

HUNGER REPORT
October 2009

Photo Courtesy of Interfaith House

 2

TABLE OF CONTENTS

Acknowledgements Page 3

Executive Summary Page 4

Chapter One: Issues, Challenges and Opportunities Page 9

Chapter Two: A New Vision for Hunger Page 26

Chapter Three: Recommendations Page 29

 Appendix I: Nutrition and food assistance programs Page 45

 Appendix II: Indicators to monitor conditions and progress Page 54

 Appendix III: Research bearing on recommendations Page 56

Endnotes Page 57

This report was commissioned by The Chicago Community Trust in conjunction with GO TO 2040, the
comprehensive regional planning campaign of the Chicago Metropolitan Agency for Planning (CMAP). It is one of
several dozen reports (http://www.goto2040.org/strategy_papers.aspx) that examine potential strategies for
implementing the GO TO 2040 regional vision. The findings, conclusions, and recommendations of this report in
their entirety have not been endorsed by CMAP or the Trust and do not necessarily represent their policies or
positions. This report’s recommendations may be considered for inclusion in the GO TO 2040 plan, which will be
adopted in October 2010.

http://www.goto2040.org/strategy_papers.aspx

 3

ACKNOWLEDGEMENTS

The Hunger report was developed by the Greater Chicago Food Depository and the Northern
Illinois Food Bank in collaboration with an advisory committee. The report is commissioned by
The Chicago Community Trust to support the 2040 comprehensive regional planning effort led
by the Chicago Metropolitan Agency for Planning.

LEAD AGENCIES

 Greater Chicago Food Depository

 Northern Illinois Food Bank

ADVISORY COMMITTEE

 Kate Maehr (co-chair), Greater Chicago Food Depository
 Dennis Smith (co-chair), Northern Illinois Food Bank
 Joe Antolin, Heartland Alliance for Human Needs and Rights
 Catherine Arnold, Benedictine University
 Lee Deuben, Chicago Metropolitan Agency for Planning
 Diane Doherty, Illinois Hunger Coalition
 Eileen Donnersberger, City of Chicago Department of Family and Support Services
 Diane Fager, Chicago Public Schools
 Alicia Huguelet, Greater Chicago Food Depository
 Pastor Leonardo Gilbert, Sheldon Heights Church of Christ
 Brenda Hanbury, Illinois Department of Human Services
 Grace Hou, Illinois Department of Human Services
 Paul Kuehnert, Kane County Health Department
 Jim Lewis, Chicago Community Trust
 Annie Lionberger, Chicago Public Schools
 Arlene Ortiz, City of Chicago Department of Family and Support Services
 Andrew Parkinson, Peapod, LLC
 Nicole Robinson, Kraft Foods
 Pam Terrell, Catholic Charities/Diocese of Joliet
 Nik Theodore, Center for Urban Economic Development, University of Illinois-Chicago
 Melissa Travis, People’s Resource Center

Editor for this report was Vivian Vahlberg.

 4

INTRODUCTION

In the severe economic crisis of 2009, Chicago-area anti-hunger organizations are frequently
asked, “Will we see soup lines like we did in the 1930s?” The reality is that in some communities
– the East Garfield Park neighborhood of Chicago, Ford Heights, Joliet and Zion, to name but a
few – the lines of people waiting for food outside food pantries and soup kitchens have been long
for years.

But there are important differences between the Great Depression and 2009. A portfolio of
Federal hunger relief programs – including the Food Stamp Program (recently renamed
Supplemental Nutrition Assistance Program or SNAP), the Women, Infants and Children
program, National School Lunch Program, School Breakfast Program, Summer Food Service
Program, Child and Adult Care Food Program, Commodity Supplemental Food Program and The
Emergency Food Assistance Program – serves millions of Americans annually.

In Illinois, anti-hunger initiatives ranging from emergency food boxes to fresh produce and hot
meal programs are operated by state and local governments and/or community-based
organizations throughout the region. Additionally, a network of more than 960 non-profit food
pantries, soup kitchens, shelters, and child feeding programs supported by local food banks and
private donations feed an estimated 687,000 individuals annually in the seven-county region of
the Chicago Metropolitan Agency for Planning (CMAP).

Because of this array of private and public programs, hunger in northern Illinois in 2009 is less a
story of starvation and more one of hunger and access – of individuals and families simply not
having access to enough healthful, nutritious food.

Hunger is still pervasive in the Chicago area. The United States Department of Agriculture
(USDA), which defines food security as “access by all people at all times to enough nutritious
food for an active, healthy life,” estimates that between 2005 and 2007, 9.5 percent of Illinois
households experienced food insecurity. Nearly a third of those households were considered
very food insecure. Additionally, the number of families facing food emergencies is growing;
requests for emergency food assistance grew by an estimated 30 percent nationally in 2009
alone.

But participation in food assistance programs in the region is relatively low compared to
demonstrated need. It is estimated that only 79 percent of Illinoisans eligible for Food
Stamps/SNAP were enrolled as of 2006. Two child-focused programs are particularly
underutilized: the School Breakfast Program and the Summer Food Service Program (SFSP), with
Illinois currently ranking last in the nation in school breakfast enrollment. Many factors
contribute to lower participation in programs such as Food Stamps/SNAP and the SFSP:

 Locations and hours of government offices that are not convenient for working households
and others;

 Time-consuming application and renewal processes;

 5

 Lack of understanding of eligibility criteria and stigma;

 Citizenship status and language barriers;.

 Non-citizens who fear their citizenship status may be jeopardized by accessing benefits such
as nutrition programs.

There are other challenges as well:

 Some people live in so-called “food deserts,” where high-calorie, high-fat fast foods are more
readily available than grocery stores with fresh fruit, vegetables and other healthy food
options;

 In recent years, food costs have increased, making it harder for families to make ends meet
(although in 2009 food prices stabilized and in some cases decreased slightly);

 As demands and the nature of the food industry have shifted in recent years, there have been
decreases in donated food, forcing major area food programs to purchase food to distribute;

 Poverty is expanding and dispersing throughout the region, shifting the areas of need from a
concentrated inner-city population to an increasingly disparate suburban and ex-urban
population;

 The fixed income senior population – which historically has lower participation in some
nutrition programs – is growing.

The consequences of food insecurity are significant. According to a recent report on hunger by
the Chicago Community Trust:

Research is beginning to show that the mental and physical changes that result from food
insecurity have harmful effects on learning, development, productivity and psychological health,
and family life. Food insecurity has been linked to impaired health status in children, resulting in
higher illness rates. In addition, malnutrition, even at levels experienced in the United States, is
related to impaired cognitive ability, lower test scores among students and psychological
problems among teenagers.

The repercussions of hunger, food insecurity and poor nutrition limit the ability of a household
to seize opportunities and move to exit poverty. And the health consequences of eating patterns
are apparent as well, with a rising obesity rate among low-income individuals, where
kindergarten-aged children are overweight at more than twice the national rate. Among the
likely impacts of a child being overweight are early high blood pressure, Type 2 diabetes and
heart disease.

A vibrant economy is dependent upon a healthy workforce and a strong educational system,
which requires people who are physically capable of learning, working and creating. Thus,
increasing access to quality food, including fresh fruits and vegetables, dairy, grains and protein,
is essential for the health of individuals and of the community.
Unfortunately, hunger is not always recognized as a pervasive problem in Illinois and the
Chicago area by legislators and other community leaders alike. But the array of institutions,
agencies, programs, and advocates in the region who are invested as active stakeholders
represent considerable resources and opportunities to overcome the challenges.

 6

The challenges to progress stem from the lack of a coordinated vision and commitment; lack of
coordination among governmental and private entities administering income supports and food
assistance programs; the changing landscape of food assistance; changing demographics in the
region, and a dearth of information regarding food insecurity in local communities in Illinois.
While hunger, as a symptom of poverty, is unlikely to be entirely eradicated by 2040, an
enhanced, streamlined system can ensure that everyone in the region has access to quality,
nutritious food delivered in a dignified manner.

VISION STATEMENT

 Every person in the seven-county Chicago Metropolitan Agency for Planning region will have
access to quality, nutritious food.

 No man, woman or child will be hungry.

 Supplemental and emergency food systems will be customer focused and provide service
with dignity.

 There will be “no wrong door” for individuals and families in need of food assistance –
meaning there will be multiple entry points for programs and services that will be client-
centered as opposed to program-centered.

 Nutrition programs and services will be delivered collaboratively, in a streamlined, seamless
fashion, regardless of whether they are federal, state, municipal or private in nature.

RECOMMENDATIONS

This vision can be achieved if the following recommendations are implemented:

PARTICIPATION

Increase participation in and access to federal nutrition assistance programs:

1. Establish Universal School Breakfast programs across the region.

2. Establish a pilot program to increase older adults’ participation in SNAP.

3. Increase availability of after-school, summer, and weekend nutrition sites and programs for
children.

4. Increase public-private partnerships around benefits screening and enrollment.

5. Allow all legal immigrants and all children to receive benefits through all food assistance
programs.

ACTION FRAMEWORK
Establish a framework to ensure recommendations are acted upon and achieved by 2040:

6. Establish a statewide Anti-Hunger Commission to review progress and ensure cross-
collaboration among government entities and community partners – this will be essential to
maintain momentum and ensure accountability in this endeavor.

 7

7. Appoint a high-level statewide official (ideally a member of the Governor’s leadership team)
to oversee anti-hunger efforts.

