherwise, unearned.	Unearned, unless it is used: - To repair or replace an asset; or - To purchase a home in which to reside, when no other home is owned; or means of transportation to and from work when no other operable means is owned by the income group. - For educational expenses There must be a written agreement to repay.
XX. MEDICAL INSURANCE REIMBURSEMENTS (For Out-of-Pocket Medical Expenses)	No, as long as they do not exceed actual expenses or represent a gain or benefit to the Income Group.	No, as long as they do not exceed actual expenses or represent a gain or benefit to the Income Group.	No, as long as they do not exceed actual expenses or represent a gain or benefit to the Income Group.	No, as long as they do not exceed actual expenses or represent a gain or benefit to the Income Group.

SOURCE OF INCOME	FOOD STAMPS	AFDC MEDICAID, TM, QC, PL. PW AND CHILDREN, AFDC-RELATED MEDICAID, WV CHIP	PAC, QMB, SLIMB, QI-1, QI-2, QDWI, CDCS, AIDS PROGRAMS, SSI-RELATED MEDICAID	WV WORKS; DCA Eligibility
YY. NAZI PERSECUTION VICTIMS PAYMENTS This may include, but is not limited to: - <input type="checkbox"/> Austrian Social Insurance Payments - <input type="checkbox"/> German Reparations Payments - <input type="checkbox"/> Netherlands WUV Payments	No	No	No	No
ZZ. OLDER AMERICANS ACT - COMMUNITY SERVICE EMPLOYMENT (CSEP) UNDER TITLE V	No	Earned	Earned	No
AAA. PENSIONS	Unearned. Count gross.	Unearned. Count balance after subtracting mandatory payroll deductions.	Unearned. Count gross.	Unearned. Count gross.
BBB. PERSONAL CARE PROVIDER INCOME	Earned if an employee; Self-Employment	Earned if an employee; Self-Employment.	Earned if an employee; Self-Employment	Earned if an employee; Self-Employment.
CCC. PERSONAL INJURY AWARDS (Insurance settlements and other compensation)	No, treated as a lump sum payment. See program section.	Unearned, treated as a lump sum payment. See program sections. EXCEPTION: See Hemophilia/AIDS Funds and Settlements	Unearned, treated as a lump sum payment. See program sections. EXCEPTION: See Hemophilia/AIDS Funds and Settlements	Unearned, treated as a lump sum payment. See program sections.
DDD. RAILROAD RETIREMENT	Unearned	Unearned	Unearned	Unearned
EEE. RENTER'S INSURANCE PROCEEDS	See Replacement of Property	See Replacement of Property	See Replacement of Property	See Replacement of Property

SOURCE OF INCOME				
	FOOD STAMPS	AFDC MEDICAID, TM, QC, PL. PW AND CHILDREN, AFDC-RELATED MEDICAID, WV CHIP	PAC, QMB, SLIMB, QI-1, QI-2, QDWI, CDCS, AIDS PROGRAMS, SSI-RELATED MEDICAID	WV WORKS; DCA Eligibility
FFF. REIMBURSEMENTS (For past or future expenses)	No, as long as they do not exceed actual expenses or represent a gain or benefit to the Income Group.	No, as long as they do not exceed actual expenses or represent a gain or benefit to the Income Group.	No, as long as they do not exceed actual expenses or represent a gain or benefit to the Income Group.	No, as long as they do not exceed actual expenses or represent a gain or benefit to the Income Group.
GGG. RELOCATION PAYMENTS	No	No	No	No
HHH. RENT AND/OR UTILITY SUPPLEMENTS	No, unless a <u>rent</u> supplement which is not funded by HUD is paid directly to the client or to the <u>utility</u> provider. If so, it is counted as unearned income.	No	No	No, unless a rent or utility supplement is paid directly to the client. If so, it is unearned.
<p>III. RENTAL INCOME (also see Roomer/Boarder Provider Income)</p> <p>1. Non-business (Not self-employed in the rental business.)</p> <p>2. Business</p>	<p>1. Unearned, unless a member of the Income Group is actively engaged in managing the rental property at least an average of 20 hours per week. Even when unearned, it is considered self-employment. See program section.</p> <p>2. Earned. See program section.</p>	<p>1. Earned, unless the rental property is managed by a rental agency, and the client receives only the profit. If so, unearned income.</p> <p>2. Earned, unless the rental property is managed by a rental agency and the client receives only the profit. If so, unearned income. See program sections.</p>	<p>1. Unearned. Even when unearned, it is considered self-employment to determine gross profit. See program section.</p> <p>2. Earned. See program section.</p>	<p>1. Earned, unless the rental property is managed by a rental agency, and the client receives only the profit. If so, unearned income. See program section.</p> <p>2. Earned, unless the rental property is managed by a rental agency and the client receives only the profit. If so, unearned income. See program section.</p>

