

Food & Nutrition Policy: Portfolio Overview

Center for Public Policy Priorities

Outline

- I. The Nutritional State of Texas
- II. Seeking Solutions
- III. Looking Back on Our Accomplishments
- IV. Looking Ahead - Food Policy Priorities in 2012
- V. Our Partners

The Nutritional State of Texas: A Tale of Two Problems

Texas Plagued by High Rates of Food Insecurity *and* Obesity

- Food insecurity & obesity are flip sides of a coin.
- Low-income people are at a greater risk for both:
 - Inadequate resources
 - Lack of awareness
 - Unsafe neighborhoods/limited access to exercise
 - Limited access to healthy & affordable food
- Both problems come with serious consequences and a hefty price tag for Texas.

Food Insecurity

- Almost one in five Texas families (18.8%) struggles to afford food, the second-highest rate in the nation.
- Children at the highest risk of hunger, with over one in five children (28.2%) in Texas living in a home without enough food.
- Education and health consequences are great.

Texas vs. The Nation

Overweight & Obesity

- 66.7 percent of adult Texans are overweight or obese, up from 64.1 percent in 2005.
- In 2007, almost one-third (32 percent) of Texas high-school students were overweight or obese.
- Health consequences and co-morbidities are great.
- Annual cost of treating obesity-related diseases was \$9.5 billion in 2009, could rise to \$32.5 billion annually by 2030.

Solutions

Big Picture

- Long-term solution must attack the root causes of poverty.
- In the short-term:
 - food assistance programs
 - lifestyle interventions
 - changes to built environment
 - increasing access to healthy/affordable food
- Can prevent hunger, fight obesity and improve nutrition.

Federal Food Assistance Programs

- *Prevent hunger & improve nutrition (SNAP, school lunch/breakfast, CACFP, WIC, Commodities)*
- *Increase family economic security (especially during economic downturn)*
- *Bring federal funds to low-income communities (\$1 in SNAP generate \$1.84 in economic activity)*
- *Free up resources for other programming for children in afterschool/child care/summer programs (“building blocks” concept)*

Federal Nutrition Programs

Texas Participation in Federal Food Safety Net Programs		
	Recipients	Total Funds
SNAP/Food Stamps	3,551,581	5,447,397,414
School Breakfast	1,387,827	1,358,261,303
School Lunch	2,950,035	
Summer Food	530,474	45,860,494
Child and Adult Care Food Program	228,601	249,233,824
USDA Commodities (for food banks/disaster/school lunch/summer food/Senior Farmer's Market Program)	NA	162,475,258
WIC	1,051,617	882,061,424

Improving Food Assistance Programs

- Make sure everyone eligible for food assistance is getting it.
- Make sure everyone who needs food assistance is getting it.

Food Programs Fail to Reach Everyone in Need

- Just over half of eligible population gets SNAP.
- Only 1 in 5 low-income children get summer meals.
- WIC misses 158,000 low-income eligible children
- Since eligibility is tied to the official poverty measure, many needy families don't qualify for federal food assistance.

Federal Programs, State Choices

- Funding for benefits/meals is 100% federal.
- State/school districts pay some administrative costs.
- National structure and standards,
- Lots of state policy options & flexibility in administrative choices.
- State decisions critical to maximize reach/benefits of programs.

Looking Back...

- Required low-income school districts required to offer breakfast programs (1995)
 - 99% of schools now offer breakfast
 - Texas has among the best breakfast participation rates in the nation
- Expanded WIC clinic hours (1997)
 - Approx. 90% of eligible women, infants and children participate
- Required low-income school districts to offer summer food programs (1997)
 - Increased number of program sponsors by 60%
 - Quadruped number of children served & increased number of meals served 78%.

Looking Back...

- Secured state funds for support SNAP (& Medicaid/CHIP) outreach and application assistance (1999)
- Increased access to SNAP through policy simplifications (2001). From 2000 to 2005, enrollment in SNAP increased 65%.
- Secured \$300K in seed funding for food banks to provide fresh produce to hungry families (2001)
 - Today, the Texas Food Bank Network receives \$2 million to purchase and distribute surplus agricultural products from Texas farms.

Looking Back...