8. Convene key stakeholders annually, with quarterly updates as needed, to identify more
detailed solutions.

STATEWIDE SYSTEM

Transform the human services system to develop a statewide system that builds programs and
their delivery around the needs of individuals and families:

9. Support the Health and Human Services Framework project.

10. Create better alignment of government entities providing nutrition programs and services.

11. Establish a universal ID/smart card to help streamline delivery of both government and
private programs.

12. Maximize the use of technology by agencies delivering nutrition programs and services.

13. Create opportunities to meet customers where they naturally gather.

14. Establish equality of program services and delivery across the region and the state.

15. Reduce face-to-face meetings and interviews to apply and maintain participation in
programs.

16. Expand flexibility of how services are provided.

17. Provide quality language assistance.

18. Develop simplified application and renewal processes.

19. Align government data systems and replace paper-based documentation systems with
electronic.

20. Stagger the distribution of SNAP benefits to better serve consumers.

CHARITABLE DISTRIBUTION NETWORK
Strengthen the charitable food distribution network and develop alternate methods of delivering
food assistance in underserved areas:

21. Develop food pantries or food assistance programs where families and individuals naturally
gather.

22. Develop “super pantries” that connect people with comprehensive services.

23. Expand mobile food pantry programs.

24. Develop delivery systems to reach all those in need.

 8

FUNDING

25. Maintain and increase funding for vital hunger relief programs through federal, state, and
private funding.

METRICS

26. Create a regional food security measurement to track presence of hunger in the region.

OUTREACH

27. Develop a comprehensive public outreach plan that educates consumers about the full range
of nutrition programs available.

28. Employ strategic social marketing to reframe anti-hunger and nutrition programs to
overcome any associated stigma.

RETAILERS

29. Increase access to food retailers that offer quality, nutritious food in underserved areas.

PARTNERSHIPS

30. Increase partnerships between hunger-relief and local/urban agriculture efforts.

 9

Chapter One

ISSUES, CHALLENGES AND OPPORTUNITIES

In August 2008, as part of The Chicago Community Trust’s and the Chicago Metropolitan Agency
for Planning’s (CMAP) joint effort to develop a long-range plan for the Chicago region, a “hunger
advisory committee” comprised of 20 individuals representing an array of community-based
nonprofit organizations, government agencies and private corporations came together for the
first of six meetings. The purpose of the advisory committee was to produce a planning
document that would provide an overview of hunger in our region, identify the challenges and
opportunities in responding to hunger, and identify strategies that would lead to the elimination
of hunger and, in turn, create a stronger and healthier community. Over the course of nine
months, the Hunger Advisory Committee defined a vision of equitable access to quality food,
along with supporting principles that laid the groundwork for a set of recommendations that will
redefine the way families and individuals access emergency and supplemental food within our
region.

While the Hunger Advisory Committee recognizes hunger as a symptom of poverty and, thus, is
unlikely to be entirely eradicated in three decades, we also believe that an enhanced, streamlined
system can ensure that all individuals in our region – regardless of age, gender, race, economic
circumstances, or citizenship status – should and can have access to quality, nutritious food
delivered in a dignified manner.

 The Hunger Advisory Committee convened and shaped its recommendations against a backdrop
of severe economic turmoil:

 In the spring of 2009, the jobless rate in Chicago stood at 9.3%, a rate not seen in 17 years.

 The 2009 Report on Illinois Poverty released by the Heartland Alliance Mid-America
Institute on Poverty noted that the number of households receiving food stamps in Illinois
increased by more than 12% in the last year while the number of individual visits to food
pantries in the seven-county region increased by more than 30%.

 In the Chicago area, 253,000 individuals – 87,000 of them children – are likely to have
been pushed into poverty as a result of the recession.1 The projected increase,
based on expectations that national unemployment will reach 9% this year, would
represent a 27% jump in the number of people living in poverty in the Chicago-
area over the past two years.

 Meanwhile, a state budget deficit of more than $11 billion and the decreased value of
stock portfolios for individual and institutional philanthropists raise serious concerns
about the availability of resources to sustain programs just when they are most needed.

Many times during the course of the task force’s work, parallels were being drawn in the national
media between the current economic crisis and the Great Depression. A question posed again
and again to area anti-hunger organizations was, “Will we see soup lines like we did in the
1930s?” The reality is that in some communities – the East Garfield Park neighborhood of
Chicago, Ford Heights, Joliet and Zion, to name but a few – the lines of people waiting for food
outside the doors of pantries and soup kitchens have been long for years.

 10

But there are important differences between the America of the Great Depression and the
America of 2009. A portfolio of Federal hunger relief programs – including the Food Stamp
Program (recently renamed Supplemental Nutrition Assistance Program or SNAP), the Special
Supplemental Nutrition Program for Women, Infants and Children (WIC) program, National
School Lunch Program (NSLP), School Breakfast Program (SBP), Summer Food Service Program
(SFSP), Child and Adult Care Food Program (CACFP), Commodity Supplemental Food Program
(CSFP) and The Emergency Food Assistance Program (TEFAP) – serve millions of Americans
annually. Anti-hunger initiatives ranging from emergency food boxes to fresh produce and hot
meal programs are operated by local governments throughout the region. And a network of
more than 960 non-profit food pantries, soup kitchens, shelters, child and adult care feeding
programs supported by local food banks and private donations feed an estimated 687,000
individuals annually in the seven-county CMAP region.

Because of this network of private and public programs, hunger in America (and hunger in
northern Illinois) in 2009 is less a story of starvation and more one of hunger and access -- of
individuals and families simply not having access to enough healthful, nutritious food. Low-
income individuals navigate a maze of requirements to secure food stamps only to find no
grocery stores in their community. Those same individuals may turn to pantries for assistance
but often the pantries can only offer shelf-stable food rather than an array of perishable goods,
including produce. Meanwhile, far too many children in the region simply miss out on breakfast
because the School Breakfast Program is not offered in all schools. In short, the barriers to
accessing quality food – particularly fresh fruits and vegetables – are high.

Sadly, the consequences of quality food inaccessibility are significant. High calorie foods that are
high in fat and sodium are often less expensive – and more available – than grains, produce and
dairy products. As a result, nationally, there has been a rise in the number of low-income
individuals who are overweight.

The situation is even more dire in our community. In 2003, the Consortium to Lower Obesity in
Chicago Children (CLOCC) released an annual report demonstrating Chicago’s kindergarten-aged
children are overweight at more than twice the national rate. Furthermore, a study released in
2004 by the Sinai Urban Health Institute indicated that children from predominantly minority

neighborhoods in Chicago are overweight at three to four times the national average. 2 Among
the likely impacts of a child being overweight are early high blood pressure, Type 2 diabetes and

heart disease.3

We believe increasing access to quality food, including fresh fruits and vegetables, dairy, grains
and protein, is essential for the health of individuals and our community. Furthermore,
providing access to quality food is a critical community strategy that complements and supports
other regional goals. A vibrant economy is dependent upon a healthy workforce and strong
educational system, all of which requires having individuals who are physically capable of
learning, working and creating.

 11

Table 1. Participation in Key Nutrition Programs

Individuals
Living in
Poverty

(100%

FPL)4

%
Living

in
Poverty

SNAP /
Food

Stamp
Program

(9/08)5

SNAP /
Food

Stamp
Program
(12/08)

SNAP /
Food

Stamp
Program

(3/09)

National
School
Lunch

Program –
Free &

Reduced
(10/08)

WIC

(2/09)

Cook 758,802 14.6% 697,212 721,495 766,398 506,240 141,525

DuPage 41,366 4.5% 33,413 35,660 38,058 19,607 11,146

Kane 37,750 7.6% 36,548 39,094 43,270 37,505 16,655

Kendall 3,693 3.9% 3,505 3,963 4,300 3,317 1,169

Lake 42,197 4.5% 33,752 35,568 38,421 31,745 14,848

McHenry 17,943 5.7% 8,287 8,827 9,734 9,132 4,007

Will 38,201 5.8% 35,576 38,297 43,782 30,631 8,756

Illinois 1,496,248 11.9% 1,321,197 1,371,282 1,448,755 922,955 305,035

*When reviewing Table 1 it is important to note that the poverty data provided above is less current than the
program participation data collected and does not account for the significant increase in unemployment that
occurred in late 2008 and early 2009. Whereas the program data, such as SNAP participation does reflect newly
unemployed households and individuals that may have only recently become eligible for SNAP. Additionally, the
gross income eligibility level for SNAP is 130% of the Federal Poverty Level (FPL) and as such in some cases the
number receiving SNAP is higher than the number living in poverty (100% FPL). Numbers listed are for
individuals.

STATE OF HUNGER IN THE REGION

Hunger is inextricably linked to poverty. According to the Blueprint to End Hunger, the root
cause of hunger is a lack of adequate purchasing power in a household; it results when
individuals and families cannot afford to purchase sufficient food. As the cost of health care,
housing, utilities and raising children increases dramatically, while wages remain flat or lose

relative purchasing power, individuals and families have even less money to spend on food.6

Despite being one of the wealthiest nations and the largest agricultural producer in the world,
the United States is a country with pervasive hunger. Commitments to ending hunger have been
made by politicians, advocates and policymakers and strides have been made over the past 50
years. Yet hunger is still a reality for millions of Americans. Illinois and the Chicago
metropolitan area are not exempt from this reality.

 12

FOOD SECURITY

The United States Department of Agriculture (USDA) defines food security as “access by all
people at all times to enough nutritious food for an active, healthy life.” It estimates that between
2005 and 2007, 9.5% of Illinois households experienced food insecurity, nearly a third of which
were considered very food insecure. While estimates of food insecurity in the Chicago
metropolitan area are not available in this study, it is reasonable to estimate that a large number
of those reported as food insecure in Illinois reside in the Chicago metropolitan area, given the
area’s concentration of both the population and poverty in the state.