SOURCE OF INCOME				
	FOOD STAMPS	AFDC MEDICAID, TM, QC, PL. PW AND CHILDREN, AFDC-RELATED MEDICAID, WV CHIP	PAC, QMB, SLIMB, QI-1, QI-2, QDWI, CDCS, AIDS PROGRAMS, SSI-RELATED MEDICAID	WV WORKS; DCA Eligibility
JJJ. REPLACE- MENT OF PROPERTY BENEFITS (From insurance companies, federal or state agencies, public or private organizations or other individuals.)	No, when it is received for the purpose of replacing or repairing an asset which is lost, stolen or damaged. If it is not used for the above purpose, it is counted as a lump sum payment.	No, when it is received for the purpose of replacing or repairing an asset which is lost, stolen or damaged. If it is not used for the above purpose, it is counted as a lump sum payment.	No, when it is received for the purpose of replacing or repairing an asset which is lost, stolen or damaged. If it is not used for the above purpose, it is counted as a lump sum payment.	No, when it is received for the purpose of replacing or repairing an asset which is lost, stolen or damaged. If it is not used for the above purpose, it is counted as a lump sum payment.
KKK. RETIREMENT BENEFITS	Unearned. Count gross.	Unearned. Count balance after subtracting mandatory payroll deductions.	Unearned. Count gross.	Unearned. Count gross.
LLL. RICKY RAY HEMOPHILIA FUND PAYMENTS	See HEMOPHILIA/AIDS FUNDS AND SETTLEMENTS	See HEMOPHILIA/AIDS FUNDS AND SETTLEMENTS	See HEMOPHILIA/AIDS FUNDS AND SETTLEMENTS	See HEMOPHILIA/AIDS FUNDS AND SETTLEMENTS
MMM. RSDI (Retirement, Survivors, Disability Insurance)	Unearned. Count the amount of the client's entitlement. This includes any amount deducted for Medicare, if applicable. NOTE: See SSI for exclusion of fees collected by some organizations. Applies only when RSDI is based on disability.	Unearned. Count the amount of the client's entitlement. This includes any amount deducted for Medicare, if applicable.	Unearned. Count the amount of the client's entitlement. This includes any amount deducted for Medicare, if applicable.	Unearned. Count the amount of the client's entitlement. This includes any amount deducted for Medicare, if applicable.
NNN. ROOMER/ BOARDER PROVIDER INCOME	Earned, Self-employment	Earned, Self-Employment	Earned, Self-Employment	Earned, Self-Employment
OOO. ROYALTIES	Unearned	Unearned	Unearned	Unearned
PPP. RSVP (Retired Senior Volunteer Program)	See Domestic Volunteer Act	See Domestic Volunteer Act	See Domestic Volunteer Act	See Domestic Volunteer Act

