

Revised July 1, 2008

STATES’ VEHICLE ASSET POLICIES IN THE FOOD STAMP

PROGRAM

 States have great flexibility to set the food stamp vehicle asset policies to ensure that needy
households can get the help they need and still have reliable transportation. Forty six states have
used this flexibility to exempt at least one vehicle from consideration in determining food stamp
eligibility. However, nine states still limit the value of the cars participants may own. This paper
provides information about each state’s policy and which option the state utilized to set its vehicle
policy.

Background

 The existing federal food stamp vehicle asset policy has been outdated for some time. The Food
Stamp Act of 1977 required states to count the fair market value of a car as a resource to the extent
that the fair market value (FMV) exceeded $4,500. (This is only the first step of a complex vehicle
asset rule, See Appendix: The Federal Food Stamp Vehicle Resource Test.) The exemption was not
indexed to inflation and has been raised by only $150 in 26 years. For the vehicle limit today to have
the same real value that the $4,500 limit had in 1977, it would need to be set at more than $11,000.
The federal policy no longer meets the goal of allowing low-income households, especially working
families, to own reliable means of transportation. It is also out of step with the vehicle policy
improvements many states have made in their Temporary Assistance for Needy Families (TANF)
cash assistance and Medicaid programs.

 Fortunately, states have a great deal of flexibility in crafting a food stamp vehicle asset rule that
suits their needs. (See David Super and Stacy Dean, New State Options to Improve the Food
Stamp Vehicle Rule, Center on Budget and Policy Priorities, January 19, 2001). States have two methods
by which they may exempt vehicles from consideration as assets in the Food Stamp Program policy:
aligning food stamp policy to federal TANF or state Maintenance of Effort (MOE)-funded assistance
programs or using the asset rules in a TANF/MOE-funded benefit program for households
authorized to receive that benefit.

 Aligning Food Stamp Policy to TANF-MOE-funded Assistance Programs. States may now use in the
Food Stamp Program the method for valuing vehicles that the state has established under a

820 First Street NE, Suite 510
Washington, DC 20002

Tel: 202-408-1080
Fax: 202-408-1056

center@cbpp.org
www.cbpp.org

2

TANF/MOE-funded cash or non-cash assistance program1 so long as it is not more restrictive than
federal food stamp rules. For example, Alabama, Ohio, Kansas, Utah, and Maryland are among the
states that exclude the value of all vehicles in its TANF cash assistance programs. These states have
now imported this rule into the Food Stamp Program, ensuring that vehicle ownership will never
prevent their residents from getting food stamp assistance. Wisconsin, Missouri, Colorado, and
others do the same with their child care assistance programs.

 In many states, the cash assistance vehicle asset rule limit applies to only one vehicle and
households with multiple vehicles are not generally eligible for TANF cash assistance. Federal food
stamp rules permit households to own multiple vehicles, albeit vehicles with a very low value. These
states are not permitted to simply import their TANF cash assistance rules into the Food Stamp
Program because it would make many households with multiple vehicles worse off. They may,
however, merge their TANF/MOE-funded assistance program rules with food stamp rules in order
to ensure that the final policy addresses all vehicles in a method no more restrictive than federal
policy. For example, Pennsylvania and Arkansas apply their TANF cash assistance policy to exempt
one vehicle per household and then apply federal food stamp rules to all additional vehicles.

 Using Categorical Eligibility. Alternatively, states may employ in the Food Stamp Program the
vehicle asset rule from a TANF/MOE-funded benefit or service program for households that are
authorized to receive that TANF/MOE-funded benefit. Under the Food Stamp Program,
households that receive a TANF/MOE-funded benefit are “categorically eligible” for food stamps
and do not have to meet the food stamp asset test in order to receive benefits. In some states,
virtually all food stamp households are eligible for the TANF/MOE-funded benefit program.2 In
others, only a small number of households are eligible for the services. For households that do not
receive such benefits, the state must apply an alternative vehicle policy. They may use federal food
stamp rules or import the rule from a TANF/MOE-funded assistance program as described in the
previous section.

 These new policy options have given states the ability to craft vehicle asset rules in the food stamp
program that work best for them. They also give states the ability to make the rules consistent with
other programs, such as TANF and Medicaid, ensuring that the food stamp rules do not work
against other programs’ goals.