Income inequality has increased dramatically over the last 20 years as the wage difference
between rich and poor Americans has widened. In a 2003 interview, Jared Bernstein, while at the
Economic Policy Institute, laid out the changing landscape of wealth and poverty in the United
States:

“If you go back to 1979, prior to the period when the growth in inequality really took off in
the United States, the top 5% on average had 11 times the average income of the bottom
20%. If you fast forward to the year 2000, the most recent economic peak, you find that that
ratio increased to 19 times. So over the course of those two decades, the gap between the

wealthiest and the lowest income families grew from 11 times to 19 times.”7

As the gap between rich and poor expands, Illinoisans on the lower end of the income spectrum
have increasingly participated in income support programs available to them - including food
assistance. From 2004 to 2008, there was a 25% increase in the number of Illinois households

participating in the Food Stamp Program, now known as SNAP.8 There have also been significant
increases in participation in the Women, Infants and Children (WIC) Program and child nutrition
programs such as the National School Lunch Program (NSLP) and the Child and Adult Care Food

Program (CACFP).9 According to Feeding America, the largest hunger-relief organization in the
U.S., a growing number of families are requesting emergency food assistance nationwide – a 30%
increase in 2009 alone.

While hunger affects hundreds of thousands in the Chicagoland area, its impact is more
concentrated among certain groups of people. Food insecurity, like poverty, is prevalent among
minorities, children and seniors:

 According to 2007 USDA data, 11.1% of U.S. households were food insecure in 2007.
However, black and Hispanic households experienced food insecurity at a much higher
rate that than the national average: 22.2% of black households and 20.1% of Hispanic
households were food insecure in 2007.

 A great many food insecure households also contain children, who are particularly
vulnerable to the negative impacts of a lack of nutritious food. Nationally, approximately
38% of food insecure households contain at least one child. Statewide SNAP data
indicates that 50% of all food stamp households include a child under the age of 18.

Seniors, who often live on a fixed income and may have to choose between paying costly medical
bills or buying food, are also particularly vulnerable to poverty and hunger. Census data indicate
that more than 96,000 seniors in Cook County live at 130% of the Federal Poverty Level or below
– which is the gross income threshold for the SNAP/Food Stamp Program.10

 13

When examining hunger in the region, participation levels in existing nutrition programs are an
indicator of the level of need in the community. However, many nutrition programs are
underutilized by the families and individuals that need them, so while examining program
participation data, it is important to keep in mind that this likely under represents the true need
in the community. Additionally, it is important to note that while these nutrition programs
provide vital assistance to families, they are often not sufficient to meet the full nutritional needs
of a household. For example, nearly 78% of households visiting a food pantry in Cook County

reported that their Food Stamp/SNAP benefits did not last for the entire month.11

FOOD DESERTS

While many individuals and families in the region lack the financial resources to purchase
healthful and nutritional food, many also have the additional barrier of having no source of
quality food within a reasonable distance to their home. This difficulty in accessing quality,
nutritious food, including fresh fruits and vegetables, is a significant barrier to a household’s food
security. Lack of reasonable access compounds the challenges created by growing economic
inequality and reduced purchasing power. The phenomenon of having no or distant grocery
stores or outlets (offering fresh fruit and vegetables and other healthy food options), and instead
more proximal fast food outlets (typically offering high calorie/ fat foods), is often referred to as
a “food desert.” In addition to putting people at risk for hunger or food insecurity, food deserts
create an environment that poses negative health consequences to the individual and associated

preventable costs in health care.12

Several food deserts have been identified in Chicago, concentrated in large geographic areas on

the West and South sides of the city..13 But food deserts aren’t limited to the core city; households
living in the collar counties sometimes also lack access to a grocer that offers quality, healthful
foods close to home. 14

CURRENT EFFORTS TO ADDRESS HUNGER AND FOOD INSECURITY IN THE REGION

Efforts to address hunger in Illinois are carried out by many stakeholders, including
governmental agencies, community-based organizations and private entities, acting alone and in
collaboration with each other. Appendix I outlines in detail the various nutrition programs
serving the region, as well as the governmental agencies and local stakeholders charged with
carrying out the various programs. In addition to the many federally funded nutrition programs
available, there are also many private efforts aimed at combating hunger and providing quality,
nutritious foods for individuals and families in the region. These efforts include programs
provided by charitable organizations such as food banks, food pantries and soup kitchens. The
services provided by these entities are made possible in large part due to the generous support
of individual donors, corporations, foundations, and food donors throughout the community.

Two of the primary state government entities administering programs to fight hunger in the
region and the state are the Illinois Department of Human Services (IDHS) and the Illinois State
Board of Education. These two agencies administer and/or oversee many of the nutrition and
hunger-relief programs that operate in Illinois. Reflecting their pivotal role a more detailed
description of these two agencies and some of the programs they delivery is included below.
There are also many other agencies and organizations, including school districts, food banks, and

 14

anti-hunger organizations, that are responsible for delivering vital food and/or income supports
to families throughout Illinois.

ILLINOIS DEPARTMENT OF HUMAN SERVICES PROGRAMS

The Illinois Department of Human Services administers many federal support and nutrition
programs, including:

 The Supplemental Nutrition Assistance Program;

 The Special Supplemental Nutrition Program for Women, Infants and Children;

 The Commodity Supplemental Food Program;

 The Emergency Food Assistance Program;

 The Senior Farmer’s Market Nutrition Program.

Detailed information about how these programs are operated is available in Appendix I.

In addition to these programs:

 IDHS operates Family and Community Resource Centers (FCRC), local eligibility offices
housed in the Division of Human Capital Development. While most counties in Illinois
have a single FCRC, there are 21 FCRCs in Cook County. The FCRCs collect eligibility
information from households for input into the state’s data system, which ensures that
income supports such as SNAP are implemented in accordance with federal rules and
regulations.

 Illinois’ WIC program provides nutrition education and supplemental foods to low-
income families with a pregnant, breastfeeding or postpartum woman, and an infant or a
child less than five years of age, who also have a medical or nutritional risk factor.
Participants are issued vouchers which they redeem at approved grocery stores or WIC
Food Centers. The WIC program serves approximately 43% of the infants born in Illinois
each year.

 Additionally, Illinois is one of 28 states to offer the WIC Farmer's Market Nutrition
Program. In 2008, nine counties were added to this program, bringing the total to 33
counties statewide (including Cook, Lake, and McHenry). Participants are provided
coupons that can be used to purchase fresh fruit and vegetables at farmers markets from
July 1 - October 31.

 The Breastfeeding Promotion and Support program of WIC provides breastfeeding
education, promotion and support to more than 64,000 low income pregnant and
breastfeeding women. Recognizing that breastfeeding is the optimal method of infant
feeding, the WIC program encourages expectant mothers to choose breastfeeding.

 IDHS also administers several SNAP outreach efforts and projects. Through their
contracted emergency food sites, food banks serve as partners with IDHS by ensuring that
households receive or have access to food stamp applications, brochures and flyers when
they obtain food assistance at the pantry sites.

Both Chicago Public Schools and the members of Feeding Illinois (formerly the Illinois
Food Bank Association) partner with IDHS on the state’s Food Stamp Outreach Plan. Food

 15

stamp outreach conducted by the Children and Family Benefits Unit (CFBU) of the Chicago
Public Schools (CPS) and the food bank members of Feeding Illinois serves to inform low-
income households about the availability, eligibility requirements, application
procedures, and benefits of SNAP and to assist households in applying for SNAP. Both
CFBU and the Greater Chicago Food Depository also continue to assist these households
to apply for food stamps and provide case management to insure that the families comply
with requirements for continued eligibility.

 IDHS works to develop and manage demonstration and pilot projects to increase access to
SNAP. One example is the Illinois Express Stamps pilot project, which allows households
accessing food in select pantries in the collar counties surrounding Cook County to apply
for food stamps on site at the pantry. If deemed eligible at the pantry, a household then
receives a Link card that will be loaded with a short-term benefit (approximately 30 days)
to provide assistance to the household until they can complete the full SNAP application
process. From October 2006 through May 2008, nearly 1,228 households were approved
for SNAP benefits through Express Stamps.

ILLINOIS STATE BOARD OF EDUCATION PROGRAMS

The Illinois State Board of Education administers the School Lunch and Breakfast Programs,
Summer Food Service Program and the Child and Adult Care Food Program.

 The Illinois School Lunch Program (SLP) is a voluntary program available to all public
schools, private schools, and residential childcare institutions that agree to operate a
nonprofit program offering free and reduced-price lunches meeting federal requirements
to all children in attendance. Through the SLP, public and nonprofit private schools, pre-
primary classes in schools, and residential childcare institutions receive cash
reimbursement for each meal served. Children from families with incomes at or below
130% of the poverty level are eligible for free meals. Those between 130% and 185% of
the poverty level are eligible for reduced-price meals. Children from families with
incomes over 185% of poverty pay full price, though their meals are still subsidized to
some extent.

 The School Breakfast Program provides cash assistance for non-profit breakfast programs
in public schools, nonprofit private schools of high school grade and under, and
residential childcare institutions. Any child at a participating school may purchase a meal
through the program. Eligibility thresholds are the same as the SLP. More than 275,000
persons participated in the program statewide in FY 2008. In 2005, legislation passed in
the Illinois General Assembly that mandated school breakfast. School breakfast
participation has gone up from 28.4% in 2004-05 to 33.4% in 2007-08. (The percentage
represents those eligible for free and reduced lunch who are also receiving breakfast.)

