

INCOME/RESOURCE TEST

Category	Year	Income Compared	Household Size		Resource Level		Special Notes
			1	2	1	2	
Presumptive Eligibility for Pregnant Women	2007	100% FPL 200% FPL	N/A N/A	\$1,141 \$2,282	No Resource Test		Qualified provider makes the presumptive eligibility determination. Cannot spend down to become presumptive eligible.
	2008	100% FPL 200% FPL	N/A N/A	\$1,167 \$2,334	No Resource Test		Same as 2007
	2009	100% FPL 200% FPL	N/A N/A	\$1,215 \$2,429	No Resource Test		Same as 2007
	2010	100% FPL 200% FPL	N/A N/A	\$1,215 \$2,429	No Resource Test		An Article 28 Pre-Natal Care provider or other entity designated by SDOH who has completed required training makes the PE determination. Cannot spend down to become eligible for presumptive eligibility.
	2011	100% FPL 200% FPL	N/A N/A	\$1,226 \$2,452	No Resource Test		Same as 2010
Pregnant Women	2007	100% FPL 200% FPL	N/A N/A	\$1,141 \$2,282	No Resource Test		If the woman is determined eligible in any month of her pregnancy, she is guaranteed eligibility for the entire pregnancy (prospectively). If the A/R applies prior to the birth of the child she is entitled to a 60 day post-partum extension also. The baby is guaranteed eligibility for one year. If the income is above 200% FPL the A/R must spend down to the Medicaid income level.
	2008	100% FPL 200% FPL	N/A N/A	\$1,167 \$2,334	No Resource Test		Same as 2007
	2009	100% FPL 200% FPL	N/A N/A	\$1,215 \$2,429	No Resource Test		Same as 2007
	2010	100% FPL 200% FPL	N/A N/A	\$1,215 \$2,429	No Resource Test		Same as 2007
	2011	100% FPL 200% FPL	N/A N/A	\$1,226 \$2,452	No Resource Test		A woman determined eligible for Medicaid for any time during her pregnancy remains eligible for Medicaid coverage until the last day of the month in which the 60th day from the date the pregnancy ends occurs, regardless of any change in income or household composition. If the income is above 200% FPL the A/R must spend down to the Medicaid income level. The baby will have guaranteed eligibility for one year.
Children Under One	2007	200% FPL	\$1,702	\$2,282	No Resource Test		If the income is above 200% FPL the A/R must spend down to the Medicaid income level. One year guaranteed eligibility if mother is in receipt of Medicaid at delivery. Eligibility can be determined in the 3 months retro to obtain the 1 year extension
	2008	200% FPL	\$1,734	\$2,334	No Resource Test		Same as 2007
	2009	200% FPL	\$1,805	\$2,429	No Resource Test		Same as 2007
	2010	200% FPL	\$1,805	\$2,429	No Resource Test		Same as 2007
	2011	200% FPL	\$1,815	\$2,452	No Resource Test		Same as 2007
Children Age 1 through 5	2007	133% FPL	\$1,132	\$1,518	No Resource Test		If the income is above 133% FPL the A/R must spend down to the Medicaid income level, resources will also be evaluated
	2008	133% FPL	\$1,153	\$1,552	No Resource Test		Same as 2007
	2009	133% FPL	\$1,201	\$1,615	No Resource Test		Same as 2007
	2010	133% FPL	\$1,201	\$1,615	No Resource Test		If the income is above 133% FPL the A/R must spend down to MA income level
	2011	133% FPL	\$1,207	\$1,631	No resource Test		Same as 2010