Review of the Survey

 In 2001, the Center on Budget and Policy Priorities (CBPP) in conjunction with the Food
Research and Action Center and America’s Second Harvest conducted a survey of the 51 states to
determine what policies states had adopted in response to these new options.

1 The TANF block grant can fund a broad array of programs. States may only align vehicle rules to a TANF or MOE-
funded program that provides benefits that are defined as assistance under TANF regulations at 45 C.F.R. ' 260.31.
This definition "includes cash, payments, vouchers, and other forms of benefits designed to meet a family's ongoing
basic needs (i.e., or food, clothing, shelter, utilities, household goods, personal care items, and general incidental
expenses)." It also covers services with a clear cash value such as child care and transportation subsidies (except when
provided to a working family).
2 This is true even for households without children. Under certain circumstances, TANF/MOE funds may be spent on
services for individuals without children.

 3

 We published the survey results on August 1, 2001 and have periodically updated the information
to reflect revised state policies. Our updates are based on a review of state policy manuals and
legislation, as well as conversations with state officials.

 Food stamp vehicle policy can be complex because it must cover multiple vehicles. It is possible
that, in an effort to summarize each state’s policy, CBPP may have missed a particular nuance of the
policy. In addition, the CBPP survey did not make an effort to determine if each state’s policy was
consistent with federal rules and regulations governing the policy options.

Overview of the Survey Results

 States have overwhelmingly embraced this food stamp flexibility. All states have now adopted
simpler, less restrictive policies that enable low-income families to both own a reliable vehicle and
receive food stamps. Table 1 summarizes the types of policies states have adopted as well as which
option they used to implement the new policy. Table 2 provides the detailed vehicle policy for each
state.

 Thirty three states exclude the value of all vehicles3 and fourteen more exclude at least one vehicle
per household. Of these fourteen states, seven exclude one vehicle per adult and five exclude one
vehicle per household. Of the two remaining states, Alaska excludes cars necessary for
transportation to meet basic needs and Maine excludes all vehicles for households with children and
one vehicle per household for other households.

3 Some states continue to count the value of recreational vehicles as a resource.

TABLE 1: SUMMARY OF STATE POLICIES

• 33 states exclude the value of all vehicles;
• 1 state excludes the value of all vehicles for families with children and 1 vehicle for all

other households;
• 1state excludes vehicles based on the use of the vehicle (exempting most vehicles);
• 7 states exclude the value of one vehicle per adult and then apply federal food stamp rules

to subsequent vehicles;
• 5 states exclude the value of one vehicle per household and then apply federal food stamp

or similar rules to subsequent vehicles;
• 4 states apply a less restrictive fair market value or equity test (generally to the first vehicle

and then apply food stamp rules to additional vehicles).

Which Option Are States Using?

• 26 states are aligning to TANF-funded cash assistance;
• 11 states are aligning to TANF/MOE-funded non-cash assistance, primarily child care;
• 11 states are using categorical eligibility;
• 3 states are using a combination of categorical eligibility and aligning to TANF/MOE-

funded assistance.

4

Only four states have not exempted any vehicles, although they have increased the $4,650 FMV
exemption for one or more vehicles; for example, Texas excludes the FMV up to $15,000 for one
vehicle. In most states with a more generous treatment of a limited number of vehicles, federal food
stamp vehicle rules typically apply to any additional vehicles.

FIGURE 1

AL

AZ AR

CA CO

CT

DEDC

FL

GA

ID

IL IN

IA

KS KY

LA

ME

MD

MA
MI

MN

MS

MO

MT

NE

NV

NH

NJ

NM

NY

NC

ND

OH

OK

OR

PA

RI

SC

SD

TN

TX

UT

VT

VA
WV

WI

WY

HI

WA

AK

FIGURE 1: VEHICLE ASSET POLICIES

Excludes one or more vehicles, but not all (7)

Uses a limit higher than federal (4)

Excludes all (33)

Excludes one verhicle per adult (7)

 5

TABLE 2: STATES’ VEHICLE ASSET POLICIES IN THE FOOD STAMP PROGRAM

as of June 2008
State

Food Stamp Vehicle Policy

Which Option

AK

Excludes the value of a vehicle if it is necessary for transport to meet basic needs. All other
vehicles subject to the federal food stamp rules.

Aligning to cash
assistance

AL

Excludes the value of all vehicles.

Aligning to cash
assistance

AR

Excludes the value of one vehicle per household. All other vehicles subject to the federal food
stamp rules.