 The Special Milk Program (SMP) is a federally funded program that provides
reimbursement for milk served by schools, camps, and childcare institutions that have no
other federal child nutrition program. The primary purpose is to encourage consumption
of milk by children. The SMP provides reimbursement to schools and non-profit childcare
institutions that offer milk to children who do not have the option to participate in any
other federally supported child nutrition program such as National School Lunch and
School Breakfast. Non-profit childcare institutions include summer camps, day care

 16

centers and homeless shelters devoted to the care and training of children. Schools in the
National School Lunch or School Breakfast Programs may also participate in the SMP to
provide milk to children in half-day pre-kindergarten and kindergarten programs where
children do not have access to the other school meal programs. In the SMP, the number of
half pints served in FY'07 was 19,892,824.

 The Illinois Child and Adult Care Food Program is a federally funded program (through
CACFP) giving financial aid to childcare providers related to the provision of meals by
licensed childcare centers and day care homes. The program encourages childcare
centers, outside school-hours programs, and day care homes to provide more nutritious
meals to children twelve years of age and under. The objectives of the program are to
improve the diets of children by providing them with nutritious, well-balanced meals and
to develop good eating habits that will last into adulthood. Public or private nonprofit
institutions are eligible to participate if they are licensed childcare centers (including
licensed residential facilities), sponsored day care homes, infant centers, preschool
centers, Head Start centers, Even Start centers, and outside-school hours care centers.

 Children regardless of race, color, national origin, gender, citizenship status, religion, age,
disability, or political beliefs may be served by the Child Care Food Program, including the
following: infants, preschool children, school-age children, enrollees of any age who are
disabled, if the majority of enrollees are less than 19 years of age, children enrolled in
after-school extended care centers, and at-risk after school children under 19 years of age.

THE NEED PERSISTS

Hunger and food insecurity in Illinois persists despite many federal, state and privately funded
programs designed to address hunger, in large part due to barriers to access, a confusing array of
programs, and inadequate funding. The ability to obtain enough food to sustain a healthy life is a
basic human need. Yet far too many households in the region are deprived of this basic
necessity, with devastating consequences.

According to The State of Hunger in the Chicago Metropolitan Area, a paper commissioned by the
Chicago Community Trust:

“Research is beginning to show that the mental and physical changes that result from food
insecurity have harmful effects on learning, development, productivity and psychological
health, and family life. Food insecurity has been linked to impaired health status in children,
resulting in higher illness rates. In addition, malnutrition, even at levels experienced in the
United States, is related to impaired cognitive ability, lower test scores among students and

psychological problems among teenagers.”15

The repercussions of hunger, food insecurity and poor nutrition that are inevitably correlated
with poverty also limit the ability of a household to seize opportunities and move to exit poverty.
When a family is trapped in the cycle of poverty, their access to adequate food and housing is
highly likely to be insufficient. Without adequate food, they are more likely than not to remain in
poverty and face food insecurity. These impacts are particularly broad and deep with children
and seniors who, without adequate nutrition, will suffer greater health challenges -- at
substantial individual, community and public cost. These negative repercussions, coupled with

 17

the increasing wealth disparities between rich and poor in the United States, make addressing
hunger a critically important policy priority to ensure the region’s well-being.

CHALLENGES AND OPPORTUNITIES

Hunger is widely recognized as a pervasive problem in Illinois and the Chicago metropolitan area
by legislators and advocates alike. While many challenges exist to eliminating hunger by 2040,
the array of institutions, agencies, programs, and advocates invested as active stakeholders
represent considerable resources and opportunities to overcome those barriers. The challenges
to progress stem from the lack of a coordinated vision and commitment to the goal to eliminate
food insecurity as evidenced in variable and often relatively low participation rates in food
assistance programs, a lack of coordination among governmental and private entities
administering income supports and food assistance programs, the changing landscape of food
assistance, changing demographics in the region and a dearth of information regarding food
insecurity in local communities in Illinois.

CHALLENGES

Low Participation in Food Assistance Programs

Despite the economic and food insecurity that many families in the region face, participation in
food assistance programs is relatively low compared to the demonstrated need. For example,
recent USDA data shows that of the approximately 1.5 millions Illinoisans who are eligible for

SNAP, approximately only 79% were enrolled as of 2006.16 Thus, 21% of eligible households in
Illinois are not taking advantage of benefits available to them.

When looking at participation rates, there are two child-focused nutrition programs that are a
severely underutilized hunger fighting resource: The School Breakfast Program and the Summer
Food Service Program (SFSP).

 Illinois currently ranks 51st amongst all states and the District of Columbia in enrollment
for free and reduced priced school breakfasts. Illinois earned this bottom ranking because
less than 33% of eligible children (those who receive free and reduced lunch) are also

accessing School Breakfast.17

 Worse still, fewer than 17% of the eligible children who receive free and reduced lunch
during the school year participate in the SFSP. In July 2007, only 58,600 children
participated in SFSP, representing a decline of 36.1% over the course of a decade.

Increasing participation in these two programs could potentially serve hundreds of thousands of
low-income children:

 According to a report released by the Food Research and Action Center (FRAC) ,
increasing school breakfast participation in Illinois to just 60% would yield an additional
$42,655,714 in federal funds and would result in 189,668 more children receiving

breakfast everyday.18

 18

 Likewise, increasing the participation rate in the SFSP to just 40% would result in Illinois
receiving over $9.2 million in additional federal funds and in thousands of children
continuing to have access to breakfast and/or lunch during the summer months.
Achieving this level of participation is a short-term goal with the aim that by 2040 the
participation in both programs would be above 90%.

There is clearly a disconnect between the food and nutrition programs that are available and the
food insecure individuals and families that need them. The results of a 2007 study of working
poor families in Cook County conducted by the Greater Chicago Food Depository further
illustrate the underutilization of benefits among eligible families in the Chicago metropolitan
area. Specifically, the study found that among food insecure households, 30% did not access any
food assistance programs while only 22% used a food pantry.

Other findings among food insecure households that did not use a food pantry in the last year:

 45% had at least one child enrolled in the free or reduced-price school lunch program;

 43% had at least one household member participating in the SNAP program;

 16% had at least one household member participating in the federal WIC program.

Inconvenient Locations and Hours of Government Offices

The 2006 Hunger Study indicated that nearly 25% of households visiting food pantries or soup
kitchens had not applied for SNAP/Food Stamp Program. Of those who had not applied, more
than 31% report inconvenience as a significant factor in not applying:

 With the exception of Cook County, where residents are assigned to one of 21 IDHS
Family and Community Resource Centers (FCRC) based on zip code, each county in
Illinois has only one local office where households apply for SNAP and other supportive
programs. The Chicago zip code allocation is a convenient tool for the Department of
Human Services, but it can impose challenges for potential applicants. For example,
employed individuals may be eligible -- but going to the DHS local office near their work
or childcare provider may be more feasible than visiting the office in their home zip code.

 Outside of Cook County, visiting the local office to apply for or renew benefits and/or for
an interview may require traveling long distances.

 Finally, nearly all FCRCs are open from 8:30 a.m. – 5:00 p.m. and do not offer extended
office hours. People who cannot afford to take a day off work to apply for or renew their
food stamps are placed in the position of having to forfeit benefits for which they are
eligible.

The challenge to the community is to reduce the logistical barriers to participation.

 19

Time-Consuming Application and Renewal Processes for Food Assistance Programs

Applying for the SNAP/Food Stamp Program is a multi-step process. An initial application for
expedited benefits can be initiated with a one-page application. However, receipt of expedited
benefits does not equate to having established eligibility, as households must eventually
complete the standard application process. Eligibility for subsequent months of benefits
depends on a household filing a full application at the local office; this includes completing and
submitting a 10-14 page application and submitting various original documents to verify
eligibility. Additionally, recipients’ eligibility must be re-determined anywhere from one month
to one year after an application is approved, at which time the recipient must again submit a
significant number of documents verifying changes, income and qualifying expenses.

Other programs such as WIC and Free and Reduced-Price Meals have somewhat simpler
application processes, though they both require annual renewal and WIC requires a doctor’s visit
to certify pregnancy and/or nutritional risk.

Lack of Understanding of Eligibility Criteria and Stigma

The eligibility criteria for some programs can be complex and difficult to understand. Many
programs treat income and deductions to determine eligibility differently. As a result, many
eligible households (such as working families and caretaker relatives raising children) are
unaware that they may qualify for benefits and simply do not apply. Additionally, many families
are ashamed of receiving any government assistance and thus do not take advantage of
programs for which they are eligible. To ensure that individuals and families access nutrition
programs, there is a need for increased information and also to remove the stigma that can be
associated with participation in programs such as SNAP.

Citizenship Status and Language Barriers

Many undocumented and documented immigrants are hesitant to apply for benefits on behalf of
family members who are U.S. citizens or legal permanent residents, even when they may be
eligible for benefits. The federal class action order in Doe v. Coler still prohibits agency staff from
dissuading an immigrant parent from applying for his/her child and prohibits IDHS staff from
reporting the individual to immigration authorities -- yet many parents are fearful the
application exposes them to immigration authorities due to a feared exchange of information.
This fear is exacerbated by many immigration lawyers, who incorrectly counsel their clients to
avoid receiving any public benefits while in the process of applying for any legal status, residency
or citizenship to avoid becoming a public charge, which is a basis to deny legal immigrant status.
The advice and street wisdom is incorrect since the public charge issue only applies to
households receiving Temporary Assistance for Needy Families (TANF). The naturalization
process often lasts several years; eligible families are missing out on benefits that could
significantly enhance their physical and financial well-being.