INCOME/RESOURCE TEST

Category	Year	Income Compared	Household Size		Resource Level		Special Notes
			1	2	1	2	
Under 21, ADC-related and FNP	2007	MA Level	\$700	\$900	\$4,200	\$5,400	FNP parents cannot spend down
	2008	MA Level	\$775	\$1,067	\$4,250	\$6,400	Same as 2007
Effective 4/1	2008	MA Level	\$725	\$1,067	\$13,050	\$19,200	Same as 2007
	2009	MA Level	\$767	\$1,117	\$13,800	\$20,100	Same as 2007
	2010	MA Level	\$767	\$1,117	No Resource Test		Same as 2007
	2011	MA Level	\$767	\$1,117	No Resource Test		Same as 2007
Singles/Childless Couples	2007	PA Standard of Need	Varies by County	Varies by County	\$2,000	\$2,000	The A/R cannot spend down income or resources. Over age 60, resources are \$3000.
	2008	PA Standard of Need	Varies by County	Varies by County	\$2,000	\$2,000	Same as 2006
Effective 4/1	2008	MA Standard	\$673	\$840	\$13,050	\$19,200	The A/R cannot spend down income or resources
	2009	MA Standard	\$706	\$881	\$13,800	\$20,100	Same as 2008
	2010	MA Standard	\$707	\$883	No Resource Test		The A/R cannot spend down income
	2011	MA Standard	\$708	\$883	No Resource Test		The A/R cannot spend down income
Low Income Families	2007	PA Standard of Need	Varies by County	Varies by County	\$3,000	\$3,000	The A/R cannot spend down income or resources
	2008	PA Standard of Need	Varies by County	Varies by county	\$3000	\$3000	Same as 2006
Effective 4/1	2008	MA Standard	\$673	\$840	\$13,050	\$19,200	The A/R cannot spend down income or resources.
	2009	MA Standard	\$706	\$881	\$13,800	\$20,100	The A/R cannot spend down income
	2010	MA Standard	\$707	\$883	No Resource Test		
	2011	MA Standard	\$708	\$883	No Resource Test		
SSI-Related	2007	MA Level	\$700	\$900	\$4,200	\$5,400	Household size is always one or two
	2008	MA Level	\$725	\$1,067	\$4,350	\$6,400	Same as 2007
Effective 4/1	2008	MA Level	\$725	\$1,067	\$13,050	\$19,200	Same as 2007
	2009	MA Level	\$767	\$1,117	\$13,800	\$20,100	Same as 2007
	2010	MA Level	\$767	\$1,117	\$13,800	\$20,100	Same as 2007
	2011	MA Level	\$767	\$1,117	\$13,800	\$20,100	Same as 2007
Children Age 6 through 18	2007	100% FPL	\$851	\$1,141	No Resource Test		If the income is above 100% FPL the A/R must spend down to the Medicaid income level, resources will also be evaluated
	2008	100% FPL	\$867	\$1,167	No Resource Test		Same as 2007
	2009	100% FPL	\$903	\$1,215	No Resource Test		Same as 2007
	2010	100% FPL	\$903	\$1,215	No Resource Test		If the income is above 100% FPL the A/R must spend down to MA income level,
	2011	100% FPL	\$908	\$1,226	No Resource Test		Same as 2010

INCOME/RESOURCE TEST

Category	Year	Income Compared	Household Size		Resource Level		Special Notes
			1	2	1	2	
Buy-In (QMB)	2007	100% FPL	\$851	\$1,141	\$4,000	\$6,000	Medicare Part A & B, coinsurance, deductible and premium will be paid if eligible
	2008	100%FPL	\$867	\$1,167	\$4,000	\$6,000	Same as 2007
Effective 4/1	2008	100% FPL	\$867	\$1,167	No Resource Test		Same as 2007
	2009	100% FPL	\$903	\$1,215	No Resource Test		Same as 2007
	2010	100% FPL	\$903	\$1,215	No Resource Test		Same as 2007
	2011	100% FPL	\$908	\$1,226	No Resource Test		Same as 2007
	2007	100%FPL	\$851	\$1,141	\$4,000	\$6,000	
COBRA Continuation Coverage	2008	100%FPL	\$867	\$1,167	\$4,000	\$6,000	
	2008	100% FPL	\$867	\$1,167	\$4,000	\$6,000	
	2009	100% FPL	\$903	\$1,215	\$4,000	\$6,000	
	2010	100% FPL	\$903	\$1,215	\$4,000	\$6,000	
	2011	100% FPL	\$908	\$1,226	\$4,000	\$6,000	
AIDS Health Insurance Program (AHIP)	2007	185% FPL	\$1,575	\$2,111	No Resource Test		A/R must be ineligible for Medicaid, including COBRA continuation. Premium payments are FNP
	2008	185% FPL	\$1,604	\$2,159	No Resource Test		Same as 2006
	2009	185% FPL	\$1,670	\$2,247	No Resource Test		A/R must be ineligible for Medicaid, including COBRA continuation
	2010	185% FPL	\$1,670	\$2,247	No Resource Test		Same as 2009
	2011	185% FPL	\$1,679	\$2,268	No Resource Test		Same as 2009
Qualified Disabled & Working Individual	2007	200% FPL	\$1,702	\$2,282	\$4,000	\$6,000	Medicaid will pay Medicare Part A premium
	2008	200% FPL	\$1,734	\$2,334	\$4,000	\$6,000	Same as 2007
	2009	200%FPL	\$1,805	\$2,429	\$4,000	\$6,000	Same as 2007
	2010	200% FPL	\$1,805	\$2,429	\$4,000	\$6,000	Same as 2007
	2011	200% FPL	\$1,815	\$2,452	\$4,000	\$6,000	Same as 2007