- Improved process to automatically enroll children on SNAP in free school lunch, reducing cost/barriers(2005)
- School breakfast study (2007)
- Increased funding for front-line staff who enroll families in SNAP(2007, 2009)

2011 Accomplishments

- Nutrition Programs

- Increased access to summer meal sites by requiring more school districts in low-income communities to sponsor the federally funded Summer Food Program.
- Blocked attempts to restrict consumer choice in SNAP.

- Eligibility and Enrollment

- Maintained current funding levels for eligibility caseworkers.
- Eliminated the intrusive requirement that applicants for TANF and SNAP be finger imaged.
- Enacted legislation to improve the efficiency of eligibility and enrollment processes.
- Improved access to public benefits by enhancing HHSC's partnerships with community-based organizations that provide outreach and application assistance.

Looking Ahead...

HHSC Eligibility Modernization

- Enhanced self-service portal with special portal for CBOs
- CPPP member of External Advisory Committee
- HHSC executive-level modernization project working to streamline policy/processes

Relevant Interim Charges

- **House Committee on Agriculture & Livestock**
 - Role of **community gardens** and **urban farming efforts** in increasing access to healthy foods
- **House Committee on Human Services**
 - Identify policies to **alleviate food insecurity**, increase **access** to healthy foods, and **incent good nutrition** within existing food assistance programs.
 - Evaluate incorporation of **nutritional standards** in the Supplemental Nutrition Assistance Program (SNAP).
 - Monitor congressional activity on the **2012 Farm Bill**.
- **Senate Agriculture and Rural Affairs Committee**
 - **Increase the use of Texas agricultural products** in healthy foods readily available to Texas consumers.
 - Role of **community initiatives in reducing obesity/diet-related diseases**.

Improving Food Access

- **Texas Food Deserts**
 - Texas has the lowest number of supermarkets per capita of any state in the nation.
 - Houston is one of the nation's fastest growing metropolitan areas and yet it has fewer supermarkets per capita than most major cities.
- **Interim charge**
- **The Food Trust (<http://www.thefoodtrust.org/>)**
 - Fresh Food Financing Initiatives
 - Houston Pilot

Federal Budget

- The Budget Control Act locks in a 10-year downward spiral in spending on discretionary programs, affecting WIC, CSFP, TEFAP Administration
- Automatic across-the-board cuts (“sequestration”) won’t affect SNAP/Food Stamps, child nutrition programs, which are exempt from the cuts.

2012 Farm Bill

Opportunities -

- Address gaps in access.
- Improve adequacy of program benefits.
- Lessen administrative burdens.

Risks -

- Across-the-board cuts
- Block grant
- Reductions in eligibility

Our Partners

**Partnership for
a Healthy Texas**
Conquering Obesity

**TEXAS FOOD BANK
NETWORK**

TEXAS HUNGER INITIATIVE
Baylor University School of Social Work

Texas Health and Human Services Commission

Texas Department of Agriculture's
Food and Nutrition

Mission:
**Feeding the hungry
and promoting
healthy lifestyles.**

Food and Nutrition
80% OF HEALTHY LIVING
Education, Exercise and Eating Right

Texas Food Policy Roundtable

Mission: Develop, coordinate, and improve the implementation of food policy to address hunger and promote equitable, sustainable, and healthy food in Texas

Membership: Christian Life Commission, Texas Impact, Texans Care for Children, Texas Food Bank Network

Focus Areas: SNAP Outreach and Access, Summer Food Program, Obesity & Nutrition, Sustainability

<http://txfoodpolicy.org/>

The Partnership for a Healthy Texas

- **Mission:** Identify and support policy that will have the most impact on the obesity epidemic
- **Membership:** 22 organizations including AHA, TMA, Children at Risk, AARP, American Cancer Society, BCBS of Texas, Texans Care for Children, Texas Pediatrics Society
- **Focus areas:** Texas School Nutrition Policy, Coordinated School Health, Worksite Wellness, Statewide Obesity Prevention Policies, Built Environment

<http://www.partnershipforahealthytexas.org/>

Expanding Our Capacity

- Expand food policy work at CPPP through
- Partnership with Texas Hunger Initiative, Baylor University
- Current status
 - Some seed money in place
 - Seeking additional funding
 - Hiring new part-time analyst in February