The Food Stamp Act has a provision requiring that single-language minority households be
served in their language to determine eligibility and to ensure that the head of household
understands his/her rights and responsibilities. Moreover, Illinois is still bound to enforce this
provision under the class action court order enforcing that provision, Quinones v. Suter. Yet
IDHS often does not meet this standard due to staffing shortages and underuse of interpreters.

 20

To successfully ensure access for all, it will be necessary to demystify the eligibility and
immigration consequences, using language-appropriate means.

Impact of Food Price Increases

In 2009, the Consumer Price Index (CPI) for food is expected to increase 3.0 to 4.0%; food prices

already increased 5.5% between 2007 and 2008, the highest annual increase since 1990.19 This
presents many challenges in ending hunger. As the prices of food and fuel have increased,
families have increasingly struggled to make ends meet and put food on the table. Additionally,
this trend has necessitated that the operating model for providing food assistance shift.
Increased food prices and declining food donations have forced the Greater Chicago Food
Depository and Northern Illinois Food Bank to purchase food to distribute to food banks, soup
kitchens and shelters. For example, the Northern Illinois Food Bank increased the quantity of
food it purchased by 43% between 2006 and 2008 to compensate for decreasing government
commodities and private donations and the increasing demand experienced by their member
agencies.

Serving Individuals Re-entering The Community From Prison

As of 2005, more than 45,000 people in Illinois were in prison.20 Upon release, many persons
with criminal records encounter problems securing employment because they lack job skills and
networks of formal employment contacts, and they face many employers who refuse to hire
individuals with criminal records. Additionally, because many services are unavailable to adults
without a dependent child, they assume they are not eligible for supportive programs. Thus,
many who return to the community from prison are unaware of the social services for which
they may be eligible, including nutrition assistance. This lack of awareness increases food
insecurity and also may contribute to recidivism, as the unemployed individual with no
resources or supports faces seemingly impossible odds.

Reentry efforts to increase public safety and decrease recidivism are being undertaken at many
levels to provide social service information to individuals upon their release and to orient them
to available supports as part of workforce programs and through probation/parole officers. In
the coming years, the community must work to increase the success in applying for and receiving
income supports by those reentering the community from prison.

Changing Demographics of the Region

The changing demographics of the Chicago metropolitan area have shifted the scope and the
location of poverty and hunger. The Census Bureau confirms the large population growth in the
seven-county CMAP region between 1990 and 2000, with much of this growth occurring among
low-income families. According to an April 2008 report released by Heartland Alliance for
Human Needs & Human Rights, poverty in the collar counties has “increased at nearly double the
rate of population growth since 1980. More than 180,000 people in the collar counties have

their opportunities restricted by poverty.”21 This significantly shifts the areas of need in the
region from a concentrated inner-city population to an increasingly disparate suburban and ex-
urban population (see Table 2).

While immigrants were primarily concentrated in the inner city for the last several decades, the
collar counties are now experiencing unprecedented growth in their immigrant populations.

 21

Census data shows that the number of foreign-born U.S. citizens rose by nearly 38% in the
suburbs between 2000 and 2005, jumping almost 50% in DuPage County and doubling in Will

and Grundy counties.22 These immigrant populations range from the working poor to
immigrating professionals. Some suburban communities were not prepared to address the
unique needs of new immigrants, who may face language and cultural barriers.

Table 2. Population and Poverty Growth in the CMAP 7-county region23

County
Population Growth 1990-

2000 Poverty Growth1990-2000

Cook 5.21% -0.03%

DuPage 15.25% 53.54%

Kane 27.85% 24.97%

Kendall 38.40% 23.29%

Lake 26.04% 39.74%

McHenry 42.16% 48.94%

Will 41.22% 15.23%

Illinois 8.54% -2.62%

Growth in the Fixed Income Senior Population

In addition to increased immigrant populations, the demographics of the Chicago metropolitan
area will be greatly impacted by the aging of the baby boomers. It is estimated that the number
of residents over the age of 64 in the region will more than double from 2000 to 2040, growing
from 769,047 to 1,597,363. This will present new challenges to ensuring food security and

providing food assistance.24 For older adults, adequate nutrition is particularly important for
health because of their increased vulnerability to disease and conditions that may impair
functionality.25 With fixed incomes, seniors are often forced to choose between paying for
housing, medical expenses or food. As food is the only elastic item among their expenditures,
increasing food insecurity results unless they access various food support programs.

Despite the significant need for seniors to have access to hunger relief services, alarmingly, it is
estimated that less than one-third (30%) of eligible older adults participate in SNAP.26 This is
largely a result of the fact that many seniors’ incomes deem them eligible only for the minimum
SNAP benefit – $16 per month. As a result, many seniors feel the meager monthly amount is not
worth the effort required to apply for and maintain benefits over time. In addition to financial
considerations, many seniors are physically unable to access benefits, since they cannot easily go
to a food pantry, visit a local IDHS office, or even travel to a congregate meal site. This is further
complicated by the fact that many seniors are now raising children due to parental incarceration,
drug addiction or abandonment. In this case, when seniors are unaware of or unable to access
food assistance programs, both seniors and children suffer as a result.

 22

SUMMARY

Each challenge to the elimination of hunger in the Chicago metropolitan area also affords an
important opportunity to develop new policies, programs and partnerships to provide
sustainable food assistance to low-income households. Of course, as the goal to eliminate hunger
in the region is embraced within government and the community, and efforts to end hunger are
bolstered; substantial resources will be required to eliminate hunger by improving access,
targeting resources, and providing more food. As outlined in the Blueprint to End Hunger, “while
many opportunities exist to address hunger on a national and local level, the amount of
resources required to end hunger will rise or fall depending on economic conditions and
advances (or setbacks) in areas such as employment, work supports and overall poverty
reduction.”27

OPPORTUNITIES

Opportunities exist in several areas to eliminate barriers preventing the region’s residents from
access to quality, nutritious food. These include:

 Conducting innovative outreach

 Changing state rules and obtaining waivers of federal rules that create non-essential
barriers to access or eligibility, to establish easier access to applications or to food,
expand eligibility and reduce burdensome program requirements;

 Addressing food deserts;

 Launching demonstration projects to identify new mechanisms to increase access to food
assistance.

EXISTING FUNDING

The USDA provides funding opportunities to expand food stamp outreach and enrollment. State
agencies and community organizations can receive 50% reimbursement for allowable outreach
activities through the State SNAP Outreach Plan. This funding provides opportunities to expand
and sustain SNAP outreach activities and offers a platform for developing innovative strategies
to connect eligible households to food assistance. Many of the recommendations that follow in
this report could be tested and, if successful, implemented through USDA grant funding.

Notably, several Chicagoland organizations and agencies have undertaken initiatives to increase
alignment of food assistance benefits:

 Recognizing the importance of a sustainable source of food for families, the Food
Depository and the Northern Illinois Food Bank (NIFB) have recently undertaken food
stamp outreach initiatives to ensure that potentially eligible individuals and families at
food pantries are provided information and assistance regarding SNAP.

 The Chicago Public Schools also run the Children and Family Benefits Unit, which works
to enroll Chicago families in SNAP and free or low-cost health insurance.

 23

 Many organizations help prepare applications and fax them into the offices, or assist
households to submit them electronically with the hope that Web based applications will
become the future norm.

INCREASED USE OF WAIVERS

Federal waivers present significant opportunities for Illinois to reduce barriers to access for
clients and simultaneously reduce burdensome verification processes for program
administrators. While the 1996 welfare reform greatly expanded waiver authority in the Food
Stamp Program as long as the waivers were cost-neutral, like many other states, Illinois has not
fully taken advantage of the program flexibility. For example, under USDA food stamp
regulations, states may determine what documentation to require households to produce to
verify information in their applications and the frequency with which recipients must report
household changes and reapply for benefits. States may also choose to coordinate these
activities with other programs such as TANF, Medicaid, and childcare. From 1996-2001 alone,

the USDA reported approving more than 1,000 administrative waivers.28 Illinois could
significantly expand access to SNAP by applying for federal program waivers. Some examples of
this include taking advantage of the expanded simplified reporting to reduce the reporting
required by households and implementation of expanded categorical eligibility to remove asset
limits for households applying for SNAP.

As outlined in the Access to Benefits and Services Report developed by advocates and other
stakeholders for IDHS and the Illinois Department of Healthcare and Family Services (HFS), steps
should be taken to align the timing of redeterminations and allow redetermination for one

program to count for other related programs.29 Although federal laws that govern different
income support programs allow flexibility to address these issues, Illinois has not adopted any

policies to increase program flexibility around determination.30 This flexibility would
considerably ease the burden on food assistance recipients to separately track and maintain
their benefits.

EXISTING CROSS-ELIGIBILITY LINKAGES

While all school districts in the United States are mandated to automatically approve students
who are enrolled in food stamps for free and reduced lunch through the National School Lunch
Program, most Illinois school districts have been slow to adopt technology to assist with the
process. The Chicago Public Schools is working to use data from IDHS to directly enroll students
in the school lunch and breakfast programs who are receiving SNAP; this could serve as a model
for other districts in the region.