Aligning to cash
assistance

AZ

Excludes the value of all vehicles.*

Categorical eligibility

CA

Excludes the value of all vehicles.

Aligning to child care
assistance

CO

Excludes the value of all vehicles.

Aligning to child care
assistance

CT

Excludes the value of all vehicles.

Aligning to child care
assistance

DC

Excludes the value of all vehicles.

Aligning to cash
assistance

DE

Excludes the value of all vehicles.*

Categorical eligibility

FL

Excludes the equity value of one vehicle up to $8,500 for households without any members
subject to the work requirements. For households with one (or more) members subject to the
work requirements, excludes the combined equity value of as many vehicles as there are
household members subject to the work requirements up to a total of $8,500. Equity value over
$8500, as well as the equity value of other vehicles (including unlicensed vehicles) counts against
the food stamp resource limit. All other vehicles subject to the federal food stamp rules.

Aligning to cash
assistance

GA

Excludes the value of all vehicles.**

Categorical eligibility
and aligning to TANF-
funded non-cash
assistance

HI

Excludes the value of all vehicles.

Aligning to cash
assistance

IA

Excludes the value of one vehicle per household. All other vehicles subject to the federal food
stamp rules.

Aligning to cash
assistance

ID

Excludes one vehicle per adult except RVs. All other vehicles subject to the federal food stamp
rules.

Aligning to cash
assistance

IL

Excludes one vehicle per adult (and any vehicles used by minors under 18 to drive to
employment, training, or school) plus one vehicle per household. All other vehicles subject to the
federal food stamp rules.

Aligning to cash
assistance

IN

Excludes the value of all vehicles used for transportation. All other vehicles subject to the federal
food stamp rules.

Aligning to child care
assistance

KS

Excludes the value of all vehicles.

Aligning to cash
assistance

KY

Excludes the value of all vehicles.

Aligning to cash
assistance

LA

Excludes the value of all vehicles.

Aligning to cash
assistance

MA

Excludes the value of all vehicles.*

Categorical eligibility

MD

Excludes the value of all vehicles.*

Aligning to cash
assistance

ME

For households with children (under 18 or 18 and a full-time student) living with a parent or
caretaker relative, excludes the value of all vehicles. For other households, excludes the value of
only one vehicle per household. All other vehicles subject to the federal food stamp rules.

Categorical eligibility
and aligning to cash
assistance

MI

Excludes the value of all vehicles.*

Categorical eligibility

MN

Excludes the value of all vehicles.*

Categorical eligibility

6

TABLE 2: STATES’ VEHICLE ASSET POLICIES IN THE FOOD STAMP PROGRAM

as of June 2008 (Cont’d)
MO

Excludes the value of all vehicles.

Aligning to child care
assistance

MS

Excludes the value of all vehicles.

Aligning to cash
assistance

MT

Excludes the value of all vehicles. Aligning to child care

NC

Excludes the value of one vehicle per adult. All other vehicles subject to the federal food stamp
rules.

Aligning to cash
assistance

ND

Excludes the value of all vehicles.*

Categorical eligibility

NE

Excludes one vehicle up to $12,000 fair market value. All other vehicles subject to the federal food
stamp rules.

Aligning to child care
assistance

NH

Excludes the value of one vehicle per adult. All other vehicles subject to the federal food stamp
rules.

Aligning to cash
assistance

NJ

Excludes the value of all vehicles.

Aligning to cash
assistance

NM

Excludes the value of all vehicles

Aligning to child care
assistance

NV

Excludes the value of one vehicle per household. All other vehicles subject to the federal food
stamp rules.

Aligning to cash
assistance

NY

Excludes the value of all vehicles.*

Categorical Eligibility

OH

Excludes the value of all vehicles.

Aligning to cash
assistance

OK

Excludes one vehicle per adult (including ineligible and disqualified members) regardless of use
and any other vehicle used by a member under 18 for education or employment purposes. The
equity in all other vehicles in excess of $5,000 is considered against the food stamp resource limit.

Aligning to cash
assistance

OR

Excludes the value of all vehicles. *

Categorical eligibility

PA

Excludes the value of one vehicle per household. All other vehicles subject to the federal food
stamp rules.

Aligning to cash
assistance

RI

Excludes the value of one vehicle per adult up to two vehicles per household. All other vehicles
subject to the federal food stamp rules.

Aligning to cash
assistance

SC

Excludes the value of all vehicles.* *

Categorical eligibility
and aligning to cash
assistance

SD

Excludes the value of one licensed vehicle per household. All other vehicles subject to the federal
food stamp rules.

