

WHAT IS SNAP?

The Supplemental Nutrition Assistance Program (SNAP) helps eligible, low-income individuals and families in Pennsylvania. SNAP benefits are provided monthly via an Electronic Benefit Transfer card, which recipients use to purchase foods at their local grocery stores and farmers markets. SNAP benefits are not cash, and can only be used on food purchases.

FACTS ABOUT SNAP

SNAP is 100% federally funded.

SNAP must be used to purchase groceries. It cannot be used to buy nonfoods, alcohol or cigarettes, hot foods, or medicines.

NUMBER OF PEOPLE ON SNAP IN PA: 1.8 MILLION

Children and older adult numbers overlap with disability numbers.

\$243

is the average monthly benefit amount for a two-person household.

That's about **\$4 per person** daily.

ABAWDs stands for "Able-Bodied Adults Without Dependents," who are subject to work requirements.

WHY SNAP MATTERS

For children

SNAP improves¹:

High school graduation rates

Adult earnings

Adult health

Kids in families receiving SNAP were significantly more likely to be classified as 'well' than kids whose families were eligible but did not receive SNAP².

For seniors

Seniors who are food insecure have³:

Diets that are less nutritious

Worse health outcomes

Higher risk for depression

Seniors enrolled in SNAP⁴:

Have better health

Use less acute & long-term care

Cost less in Medicaid/Medicare when compared with seniors not on SNAP

Better health care

A four-year study in Maryland compared residents age 65 and older who received SNAP with those who did not. The study found that SNAP beneficiaries had⁴:

13% fewer hospitalizations

10% fewer ER visits

\$2,120/year less in medical costs

a 23% reduction in nursing facility use

a shorter length of stay when in a hospital or nursing facility

RELATED: Learn about the programs connecting SNAP recipients to employment in PA at bit.ly/dhs-employment-programs

1. Food Research & Action Center (2017). *Facts: SNAP Strengths*. Retrieved from www.frac.org. 2. Children's HealthWatch Policy Action Brief (2011). *Boost to SNAP Benefits Protected Young Children's Health*. Retrieved from www.childrenshealthwatch.org. 3. National Foundation to End Senior Hunger. *Spotlight on Senior Health: Adverse Health Outcomes of Food Insecure Older Americans*. Retrieved from www.nfesh.org. 4. Benefits Data Trust (2017). *Access to Public Benefits among Dual Eligible Seniors Reduces Risk of Nursing Home and Hospital Admission and Cuts Costs*. Retrieved from www.bdtrust.org.