PILOT/DEMONSTRATION PROJECTS

The USDA can approve and fund pilot projects to expand access to food assistance programs.
Often this entails granting states multiple program waivers to partner with other state agencies
or community organizations to improve program access, enrollment, and retention. Perhaps the
most prominent example of a demonstration project in the Chicago metropolitan area is Express
Stamps, which was recently reauthorized through the first quarter of 2009. It serves as a model
for innovative SNAP outreach and also establishes an important precedent for other state and
social service agencies to develop innovative demonstration projects.

 24

INCREASING ACCESS TO TECHNOLOGY

The changing nature of technology presents an incredible opportunity to expand information
about and access to food assistance programs. While in 2009 many low-income households in
the Chicago metropolitan area have limited access to the Internet, it is highly likely that well
before 2040 most people, regardless of age, race, or income, will have access to and knowledge of
how to use technology that will increase access to information and the ability to apply for food
assistance programs. Today many can access the Internet in public spaces such as public
libraries. Recent legislation and proposals may help to ensure that fewer will be excluded from
Internet access due to technology or price. The 2009 Economic Recovery Act includes $7.2
billion specifically for technology; it directs instructions to the Federal Communications
Commission to build a "national broadband plan to ensure that everyone in the U.S. has
broadband access,” thus ensuring widespread access among Americans by 2040. Closer to home,
in 2006, Chicago Mayor Richard Daley proposed expansion of affordable broadband access

throughout the city to reduce the digital divide.31 Moreover, communications analysts, like Adam
Scheonfeld, believe that "on the long-term horizon, the Internet access price point may approach

single digits or even zero”, implying that most households will be able to afford Internet access.32

Similarly, state agencies, local school districts and community-based organizations should have
developed technology to facilitate application processes that require less time and effort on the
part of the applicant and the caseworker and that ultimately accelerate access to food assistance
programs. In addition to the opportunities to enhance program access, technology also provides
an important vehicle for increasing knowledge and awareness of the benefits themselves,
including general program information, policy or programmatic changes to existing benefits, and
even direct communication with potentially eligible people who are not enrolled in programs for
which they qualify. Illinois recently launched an open architecture test allowing third party
providers to interface with online state systems for All Kids/medical applications. It intends to
extend this to other benefit programs including SNAP. This is an important first step toward
widespread, integrated use of technology in support programs.

Case Study: Express Stamps

Express Stamps is an innovative 2-year Food Stamp/SNAP demonstration project
authorized by the USDA's Food and Nutrition Service. As the majority of people visiting
food pantries report that they do not receive food stamps, this outreach project seeks to
determine if participation in the Food Stamp program can be increased.

Express Stamps uses simplified policies and processes to meet the needs of people where
they come for emergency food. The Express Stamps project is a collaborative effort with the
Food and Nutrition Service (FNS), Northern Illinois Food Bank, Feeding America and IDHS.
If the project is successful, Illinois' Express Stamps will serve as a model of innovative
SNAP outreach for the rest of the country.

 25

Case Study: Georgia’s Universal Pre-School Model
Lessons Learned in Creating Programs to Address Major Policy Issues

As we look to address the issue of hunger in the region, lessons can be learned
from major policy and program initiatives in other states. The efforts to create
universal pre-school in Georgia offer some indicators of what can help to ensure
success.

 Ownership by Highest Level Stakeholders - In 1990, one of the
gubernatorial candidates, Governor Zell Miller, decided to make as a public
policy issue “access to early childhood education for all 4 years olds in
Georgia, which was a major plank for his campaign.

 Universal Program - To garner votes and public support, Governor Miller
decided that the program should be universal rather than limited to a
smaller population.

 Identified Adequate and Dedicated Funding - Since he decided to make
access universal, thus elevating cost projections, he proposed the creation
of the Georgia Lottery for Education. To further ensure public support for the
referendum, he made a commitment that all funds would be used to
supplement - not supplant - existing preschool programs.

 Management at High Levels – Unlike many statewide initiatives, hands-on
management came directly from the Governor whose personal involvement
is one of the reasons the program grew from serving a few hundred children
a decade ago to the most successful pre-kindergarten effort in the nation
today.

 Ensure One-stop Children’s Department – To ensure coordination, “one
stop shopping,” and maximum use of resources, in March 1996, the
Georgia General Assembly created the Office of School Readiness which
integrated into one Department Georgia's Pre-K Program, federal nutrition
programs, and some early intervention services.

 26

Chapter Two

A NEW VISION FOR HUNGER

The following vision statement for 2040 was developed by the Hunger Advisory Committee,
consistent with the GO TO 2040 regional vision for metropolitan Chicago:

 Every person in the seven-county Chicago Metropolitan Agency for Planning region will have
access to quality, nutritious food.

 No man, woman or child will be hungry.

 Supplemental and emergency food systems will be customer focused and provide service
with dignity.

 There will be “no wrong door” for individuals and families in need of food assistance –
meaning there will be multiple entry points for programs and services that will be client-
centered as opposed to program-centered.

 Nutrition programs and services will be delivered collaboratively, in a streamlined, seamless
fashion, regardless of whether they are federal, state, municipal or private in nature.

Imagining 2040

To imagine how different 2040 would be from 2009 if this vision were realized, think first about
the situation in 2009 in the Chicago metropolitan area for people who are struggling to make
ends meet and put food on the table:

 Jim, Anita and their two children Alicia (age 11) and Joe (age 4) were getting by but Jim
was recently laid off and could only find low-wage work. And Anita’s hours at work kept
getting cut. Anita goes to the local food pantry, which is very busy and sometimes runs
out of food so she must get there early and stand in line for more than two hours. She
receives a variety of food but is not allowed to choose what food items are best for her
family. While at the pantry, Anita picks up an application for the SNAP program,
completes it to the best of her ability and mails it in. She doesn’t receive a response to her
application within a month and can’t get through when she calls the office to inquire. She
finally decides to take a day off work to go to the local IDHS office to check in on the status
of her application. There is an office across the street from where she works but she needs
to go to the one closest to home.

Anita also applies for WIC but has to go to a different location and through a different
process to do this. She is required to provide all the same verification documents again.
After the family was approved for SNAP, their school-aged child was enrolled in a
free/reduced lunch program but unfortunately school breakfast is not available at her
school. When Anita goes grocery shopping and uses their SNAP benefits, she wishes she
could get more fresh produce but there isn’t a store nearby that offers quality produce at
an affordable cost. When she has time, Anita takes the bus to another area that has a
better grocery store. During the summer, when Alicia is out of school, it’s even harder to

 27

put food on the table and unfortunately there isn’t a summer feeding site nearby for Alicia
and Joe to attend. Five months after Anita was approved for SNAP benefits, she receives a
letter from the state indicating that she needs to reapply to keep her benefits. However,
her child becomes sick and Anita cannot make the arduous trip to the local office. Her
SNAP benefits are discontinued.

 Bess is a 74 year old woman who lives alone and depends on Social Security for her
income. Although she has paid off her mortgage, Bess often must choose between paying
for her prescriptions and buying groceries, so she often visits nearby food pantries to
supplement her diet. When a neighbor tells her that she might qualify for SNAP, Bess tries
to contact the IDHS office by phone, but is not able to speak to anyone in person. The
voice mail at the local office directs Bess to apply for benefits online, but Bess does not
have a computer and, moreover, would prefer to speak to someone in person. Bess relies
on public transportation and does not want to take the bus to the nearest local office,
which is several miles from her home.

The next time she visits the food pantry, a representative assists her with completing and
submitting a SNAP application. However, while Bess requested a phone interview, she
receives a letter two weeks later requesting that she visit the local office for an in-person
interview. Recognizing the potential benefit of receiving SNAP, Bess makes the trip to the
office for the interview and has to wait several hours for the process to be completed. A
week later, she receives notice that she is eligible for $16 a month. After two months of
receiving benefits, Bess loses her electronic LINK card for nutrition benefits. Rather than
requesting a replacement LINK card, Bess decides it is not worth the trouble for so little
money, especially since there are not any grocery stores within walking distance from her
house. She decides to rely on the food pantry rather than continue to receive SNAP.

Now imagine these same situations in 2040.

 The experience could begin with Anita visiting a neighborhood food pantry located at her
child’s school. It is open during the late afternoon and evening with a minimal line or
wait, and she is able to select food items that work best for her family. The family also
receives produce credits on their “universal ID smart card” here that they can use at the
local grocery store or farmers market near their home. The grocery store near them is
medium-sized but offers a good selection of food and makes it easy for the family to use
their produce credits. While at the grocery store Anita is told about SNAP at the checkout
counter and is then directed to a kiosk where she is able to quickly complete and submit
one online application for a variety of programs including SNAP, WIC (for Joe, age 4),
School Lunch and Breakfast, Medicaid, and the Low Income Home Energy Assistance
Program (LIHEAP).

Anita and Jim would then be able to check the status of their application online at home
and also schedule a time to do an interview over the phone during evening hours to
process the family’s applications for income supports. The family would need to submit
minimal documentation -- only once -- as government agencies could quickly share
payroll data, disability status, family relationship, residence verification through utility
bills and would retain source documents that would not change (such as birth
certificates). Alicia was able to enroll in free/reduced breakfast and lunch – both
available at her school as part of the regular school day. The family would also be

 28

automatically enrolled in school meal programs and after-school and summer feeding
programs available to Alicia and Joe as a result of their enrollment in SNAP. Rather than
renew eligibility for SNAP every three to six months, eligibility is redetermined annually
through data exchanges between necessary government agencies (Social Security,
Employment Services, etc) and does not require a visit by Anita to the local office.