SOURCE OF INCOME				
	FOOD STAMPS	AFDC MEDICAID, TM, QC, PL. PW AND CHILDREN, AFDC-RELATED MEDICAID, WV CHIP	PAC, QMB, SLIMB, QI-1, QI-2, QDWI, CDCS, AIDS PROGRAMS, SSI-RELATED MEDICAID	WV WORKS; DCA Eligibility
QQQ. SALE OF PROPERTY - INCOME FROM	No, unless received in periodic installments; if so, it is unearned income.	No, unless received in periodic installments; if so, it is unearned income.	No, unless received in periodic installments; if so, it is unearned income.	No, unless received in periodic installments; if so, it is unearned income.
RRR. SCORE	See Domestic Volunteer Act	See Domestic Volunteer Act	See Domestic Volunteer Act	See Domestic Volunteer Act
SSS. SICK BENEFITS FROM EMPLOYER	Earned, if received while still employed. Unearned, if received after employment is terminated. Count gross.	Earned. EXCEPTION: Any portion attributed to the employee's own contribution is unearned income.	Unearned. EXCEPTION: Sick pay received from an employer or third party, within the first 6 months of the last day worked, is earned income. However, any portion of the above sick pay that is attributed to the employee's own contribution is considered unearned income.	Earned.
TTT. SOCIAL SECURITY PAYMENTS	Unearned. See RSDI.	Unearned. See RSDI.	Unearned. See RSDI.	Unearned. See RSDI.
UUU. SPOUSAL SUPPORT OR ALIMONY Note: Separate entry for Child Support	Unearned	Unearned	Unearned	Unearned

SOURCE OF INCOME	FOOD STAMPS	AFDC MEDICAID, TM, QC, PL. PW AND CHILDREN, AFDC-RELATED MEDICAID, WV CHIP	PAC, QMB, SLIMB, QI-1, QI-2, QDWI, CDCS, AIDS PROGRAMS, SSI-RELATED MEDICAID	WV WORKS; DCA Eligibility
<p>VVW. SSI (SUPPLEMENTAL SECURITY INCOME)</p>	<p>Unearned. Fees collected by a qualified organization for acting as the client's representative payee are excluded. To qualify, the organization must be a community-based, non-profit social agency, bonded or licensed by the State. Exclusion is limited to the lesser of 10% of the SSI benefit or \$25/month, except DA & A's. For DA & A's, the limit is the lesser of 10% or \$50/month.</p> <p>EXCEPTION FOR DEDICATED ACCOUNT: When SSA requires the establishment of a dedicated account for past due monthly SSI payments, the amount in the dedicated fund is not counted as income. Disbursements from the account are not counted as income. Interest on the account is unearned income in the month received. This applies when the amount requires</p>	<p>No</p>	<p>No</p>	<p>No</p> <p>EXCEPTION: When the SSI recipient is under age 18 and has a representative payee and SSA requires the establishment of a dedicated account for past due monthly SSI payments, the amount in the dedicated fund is not counted as income. Disbursements from the account are not counted as income. Interest on the account is not income. This applies when the amount requires SSA to deposit the funds directly in the dedicated account and when funds are deposited there at the discretion of the representative payee.</p>

SOURCE OF INCOME	FOOD STAMPS	AFDC MEDICAID, TM, QC, PL. PW AND CHILDREN, AFDC-RELATED MEDICAID, WV CHIP	PAC, QMB, SLIMB, QI-1, QI-2, QDWI, CDCS, AIDS PROGRAMS, SSI- RELATED MEDICAID	WV WORKS; DCA Eligibility
VVV. SSI (SUPPLEMENTAL SECURITY INCOME) (Continued)	SSA to deposit the funds directly in the dedicated account and when funds are deposited there at the discretion of the representative payee. EXCEPTION FOR LUMP SUM PAYMENTS: When the client is eligible for a lump sum SSI payment which equals or exceeds 3 times the maximum SSI benefits, SSA requires that it be issued in not more than 3 lump sum installments which are made at 6-month intervals. These payments are excluded. Any other recurring SSI lump sum payments, such a those for a DA&A, are unearned income.			
WWW. STRIKE BENEFITS	Unearned	Unearned	Unearned	N/A