INCOME/RESOURCE TEST

Category	Year	Income Compared	Household Size		Resource Level		Special Notes
			1	2	1	2	
			\$980	\$1,320			
Specified Low Income Medicare Beneficiaries (SLIMBs)	2007	Greater than 100% but less than 120%	\$851	\$1,141	\$4,000	\$6,000	If the A/R is determined eligible, Medicaid will pay Medicare Part B premium
			\$1,021	\$1,369			
	2008	Greater than 100% but less than 120%	\$867	\$1,167	\$4,000	\$6,000	Same as 2007
			\$1,040	\$1,400			
Effective 4/1	2008	Greater than 100% but less than 120%	\$867	\$1,167	No Resource Test		Same as 2007
				\$1,040			
	2009	Greater than 100% but less than 120%	\$903	\$1,215	No Resource Test		Same as 2007
			\$1,083	\$1,457			
	2010	Greater than 100% but less than 120%	\$903	\$1,215	No Resource Test		Same as 2007
			\$1,083	\$1,457			
	2011	Greater than 100% but less than 120%	\$908	\$1,226	No Resource Test		Same as 2007
			\$1,089	\$1,471			
Qualified Individuals (QI)	2007	Equal to or greater than 120% but less than 135%	\$1,021	\$1,369	No Resource Test		If the A/R is determined eligible, Medicaid will pay Medicare Part B premium
				\$1,149			
	2008	Equal to or greater than 120% but less than 135%	\$1,040	\$1,400	No Resource Test		Same as 2007
			\$1,170	\$1,575			
	2009	Equal to or greater than 120% but less than 135%	\$1,083	\$1,457	No Resource Test		Same as 2007
			\$1,219	\$1,640			
	2010	Equal to or greater than 120% but less than 135%	\$1,083	\$1,457	No Resource Test		Same as 2007
			\$1,129	\$1,640			
	2011	Equal to or greater than 120% but less than 135%	\$1,089	\$1,471	No Resource Test		Same as 2007
			\$1,226	\$1,655			
Family Health Plus Parents Living with Children Singles/Childless Couples	2007	150% FPL	\$1,277	\$1,712	\$12,600	\$16,200	The A/R must be ineligible for Medicaid. The A/R cannot spend down to become eligible for Family Health Plus
		100% FPL	\$851	\$1,141			
	2008	150% FPL	\$1,300	\$1,750	\$13,050	\$19,200	Same as 2007
		100% FPL	\$867	\$1,167			
	2009	150% FPL	\$1,354	\$1,822	\$13,800	\$20,100	Same as 2007
		100% FPL	\$903	\$1,215			
	2010	150% FPL	\$1,354	\$1,822	No Resource Test		Same as 2007
		100% FPL	\$903	\$1,215			
	2011	150% FPL	\$1,362	\$1,839	No Resource Test		Same as 2007
		100% FPL	\$908	\$1,226			

INCOME/RESOURCE TEST

Category	Year	Income Compared	Household Size		Resource Level		Special Notes
			1	2	1	2	
Family Planning Benefit Program (FPBP)	2007	200% FPL	\$1,702	\$2,282	No Resource Test		The A/R must be ineligible for Medicaid or Family Health Plus. The A/R cannot spend down to become eligible for Family Planning Benefit Program.
	2008	200% FPL	\$1,734	\$2,334	No Resource Test		Same as 2007
	2009	200% FPL	\$1,805	\$2,429	No Resource Test		Provides Medicaid coverage for family planning services to persons of childbearing age with incomes at or below 200% FPL. Potentially eligible individuals will be screened for Medicaid and FHPlus, unless they specifically request to be screened only for FPBP eligibility.
	2010	200% FPL	\$1,805	\$2,429	No Resource Test		Same as 2009
	2011	200% FPL	\$1,815	\$2,452	No Resource Test		Same as 2009
Medicaid Buy-in Program for People with Disabilities (MBI-WPD)	2007	250% FPL	\$2,128	\$2,853	\$10,000		A/R's with a net income that is at least 150% but at or below 250% will pay a premium. Currently there is a moratorium on premium payment collection.
	2008	250% FPL	\$2,167	\$2,917	\$10,000		Same as 2007
Effective 4/1	2008	250% FPL	\$2,167	\$2,917	\$13,050	\$19,200	Same as 2007
	2009	250% FPL	\$2,257	\$3,036	\$13,800	\$20,100	Same as 2007
	2010	250% FPL	\$2,257	\$3,036	\$13,800	\$20,100	Same as 2007
	2011	250% FPL	\$2,269	\$3,065	\$13,800	\$20,100	Same as 2007
Breast and Cervical Cancer	2005	250% FPL	\$1,994	\$2,673	No Resource Test		
	2006	250% FPL	\$2,042	\$2,750	No Resource Test		
	2007	250% FPL	\$2,128	\$2,853	No Resource Test		See Medicaid Cancer Treatment Programs after 2007
Medicaid Cancer Treatment Programs	2008	250% FPL	\$2,167	\$2,917	No Resource Test		Includes both Breast and Cervical Cancer and Colorectal and Prostate Cancer Treatment Programs
	2009	250% FPL	\$2,257	\$3,036	No Resource Test		Same as 2008
	2010	250% FPL	\$2,257	\$3,036	No Resource Test		Same as 2008
	2011	250% FPL	\$2,269	\$3,065	No Resource Test		Same as 2008