 In 2040, Bess, like everyone her age, has a computer and Internet at home. When her
neighbor tells her about a SNAP promotion she heard on the radio, Bess applies online, at
home. The next day, Bess receives an e-mail alerting her to her potential eligibility for
SNAP and several other income support programs, based on her application and the
information in her electronic government record, which contains information about her
income, housing expenses, tax bills, and Medicare bills. After completing a phone
interview with a case manager, Bess is approved for SNAP as well as programs to assist
with her medical expenses. The case manager also refers her to nearby congregate meal
sites where she can have meals with other people in her community.

Eleven months after she is initially approved, Bess receives an e-mail stating that her
eligibility for all the benefits she receives is being redetermined based on her electronic
government record. While the redetermination does not require any action on her part,
Bess can contact her case manager if she has any questions or concerns. Bess has a hard
time getting around but thankfully she can use her SNAP benefits to purchase groceries
through a grocery delivery service that will waive the delivery charge for the elderly and
disabled.

 29

Chapter Three

RECOMMENDATIONS

This vision can be achieved if the following recommendations are implemented:

Participation

Objective: Increase participation in and access to federal nutrition assistance programs

1. Establish Universal School Breakfast programs across the region.

2. Establish a pilot program to increase older adults’ participation in SNAP.

3. Increase availability of after-school, summer, and weekend nutrition sites and programs for
children.

4. Increase public-private partnerships around benefits screening and enrollment.

5. Allow all legal immigrants and all children to receive benefits through all food assistance
programs.

Action framework

Objective: Establish a framework to ensure recommendations are acted upon and achieved by
2040

6. Establish a statewide Anti-Hunger Commission to review progress and ensure cross-
collaboration among government entities and community partners – this will be essential to
maintain momentum and ensure accountability in this endeavor.

7. Appoint a high-level statewide official (ideally a member of the Governor’s leadership team)
to oversee anti-hunger efforts.

8. Convene key stakeholders annually, with quarterly updates as needed, to identify more
detailed solutions.

Statewide system

Objective: Transform the human services system to develop a statewide system that builds
programs and their delivery around the needs of individuals and families

9. Support the Health and Human Services Framework project.

10. Create better alignment of government entities providing nutrition programs and services.

11. Establish a universal ID/smart card to help streamline delivery of both government and
private programs.

 30

12. Maximize the use of technology by agencies delivering nutrition programs and services.

13. Create opportunities to meet customers where they naturally gather.

14. Establish equality of program services and delivery across the region and the state.

15. Reduce face-to-face meetings and interviews to apply and maintain participation in
programs.

16. Expand flexibility of how services are provided.

17. Provide quality language assistance.

18. Develop simplified application and renewal processes.

19. Align government data systems and replace paper-based documentation systems with
electronic.

20. Stagger the distribution of SNAP benefits to better serve consumers.

Charitable distribution network

Objective: Strengthen the charitable food distribution network and develop alternate methods
of delivering food assistance in underserved areas

21. Develop food pantries or food assistance programs where families and individuals naturally
gather.

22. Develop “super pantries” that connect people with comprehensive services.

23. Expand mobile food pantry programs.

24. Develop delivery systems to reach all those in need.

Funding

25. Maintain and increase funding for vital hunger relief programs through federal, state, and
private funding.

Metrics

26. Create a regional food security measurement to track presence of hunger in the region.

Outreach

27. Develop a comprehensive public outreach plan that educates consumers about the full range
of nutrition programs available.

 31

28. Employ strategic social marketing to reframe anti-hunger and nutrition programs to
overcome any associated stigma.

Retailers

29. Increase access to food retailers that offer quality, nutritious food in underserved areas.

Partnerships

30. Increase partnerships between hunger-relief and local/urban agriculture efforts.

OBJECTIVES, ACTION PLANS AND STRATEGIES

Taken together, these recommendations represent a strong, innovative, strategic and
collaborative response to hunger. These are difficult times. And yet, despite a “perfect storm” of
high food prices, high unemployment, budget deficits, low wages and long distances between
grocery retailers, we believe that we are faced with an unprecedented opportunity to realign
programs in such a way to put the “customer” at the center, to create bold new public/private
partnerships that leverage off of each sector while providing a maximum community benefit
efficiently. The opportunity to act boldly and demonstrate our commitment to providing food to
those in need, at a time when it is most needed, is upon us.

Participation

Objective: Increase participation in and access to federal nutrition assistance programs

The nutrition assistance programs currently administered by the USDA Food and Nutrition
Service form a nationwide safety net that can assist low-income families and individuals in their
efforts to escape food insecurity and hunger. Currently, many of these vital programs are
underutilized in Illinois (and other states across the country), resulting in increased hunger and
the loss of valuable Federal dollars to the region and the state. The SNAP/Food Stamp Program
provides assistance to more than 1 million individuals in Illinois, yet only 79% of eligible
households are reached leaving millions of federal food assistance dollars on the table each year.
The School Breakfast Program and the Summer Food Service Program are strikingly
underutilized in Illinois leaving thousands of children hungry.

RECOMMENDATION ONE: UNIVERSAL SCHOOL BREAKFASTS

Recommendation: Establish Universal School Breakfast programs across the region.

Research shows that children who eat breakfast perform better in school, including improved
math and reading scores and overall cognition. According to the Food Research and Action
Center (FRAC), school breakfast provides students with one-quarter of their daily

 32

Case Study: Universal School Breakfast

Implementation and Outcomes in Three Major U.S. Cities

While universal school breakfast is still relatively uncommon, several major U.S. cities
have undertaken initiatives to address the low participation rates in school breakfast by
developing innovative programs that help students and families overcome the barriers to
school breakfast participation.

Houston Independent School District: “First Class” Breakfast

 Students have the option of eating their breakfast at their desks rather than going
to the cafeteria to get it. Meals are free to all students.

 Breakfast participation increased 150 percent once First Class Breakfast was
offered.

 Meals are served before the school day begins, which means that teachers do not
have to maintain a roster of participating students. Food Service attendants serve
and clean up the food.

Los Angeles Unified School District: Second Chance Breakfast

 Addresses barriers to participation such as before-school activities and late bus
schedules.

 Allows for a second breakfast service during morning recess or snack break,
usually sometime between 9 and 10 a.m. Students who are not able to participate
in the breakfast service before school starts are able to obtain a healthy morning
meal during this period.

 The second breakfast service is generally the same meal served during the earlier
cafeteria breakfast.

 This program has proven to be an excellent strategy for making sure that every
student has an opportunity to eat a healthy breakfast at school, and is particularly
effective with adolescents, who are less likely to eat breakfast before school.

 Newark Public Schools: Breakfast in the Classroom

 Children eat breakfast during the first 10 minutes of class, while teachers take care
of attendance and other classroom administrative tasks.

 In elementary schools, older students help distribute the breakfast to younger
students by delivering classroom bins from the cafeteria to the classrooms. These
students also help by returning the meal count daily attendance sheet to the
cafeteria, earning service credit as classroom monitors. Teachers have not had to
adjust schedules and have found that the program does not interfere with their
instruction time.

 Breakfast menus include both hot and cold breakfast items.
 School officials estimate that a $12,500 initial investment was required for

administrative costs, including the purchase of additional plastic bins and lids
needed for the classrooms.

 33

recommended levels for key nutrients that growing children need. Despite the proven benefits,
however, many children do not eat breakfast before school; the School Breakfast Program can
help fill this gap. However, many students do not take advantage of school breakfast, which often
requires them to arrive as early as forty-five minutes before the school day begins. To address
this barrier and to confer the many benefits of school breakfast to all students, regardless of
income, many U.S. school districts have adopted universal school breakfast programs, which
offer breakfast to all. Moreover, many universal school breakfast programs provide breakfast in
the classroom when school starts in the morning, rather than in the cafeteria before school
starts, which makes it easier for children to participate.

According to FRAC, “schools that provide universal breakfast in the classroom report decreases
in discipline and psychological problems, visits to school nurses and tardiness; increases in
student attentiveness and attendance; and generally improved learning environments.” In
addition to the health and education benefits, aside from administrative costs, universal school
breakfast programs are most often budget neutral for school districts since they are entirely
funded by the USDA. Specifically, the average school breakfast costs $0.70 while reimbursement
ranges from $1.40 per meal to $1.68 for “severe need” districts. School districts in the seven-
county Chicago area should investigate and ultimately implement universal school breakfast
programs tailored to their own student populations.

RECOMMENDATION TWO: FOOD STAMPS FOR OLDER ADULTS

Recommendation: Establish a pilot program to increase older adults’ participation in SNAP.

Many older adults do not access SNAP because they often only qualify for only the minimum
benefit. This is often due to the formula that is used to calculate a household’s food stamp
benefit. The current formula provides a 20% earned income deduction for “earned income,” or
income from work, but not for households with “unearned income,” such as Social Security. To
reach more seniors, the state should create a demonstration project that provides a 20%
deduction in income counted for those 60 and older. This will provide older adults with greater
access to much needed high-quality, nutritious food. Additionally, as we work to increase the
participation of eligible households (particularly seniors) in SNAP, allowing SNAP recipients to
access food through home delivery is something that will need to be addressed, as the current
rules and regulations do not allow for this to occur.

RECOMMENDATION THREE: NON-SCHOOL-HOURS PROGRAMS

Recommendation: Increase availability of after-school, summer, and weekend nutrition sites
and programs for children.

