

USDA Food and Nutrition Service: Creating Healthy Food Access with SNAP

Agency Priorities

- Provide Americans with access to nutritious food
 - Support and increase the use of American agricultural products

FNS Nutrition Programs Serving Americans

- •SNAP (formerly food stamps)
- •School Meals (Breakfast, Lunch, After School Snacks)
- •Special Milk Program
- Summer Food Service Program
- •WIC (women, infants and children)
- •Commodity Supplemental Food Program
- •Farmer's Market Nutrition Programs

- •Child and Adult Care Food Program
- •The Emergency Food Assistance Program
- •Food Distribution of Indian Reservations
- •USDA Foods
- Disaster Assistance
- •Fresh Fruit and Vegetable Program
- •Senior Farmers' Market Nutrition Program

Supplemental Nutrition Assistance Program

Nutrition Assistance Benefits

- Reaches approx. 34 million people each month
- FY 2020 Estimated average monthly benefit for family of $4 = \$465^*$

Benefits

Issued through Electronic Benefit Transfer (EBT) Cards

Reach and Issuance in NJ

- •Average 649,000 NJ residents/month
- •\$954 million issued during FY 2019
- •Average \$79.5 million/month

^{*}Center on Budget and Policy Priorities. Quick Guide to SNAP Eligibility Benefits. https://www.cbpp.org/research/food-assistance/a-quick-guide-to-snap-eligibility-and-benefits

SNAP Redemptions

- In FY 2018, 82% of SNAP benefits redeemed in supermarkets and super stores
- During FY 2018, 7,206 Direct Marketing Farmers and Farmers' Markets authorized to accept SNAP nationwide
- In FY 2018, about 0.03% of SNAP benefits redeemed at FM/DMF nationwide

SNAP FM/DMF Redemptions in NJ

- Authorized FM/DMF:
 - 23 authorized FM / 21 DMF in NJ (as of 1/17/20)
- Redemptions:
 - \$267,193 redeemed at DMF/FM in NJ in FY 2018
 - \$284,194 redeemed at DMF/FM in NJ in FY 2019

FY18 Highest SNAP Issuance Counties:

- 1. Essex
- 2. Hudson
- 3. Passaic
- 4. Camden
- 5. Middlesex

Getting SNAP Authorized

- Online: https://www.fns.usda.gov/snap/apply-to-accept
 - E-Authentication
 - Application Guidance
 - Can take up to 30-45 days once your application package is compete
 - Call to check on the status: (877) 823 4369

Becoming SNAP Authorized

SNAP Farmers Market defined:

- Farmers Market a multi-stall market at which farmerproducers sell agricultural products
- Direct Marketing Farmer individual producers of agricultural products

SNAP and FMNP in NJ

- In January 2018, New Jersey passed a law allowing farmers or farmers' markets that were authorized to accept SNAP benefits through the New Jersey Department of Human Services to automatically accept FMNP and SFMNP benefits.
- Now, not only can farmers be authorized, but also farmers' markets who enroll a "grower," or an entity that has less than five acres of land that produces food for human consumption and is willing to participate in a WIC-authorized farmers' market.

- Responsibilities
- Inform FNS when there is a change in management/ownership
- Reauthorization every 5 years

Getting SNAP EBT Equipment

- Free wireless equipment from the SNAP State agency's EBT vendor
- Marketlink option (<u>www.marketlink.org</u>)
- Purchase/rent equipment
- In cases where a retailer is unable to operate an EBT device on site, the retailer may use a manual voucher

Farmers' Market Nutrition Program vs. SNAP

Program	WIC FMNP/SFMNP	SNAP
What agency runs the program?	Designated State Agency	Designated State Agency
Who authorizes farmers/markets?	Authorized at the State level	Authorized at the Federal level (USDA/FNS)
What can participants buy?	Locally grown eligible produce (F&V, Herbs and Honey) only	Any SNAP eligible food item
What is the form of payment?	Paper voucher	SNAP EBT card
How much can a participant spend?	FMNP: no less than \$10 and no more than \$30/yr. SFMNP: no less than \$20 and no more than \$50/yr	Funds available on their SNAP EBT card
Duration	Seasonal (May-Nov)	All-year round

