[image: image2.png]


[image: image3.png]


[image: image1.png]Fresh. Canned. Dried. Frozen.

It’s K (P to be healthy!


e-HIP FAQ: Farmers Market Managers and Vendors
How does a customer earn their HIP benefit at farmers markets? The market manager will swipe the customers EBT card on the SNAP terminal, asking and entering how much the customer wishes to spend on SNAP eligible foods, and how much they want to spend on HIP target foods. This allows their HIP benefit to be processed and instantly credited to their EBT account.

How will a HIP customer know when they are earning the HIP benefit? Customers can confirm they have earned their HIP benefit by reviewing their receipt or calling the number on the back of their EBT card (1‐800‐997‐2555) to hear their last 10 transactions. The e‐HIP system stores the SNAP purchase amount and HIP incentive amount to allow vendors to access this information on their iPods. Customer receipts can also be printed from e‐HIP at

any time to confirm purchase amounts.
What are HIP target fruits and vegetables?
At the farmers markets HIP target foods are any fresh fruits and vegetables, with some exceptions. For example, while white potatoes do not count, sweet potatoes do. Vegetables like green beans, pea pods, and snap peas are HIP target foods. Fresh herbs, squash blossoms, vegetable starters, and decorative fruits and vegetables are not HIP target foods.

What if the card swiper does not read the EBT card number?
If the manager’s card swiper is not working, the entire 18‐digit EBT card number must be entered manually. If the vendor swiper is not working the last 12 digits of the card number must be manually entered. If the device is not working properly, please contact a HIP staff member at the market.
What if I forget my e-HIP vendor ID number?
Please look on the back of your iPod. See the on‐site HIP staff for any questions.

MA Department of Transitional Assistance
310 State Street
Springfield, MA 01105
Phone: (888) 987-4487
Fax: (413) 858-1375

How can I get a receipt of my transaction?
The on‐site staff running e‐HIP can print a receipt for customers, managers, and vendors showing sales and balances at any point during the market. Vendors may see their sales records with the iPod at any time as well, though no printer is attached to the device for printing.

When can the customer access the HIP benefit they have earned?
The customer’s SNAP‐EBT account is credited instantly after the purchase is completed. These additional HIP funds are immediately available to the customer for future card swipes at stores and farmers markets.

Is there any expiration date on a customer’s e-HIP balance at the markets?
Yes. E‐HIP balances should only be used during the 2012 farmers market season. Customers need to use or refund their balance during the 2012 farmers market season.

Can a customer buy foods other than fruits and vegetables with their
HIP earned benefit?
Yes. Once earned, HIP incentives work just like SNAP benefits. A customer can purchase any

SNAP eligible foods.

What is my role in HIP?
Market managers and vendors have a very important role to play in HIP. You assist customers in making transactions so that they earn their incentive for the HIP target fruits and vegetables they purchase at your market. In addition, you can provide vital feedback on your experience participating in HIP at the farmers markets.

What if a customer asks me a question about HIP that I cannot answer?
You can either refer the customer to the DTA HIP call‐line: 1‐888‐987‐4487 or to the HIP staff at the market as appropriate. If a participant has any problems using their EBT card for HIP, or if they do not see their HIP purchases being calculated into their SNAP benefits, they should call the number on the back of their EBT card (1‐800‐997‐2555). You can also find HIP information on the web: www.mass.gov/dta/hip.

2
�


�


�


[image: image4.png]


