

Operating Rules, TIIG and Final EBT Regulations

Final Rule Provisions

7 CFR 246.12 (h)(3)(xxxi) and 7 CFR 246.12 (bb)(1)

Requires each State agency, contractor and authorized vendor to comply with the published operating rules, standards and technical requirements and other industry standards identified by the Secretary.

Implement by:

- * March 1, 2018 or
- * The date included in a Department approved plan.

Final Rule Updates

- Operating Rules (OR)
- Technical Implementation Guide (TIG)
- Universal Interface

Operating Rules Updates

- WIC EBT Card handling at the POS
- Settlement Timeframes
- Updates to POS Receipt Requirements
- Not to Exceed (NTE) Price Management
- Applying Transaction Discounts

Operating Rules Updates

Bulletin R-005 - WIC EBT Card Handling at the POS

- When accepting WIC EBT cards at the POS, WIC Vendors using Online WIC EBT may allow the WIC Participant to enter their card number manually if their card's magnetic stripe cannot be read.
- All WIC Vendors are reminded that only one WIC EBT card may be accepted for payment per transaction.

Operating Rules Updates

Bulletin R-012 - Settlement Timeframes

- WIC State Agencies are required to provide payment to their WIC Vendors within 2 Processing days of the Settlement day of the transactions unless an exception is approved. In no instances shall the WIC Vendor receive payment greater than five (5) Processing days from the Settlement day of the transaction.

Operating Rules Updates

Bulletin R-016

Updates to POS Receipt Requirements – Printing

- Defined Data elements on receipts
- Alternative Delivery Methods for WIC Receipts
- Email or text message

Operating Rules Updates

Bulletin R-019 - Not to Exceed (NTE) Price Management

- WIC State Agencies are required to have a means of overriding the NTE price and applying the override to the next day's transactions.

Operating Rules Updates

Bulletin R-020 - Applying Transaction Discounts

Discounts that apply to the entire purchase at a WIC vendor are to be applied proportionately across all food items.

TIG & Final Rule

- * Most State agencies have implemented the TIG as they implemented EBT
- * The TIG is updated via Bulletins as issues arise due to changes in:
 - * X9.93 messages
 - * X9.93 file formats
 - * Program rules
 - * Industry modifications like PCI and EMV

TIG & Final Rule

- * TIG March 2012 version
 - * Messages
 - * Benefit Expiration Date – added a requirement that all EBT processors return this for an approved purchase.
 - * Added the UPC/PLU check digit to a WIC purchase message that includes UPC information
 - * Bit 62 data – related to purchases approved, partially approved and denied and reversals

TIG & Final Rule

- * TIG March 2012 File Format Changes
 - * Add check digit to APL – PLU and UPC data
 - * Auto Reconciliation File – added state agency identifier for consistency state to state
 - * Updated Benefit Unit Description data element for APL file

TIG & Final Rule

- * Program Rule driven changes
 - * Split Tender – became a requirement for all State agencies, not optional function.
 - * Developed updated specification along with modifications to X9.131
 - * Requires PIN pad manufacturers, cash register, store technology updates

Key Considerations

- * Compliance by March 1, 2018
 - * Or a State agency plan approved by FNS.
- * Which Version should be implemented?
 - * FNS has notified Smart Card States to comply by Dec 18 with TIG 2012 (including v4 file formats)
 - * Broader notice to all State agencies is needed.

Key Considerations

- * Regulation Timelines
 - * Currently Operating EBT State agencies – Mar. 1, 2018
 - * New Implementing State agencies – anytime
- * What version of the Operating Rules and TIG should be used?
 - * Operating Rules – 2014 is most current version
 - * TIG – 2012 is most current published version
 - * Processor, TPP, ECR & vendor capabilities

Key Considerations

- * Is industry ready to fully comply?
 - * Retail vendor cash registers require updates – receipts, discounting rules, APL data, V4 updates
 - * EBT Processors, TPPs & Gateways - changes in file formats and messages

Questions?

- * Contact FNS Regional Office EBT Coordinator
- * Email: wicebtmis@fns.usda.gov