Increasing Customer Base

- Outreach:
 - Get buy in from staff, volunteers, and community
 - Partner up to get the word out SNAP-Ed
 - Market signage, flyers, posters
 - Use social media, website, or newsletters/flyers
- Bust barriers/myths:
 - Price comparisons
 - Cooking demos/recipes
 - Transportation

Increasing Customer Base

- Incentive/double bucks programs
 - 74% and 94% of participants of incentive programs reported an increase in either their consumption or purchase of fruits and vegetables as a result of the incentive program
 - Food security status improved
 - For every \$1 spent in SNAP, \$1.80 was generated in economic growth

Farmers' Market Coalition: Year 1 of the USDA FINI Program: Incentivizing the Purchase of Fruits and Vegetables Among SNAP Customers at the Farmers' Markets Gretchen Swanson Center for Nutrition: A Qualitative Evaluation of the USDA's FINI Grant Program

Shopping Patterns

- Most redeem benefits at supermarkets and large grocery stores
- Those receiving support from other nutrition assistance programs were <u>1.4 times</u> more likely to shop at farmers' markets
- The most commonly reported reason for shopping at farmers' markets was access to high-quality fruits and vegetables
- Reasons for not shopping at farmers' markets had to do with convenience and price
- Study participants who knew that farmers' markets offered financial incentives to participants were **40 times** more likely to shop at the farmers' market

It's a win-win-win situation

- Provide access to healthy food and improve the nutrition of the community
- Support the local economy
- Tap into a revenue stream of approximately \$79.5 million NJ SNAP benefits each month
- That's about 326,000 NJ households each month

Newsroom

Research Forms

Search

Site Map Advanced Search Help Search Tips A to Z Map

Applicants and Recipients

- > Am I Eligible for SNAP?
- > How Do I Apply for SNAP?
- > Where Can I Get My State Information?
- When Are Benefits Available?
- > What Can SNAP Buy?
- > Where can I use SNAP EBT?

Retailers

- > Is My Store Eligible?
- > How Do I Apply to Accept Benefits?
- > What's My Application Status?
- What Can SNAP Buy?
- > Store Training Information
- SNAP and Farmers Markets
- Retailer Data
- > Frequently Asked Questions

Browse by Subject

- Topics A-Z
- > Able-Bodied Adults without Dependents
- Disaster Assistance
- Employment and Training
- > What is Electronic Benefits Transfer (EBT)?
- Eating Healthy with SNAP
- Income Eligibility and Benefits
- Federal Register Documents
- > Program Improvement
- State Options Report

SNAP and Farmers Markets

America's farmers markets and direct marketing farmers are a great source of fresh fruits, vegetables, and other healthy foods; we have made it a priority to expand access to such food for SNAP participants.

Application Information for Farmers Market and **Direct Marketing Farmers**

- Definitions of Farmers Market, Direct Marketing Farmers, and other related terms
- SNAP-authorized Market and Organization Responsibilities
- Apply to accept SNAP at your farmers market
- Check your application status
- Farmers Market Application Guidance

EBT Equipment for Farmers Market and Direct Marketing Farmers

- SNAP EBT equipment resources
- . Using smartphones and tablets as EBT terminals
- Scrip System (paper scrip, tokens or receipts)
- State Farmers Market SNAP Contacts

Resources and Data

- Grant opportunities and other funding resources
- Get listed in the AMS directory
- SNAP Farmers Market FAQs
- Attracting SNAP customers
- Bonus incentives
- Archives
- · SNAP redemptions report

SNAP at Farmers Markets Webinars

- Building Partnerships
- Advertising and Marketing
- Incentives

Announcements

FNS letter to State agencies regarding wireless, no-cost, SNAP-only point-of-sale (POS) option for markets and farmers.

Farmers Market and Direct Marketing Farmers Sign Up Days

Farmers Markets accepting SNAP benefits nationwide.

Questions?

Joni Garcia
Team Lead, Program Integrity Branch
(609) 259-5160
Joni.Garcia@usda.gov