SOURCE OF INCOME	FOOD STAMPS	AFDC MEDICAID, TM, QC, PL. PW AND CHILDREN, AFDC-RELATED MEDICAID, WV CHIP	PAC, QMB, SLIMB, QI-1, QI-2, QDWI, CDCS, AIDS PROGRAMS, SSI- RELATED MEDICAID	WV WORKS; DCA Eligibility
XXX. TANF PAYMENTS (From another state. For WV, see WV WORKS) 1. Ongoing Payments 2. Corrective and Retro- active Payments	1. Unearned 2. No, except a payment received in the month for which and it is intended	1. Unearned 2. No	1. No 2. No	1. Unearned 2. No

SOURCE OF INCOME	FOOD STAMPS	AFDC MEDICAID, TM, QC, PL. PW AND CHILDREN, AFDC-RELATED MEDICAID, WV CHIP	PAC, QMB, SLIMB, QI-1, QI-2, QDWI, CDCS, AIDS PROGRAMS, SSI-RELATED MEDICAID	WV WORKS; DCA Eligibility
YYY. THIRD-PARTY PAYMENTS	No. EXCEPTION: Vendor payments for transitional housing for the homeless are unearned. EXCEPTION: When the payments are made from funds normally payable to the AG, the income is unearned. EXAMPLE: A WV WORKS/FS recipient who is on vendor payments and for whom the Department is making payments, will have the WV WORKS payment counted as income. EXAMPLE: A woman's ex-husband makes the house payment directly to the bank because he is court-ordered to do so. The amount he is court-ordered to pay is not income.	No	No	No
ZZZ. TITLE XIX MEDICAID WAIVER PAYMENTS (To care for another individual)	Earned if an employee; Self-Employment	Earned if an employee; Self-Employment	Earned in an employee; Self-Employment	Earned if an employee; Self-Employment
AAAA. TRUST ACCOUNT DISBURSEMENTS	Unearned	Unearned	Unearned	Unearned
BBBB. UCI (Unemployment Compensation)	Unearned	Unearned	Unearned	Unearned

SOURCE OF INCOME				
	FOOD STAMPS	AFDC MEDICAID, TM, QC, PL. PW AND CHILDREN, AFDC-RELATED MEDICAID, WV CHIP	PAC, QMB, SLIMB, QI-1, QI-2, QDWI, CDCS, AIDS PROGRAMS, SSI- RELATED MEDICAID	WV WORKS; DCA Eligibility
CCCC. UNIFORM GIFTS TO MINORS ACT (Income Disbursements)	Unearned	Unearned	Unearned	Unearned
DDDD. UNSTATED INCOME (See Definitions)	No	No	Unearned. See program sections.	Unearned. See program section.
EEEE. UNIVERSITY YEAR OF ACTION	See Domestic Volunteer Act	See Domestic Volunteer Act	See Domestic Volunteer Act	See Domestic Volunteer Act
FFFF. URBAN CRIME PREVENTION PROGRAM	See Domestic Volunteer Act	See Domestic Volunteer Act	See Domestic Volunteer Act	See Domestic Volunteer Act
GGGG. U.S. ACTION AGENCY (Payments To Volunteers)	No	No	Unearned	No
HHHH. U.S. SAVINGS BONDS	No	No	Unearned, when the bond can be cashed and it was received as a gift. Other-wise, no.	No
IIII. VACATION PAY	See Employment	See Employment	See Employment	See Employment

SOURCE OF INCOME	FOOD STAMPS	AFDC MEDICAID, TM, QC, PL. PW AND CHILDREN, AFDC-RELATED MEDICAID, WV CHIP	PAC, QMB, SLIMB, QI-1, QI-2, QDWI, CDCS, AIDS PROGRAMS, SSI-RELATED MEDICAID	WV WORKS; DCA Eligibility
<p>JJJJ. VETERAN'S BENEFITS</p> <p>1. Compensation or Pension</p> <p>NOTE: Some VA payments are based on need, and are, therefore, not subject to the SSI \$20 income disregard. They are excluded from income which is deemed. See Section 10.22, items B and D.</p> <p>Payments based on need are:</p> <ul style="list-style-type: none"> - Pensions paid to veterans, except by an act of Congress or to a Medal of Honor recipient - Compensation paid to a surviving parent <p>Compensation payments to a veteran, spouse, child or widow(er) are not based on need.</p>	<p>1. Unearned</p>	<p>1. Unearned</p>	<p>1. Unearned</p> <p>EXCEPTION: Any portion of the VA benefit which is paid as an Aid and Attendance, Housebound or Unusual Medical Expense allowance is excluded.</p>	<p>1. Unearned</p>

