

California SNAP-Ed Works

The mission of the California Supplemental Nutrition Assistance Program Education (SNAP-Ed) is to inspire and empower underserved Californians by promoting awareness, education and community change through diverse partnerships to result in healthy eating and active living.

The Need

Including lost productivity, overweight and obesity in California costs families, employers, the health care industry, and the government more than \$21 billion each year.1

Million people eligible for SNAP-Ed, about 34% of California's population

low-income adults overweight or obese²

of low-income Californians were unable to afford enough food in 2015³

The Work

SNAP-Ed implementers have reached 541,645

school-aged children through education in over 3000 public schools statewide

Many local implementers reported work in stores that changed the retail environment, including adding healthy checkout and healthy eating materials.

Estimated people reached through SNAP-Ed work in small and large food stores in 20164

Many of the nutritious food products so valued and needed for a healthy diet are produced in the Golden State. California's leading crops are fruits, nuts and vegetables. Over a third of the country's vegetables and two-thirds of the country's fruits and nuts are produced in California. SNAP-Ed connects local producers to the local population based on locally driven priorities.

California SNAP-Ed Works Local Highlights

In the Northern
Sacramento
Valley, an online
mapping tool was
established to
increase access to
nutrition and health
resources.

Plumas County utilizes garden education to increase familiarity with and consumption of local fresh fruits and vegetables by area youth.

Refresh San Joaquin is a county-wide program to improve the health of residents by increasing the availability of healthy beverages and healthy fresh foods. For example, Refresh San Joaquin connects small-scale retailers with locally grown, fresh produce delivery to assure customers receive the freshest produce.

The Resident Leadership
Academy was implemented
by the County of San Diego as a
way to engage and build the
capacity of low-income
residents to serve as
community leaders and
drive locally-determined
priorities.

Leveraging Other Funds

The Yolo Bonus Bucks program for fruits and vegetables supplements SNAP benefits and SNAP-Ed programming for participants.

Through the Southern California :Más Fresco! More FRUITS AND VEGETAB

Fresh! Program, customers use store loyalty cards to earn additional funds for fruit and vegetable purchases, advancing technological incentives.

Looking Ahead

If adult Body Mass Index were reduced by as little as 5%, California could potentially save \$81.7 billion in obesity-related health care costs by 2030.5

References

- California Center for Public Health Advocacy. The Economic Costs of Overweight, Obesity, and Physical Inactivity Among California Adults - 2006. July 2009.
- University of California Los Angeles, Center for Health Policy Research. AskCHIS 2014 - 2015. Available at http://ask.chis.ucla.edu.
- 3 Ibid
- ⁴ Nutrition Policy Institute, University of California Agriculture and Natural Resources (2017). Policy, Systems, and Environmental (PSE) Change Evaluation Report—Statewide Aggregated Data FFY2016. Submitted to the Nutrition Education and Obesity Prevention Branch, California Department of Public Health.
- Nutrition Education and Obesity Prevention Branch, California Department of Public Health in collaboration with Nutrition Policy Institute, University of California Agriculture and Natural Resources (2016). Obesity in California: The Weight of the State, 2000-2014.