Aligning to cash
assistance

TN

Excludes the value of all vehicles.

Aligning to child care
assistance

TX

Excludes the fair market value of one vehicle up to $15,000. All other vehicles subject to the
federal food stamp rules with the excess value of vehicles counted toward a $5,000 resource limit.

Categorical eligibility

UT

Excludes the value of all vehicles.

Aligning to child care
assistance

VA

Excludes the value of all vehicles.

Aligning to cash
assistance

VT

Excludes the value of one vehicle per adult (maximum two vehicles exempted). All other vehicles
subject to the federal food stamp rules.

Aligning to cash
assistance

 7

TABLE 2: STATES’ VEHICLE ASSET POLICIES IN THE FOOD STAMP PROGRAM

as of June 2008 (Cont’d)
WA

Excludes the value of all vehicles.*

Categorical eligibility

WI

Excludes the value of all vehicles.

Categorical eligibility

WV

Excludes the value of all vehicles.

Aligning to child care
assistance

WY

Excludes the fair market value of two cars combined up to $12,000 if the household contains a
married couple. Otherwise, excludes the fair market value of only one car up to $12,000. All other
vehicles subject to the federal food stamp rules.

Aligning to cash
assistance

* In these states, virtually all food stamp households are authorized to receive a TANF/MOE-funded benefit that makes them
categorically eligible for food stamps. Therefore, virtually all food stamp households are subject to the vehicle asset rule from the
TANF/MOE-funded benefit program instead of the federal food stamp rule. A small number of households may not be authorized to
receive the TANF/MOE-funded benefit; they would be subject to the federal rules or the vehicle asset rules of a TANF/MOE-funded
assistance program with which the state has aligned food stamp rules.

** In these states, virtually all food stamp households are authorized to receive a TANF/MOE-funded benefit that makes them
categorically eligible for food stamps. However, the TANF program rules also exclude all vehicles, so even those few cases that are
not categorically eligible have no vehicle limit due to alignment with TANF.

8

Appendix: The Federal Food Stamp Vehicle Resource Test4

There are four steps to the food stamp vehicle test:

1. Determine if any of the household’s cars are excludable. A vehicle is excludable if:

• it is used primarily for income-producing purposes (such as taxi cabs),
• it annually produces income consistent with its fair market value,
• it is needed for long-distance employment-related travel, other than daily commuting,
• it is used as the household’s home,
• it is needed to transport a physically handicapped household member (one car per disabled

member exempt),
• it is needed to carry fuel or water that is the household’s primary source of fuel or water, or
• the household has less than $1,500 equity in it.

2. For vehicles that are not excluded under Step 1, the vehicle’s fair market value (based on the

used car “blue book”) must be evaluated. If the amount is greater than $4,650, the excess may
be counted toward the household’s $2,000 resource limit (see step 4). Under this step, each
vehicle is evaluated separately against the $4,650 threshold. The values of multiple vehicles are
not added together.

3. After determining the fair market value of cars that are not excludable under Step 1, an equity

value may also have to be determined for some of these cars.

a. Determine if the vehicle is subject to the equity test. Cars exempt from the equity test
include:

• one vehicle per adult in the household regardless of the use of the vehicle,
• any additional vehicle a household member under age 18 drives to commute to

employment or training or education.

b. Determine the equity value of any vehicle not excluded under Step 3a. Equity is the fair
market value of a car less any encumbrances (e.g., outstanding loan balances).

4. Now, count the appropriate amount toward the food stamp resource limit.

a. For each vehicle evaluated under Steps 2 and 3, count the higher of the fair market value
above $4,650 (Step 2) or the equity value (Step 3).

b. Add up the values established for each car under 4a.

4 This rule reflect USDA’s revised food stamp vehicle asset test published in the Federal Register on November 21,
2000, 65 Fed. Reg. 70202-3. These changes revise 7 C.F.R. ' 273.8(e), (f) and (h).

 9

c. Add the amount determined under 4b to the value of the household’s other resources and

compare the result with the general asset test of $2,000 (or $3,000 for a household with an
elderly member). If the total is no more than $2,000, the household meets the resource
eligibility requirements for food stamps.

Note: This description is based on the new food stamp vehicle policy issued by USDA in final regulations on November
21, 2000 (65 Fed. Reg. 70134-70212).