SOURCE OF INCOME	FOOD STAMPS	AFDC MEDICAID, TM, QC, PL. PW AND CHILDREN, AFDC-RELATED MEDICAID, WV CHIP	PAC, QMB, SLIMB, QI-1, QI-2, QDWI, CDCS, AIDS PROGRAMS, SSI-RELATED MEDICAID	WV WORKS; DCA Eligibility
MMMM. WALKER V. BAYER SETTLEMENTS	See HEMOPHLIA/AIDS FUNDS AND SETTLEMENTS	See HEMOPHLIA/AIDS FUNDS AND SETTLEMENTS	See HEMOPHLIA/AIDS FUNDS AND SETTLEMENTS	See HEMOPHLIA/AIDS FUNDS AND SETTLEMENTS
NNNN. WIA (WORKFORCE INVESTMENT ACT OF 1998) (Replaced JTPA) 1. Money paid by: - WIA - WIA and employer 2. Training Allowances, Reimbursements and Incentive Payments 3. Summer Youth Program (GSYP)	1. Earned, if for on-the-job training, otherwise excluded. EXCEPTION: Not counted as earned/unearned income if participant is: -under age 19, and; -under parental control of another adult AG member 2. No 3. No	1. No 2. No 3. No	1. Earned 2. Earned, unless a reimbursement 3. Earned	1. No 2. No 3. No
OOOO. WIC	No	No	No	No
PPPP. WINNINGS (Prizes, Awards, Lottery, Bingo, Gambling, etc.)	Unearned	Unearned, treated as a lump sum payment.	Unearned, treated as a lump sum payment.	Unearned, treated as a lump sum payment.
QQQ. WORKERS' COMPENSATION	Unearned	Earned, unless for a permanent, total disability, then unearned.	Unearned	Earned, unless for a permanent, total disability, then unearned.
RRR. WV LOCAL HOUSING AUTHORITIES (HUD payments distributed for rent/utilities)	No	No	No	No, unless rent or utility supplement is paid directly to the client. If so, it is counted as unearned income.

SOURCE OF INCOME				
	FOOD STAMPS	AFDC MEDICAID, TM, QC, PL. PW AND CHILDREN, AFDC-RELATED MEDICAID, WV CHIP	PAC, QMB, SLIMB, QI-1, QI-2, QDWI, CDCS, AIDS PROGRAMS, SSI-RELATED MEDICAID	WV WORKS; DCA Eligibility
SSSS. WV WORKS PAYMENTS	*If paid with WIA funds, see WIA.	*If paid with WIA funds, see WIA.	*If paid with WIA funds, see WIA.	*If paid with WIA funds, see WIA.
1. Ongoing Payments	1. Unearned. Do not count amount of special needs added to WV WORKS check. The marriage incentive, as part of the WV WORKS check, is not a special need and is counted.	1. Payments from other states are counted as unearned income.	1. No	1. Payments from other states are counted as unearned income
2. Corrective and Retro-active Payments	2. No, except a payment received in the month for which it is intended	2. No	2. No	2. No
3. Child Support Incentive (CSI)	3. Unearned	3. No	3. No	3. No
4. DCA Payments	4. No. See Lump Sum Payments in program section	4. No	4. No	4. No
5. Incentive Payments, Allowances: - Work-Related Expenses or Supportive Services Payments - HRDF/OET	5. No EXCEPTION: Payment made by check to the client for clothing, other than uniforms, or for grooming expenses is unearned income.	5. No	5. No	5. No
TTTT. YOUTHBUILD PROGRAM (HUD)	See WIA	See WIA	See WIA	See WIA