For too many children, access to complete nutritious meals is limited to what children receive at
school. This leaves evenings, weekends and summer vacations where children may be lacking
adequate nutrition. To ensure that children have consistent access to the food they need to grow
and learn, the region must invest in increasing the number of child nutrition sites and programs
available. In some instances, progress in this area can be accomplished with small start-up
grants for nonprofit sites wanting to establish a Summer Food Service Program, but in other
cases, participation by cities and municipalities may be needed to create a significant impact.

 34

RECOMMENDATION FOUR: PUBLIC-PRIVATE PARTNERSHIPS

Recommendation: Increase public-private partnerships around benefits screening and
enrollment.

Recognizing that many people would prefer to visit community providers with whom they are
familiar rather than often daunting government offices, programs that encourage innovative
community-based enrollment should be expanded. Examples of current initiatives include the
Express Stamps Demonstration Project, in which volunteers from NIFB assist food pantry clients
with completing food stamp applications and determine eligibility for the first month of benefits.
The Illinois Food Stamp Outreach Plan also allows private organizations to undertake food stamp
outreach and enrollment activities in their communities; they can receive 50% reimbursement
for allowable outreach activities. Fostering creative programs and collaborations can help
facilitate enrollment in food assistance programs.

RECOMMENDATION FIVE: ASSISTANCE FOR LEGAL IMMIGRANTS AND ALL
CHILDREN

Recommendation: Allow all legal immigrants and all children to receive benefits through all
food assistance programs.

Many legal immigrants in the U.S. and the region are not allowed to access essential food support
programs such as SNAP until they have been in the U.S. for five years. Undocumented children
are not eligible for all food and nutrition programs but are eligible for childcare subsidies and to
enroll in public school for participation. This presents a significant barrier to ensuring access for
all and should be changed. Additionally, targeted education and outreach to this population is
essential to make sure they understand program rules and how to access various supports.

Case Study: DuPage County Benefits Specialists
Coordinating Resources for Low-Income Families

The DuPage Federation collaborates with the DuPage County Department of Public
Health to assist residents with accessing income support programs. The DuPage
Federation trains Public Health employees, called Benefits Specialists, to help
people apply for income supports for which they may be eligible, including All Kids
and Family Care, SNAP, WIC, and others. Importantly, Benefits Specialists are not
restricted to serving patients only. Rather, DuPage residents can go to one of the
seven health department locations specifically to apply for income supports. Efforts
to improve access to services are imperative since Illinois counties outside of Cook
have only one IDHS Family and Community Resource Center which are often far
from peoples’ home and very difficult to access by public transportation. This effort
is a great example of how partnerships between the public and private sector can
increase access to and enrollment in a variety of programs.

 35

Action framework

Objective: Establish a framework to ensure recommendations are acted upon and achieved by
2040.

RECOMMENDATION SIX: STATEWIDE ANTI-HUNGER COMMISSION

Recommendation: Establish a statewide Anti-Hunger Commission to review progress and
ensure cross-collaboration among government entities and community partners. This will be
essential to maintain momentum and ensure accountability in this endeavor.

To monitor progress toward the recommendations and vision outlined in this document, there
will need to be a standing group of advisors that meets to review progress and direct next steps
as appropriate. The group would monitor food programs and food security issues and stay
focused on influencing positive change toward access for all. Additionally, the Task Force would
help facilitate the creation of a Division of Food and Nutrition Services within IDHS (detailed
proposal below). Once this division was established, division staff could provide staffing support
to the task force and the task force could provide recommendations to the Division. The task
force should be comprised of providers, advocates, and partners (including donors and
companies that support hunger relief) from throughout the state. To ensure longevity in this
effort, the task force should be legislatively mandated through action of the Illinois General
Assembly.

Case Study: Illinois Housing Task Force
Ensuring action and progress

In 2006 the Illinois legislature passed the Comprehensive Housing Planning Act
(CHPA), which establishes a permanent commitment to create and preserve
affordable housing across the state by coordinating the efforts of state agencies
providing housing programs such as the Illinois Housing Development Authority
(IHDA) and the Departments of Commerce and Economic Opportunity, Human
Services, Aging, Veterans’ Affairs, and Healthcare and Family Services. This model
can be easily and effectively adapted to address hunger. Key components and duties
of the Hunger Task Force include:

 Funding: Identify all funding sources for which the state has administrative
control and develop recommendations for future funding;

 Institutional infrastructure: Identify barriers to access and develop
sustainable policies and programs to address them;

 Innovation: Promote and facilitate public-private partnerships;
 Assessment: Develop benchmarks and set goals to indicate success;
 Accountability: Report to Governor and General Assembly on annual plan

and progress April 1 of each year.

 36

RECOMMENDATION SEVEN: A NEW STATE OFFICIAL

Recommendation: Appoint a high-level statewide official (ideally a member of the governor’s
leadership team) to oversee anti-hunger efforts.

This individual would be charged with shepherding through key policy changes, initiatives, and
processes identified by the Anti-Hunger Task Force, such as applying for waivers, helping to align
program guidelines, facilitating intra-agency collaborations, and shepherding through
programmatic changes. Similarly to the Georgia pre-school example provided earlier, in which
much of the success of the program can be attributed to the high-level priority placed on the
initiative, the senior official should be housed in the Governor’s Office and report directly to the
Governor’s Chief of Staff.

RECOMMENDATION EIGHT: ANNUAL STAKEHOLDER MEETINGS

Recommendation: Convene key stakeholders annually, with quarterly updates as needed, to
identify more detailed solutions.

To keep the community engaged in the work and goals outlined in this document, an annual
forum to discuss issues, identify detailed solutions, and report on progress should be held.
Participants in the forum will vary depending on the topic of focus.

Statewide system

Objective: Transform the human services system to develop a statewide system that builds
programs and their delivery around the needs of individuals and families.

The method in which human services are delivered has changed little over the past several
decades, while the number of state staff charged with connecting families and individuals with
services have decreased. The human service system needs to be redesigned at the same time
efforts to maximize technology are implemented. Many of the barriers facing those working to
access supportive programs are systemic and can be improved.

RECOMMENDATION NINE: A NEW FRAMEWORK

Recommendation: Support the Health and Human Services Framework project.

The Health and Human Services Framework is a multi-year, comprehensive project designed to
develop and implement an enterprise system to support data sharing and efficient delivery of
programs and services across social services agencies. Presently, 25-year old information
systems are supporting health and human service programs. These systems exist in virtual
information silos. Consequently, integration of service delivery is difficult and Illinois residents
have to wait in multiple lines or visit multiple offices to apply for services. Through the use of
call centers, online applications, automated eligibility determination, and Internet-based case

 37

management tools, the framework will improve the way Illinois delivers human services and
health care.

RECOMMENDATION TEN: BETTER ALIGNMENT

Recommendation: Create better alignment of government entities providing nutrition
programs and services.

Currently many of the most impactful nutrition programs serving individuals and families are
operated within different divisions of IDHS and some are operated by other departments, such as
the Illinois State Board of Education. To help ensure a stronger collaboration on anti-hunger
initiatives and to achieve many of the goals outlined in this document, we recommend exploring
opportunities to create better coordination and alignment in delivering these vital programs.
One idea developed by the committee is to create an entity or division that is focused on the
issue of food and nutrition that would bring all food and nutrition programs currently
administered by DHS under one umbrella. Recognizing that reorganization presents its own
challenges and can often create other schisms, this would need to be examined carefully to
ensure the desired impact. If programs are to remain housed in the current structure, then
perhaps a senior official or staff unit could be charged with ensuring collaboration among the
various state agencies working on nutrition issues.

RECOMMENDATION ELEVEN: UNIVERSAL ID CARD

Recommendation: Establish a universal ID/smart card to help streamline delivery of both
government and private programs.

A multi-functional card for all public benefits recipients will significantly reduce barriers to
access for eligible and enrolled families. In addition to its function as an identification card and
driver’s license, a universal ID card would serve as a delivery mechanism for food stamps and
TANF, an annual health insurance card for Medicaid / SCHIP (State Children’s Health Insurance
Program) recipients, and an eligibility card for WIC and other anti-hunger benefits. A single card
for several programs would significantly reduce program stigma by delivering benefits through a
vehicle common to recipients and non-recipients. Additionally, this ID card could have
information embedded in it that would allow for other providers to quickly determine eligibility
for programs and services.

RECOMMENDATION TWELVE: MAXIMIZE TECHNOLOGY

Recommendation: Maximize the use of technology by agencies delivering nutrition programs
and services.

While many low-income families and individuals do not have regular access to technology such
as computers and the Internet, it is almost a foregone conclusion that as technology develops and
becomes less expensive, it will become increasingly accessible to all. Therefore, it is not
unrealistic to assume that technological approaches to addressing hunger will be effective for
low-income households. In fact, technology can greatly enhance access to benefits through
improved social marketing strategies, online applications, and virtual case management. As
technology is increasingly employed, it is important that issues of accessibility for individuals

 38

with a disability are taken into consideration and that any necessary modifications or
adaptations are made available.

RECOMMENDATION THIRTEEN: UTILIZE GATHERING PLACES

Recommendation: Create opportunities to meet customers where they naturally gather.

A key component of successful outreach is to meet people in their own environment. The
current system requires people to visit a government office for most anti-hunger programs,
which can be daunting and logistically difficult. Increased outreach at places where people
naturally congregate, such as churches, schools, grocery stores, and community organizations,
can greatly increase the visibility of anti-hunger programs, improve consumer education
regarding eligibility criteria, and improve access to the application and redetermination process.
Partnerships with grocery stores and other commercial locations should also be explored for
efficacy in reaching those in need of food assistance.

RECOMMENDATION FOURTEEN: EQUALITY OF SERVICES AND ACCESS

Recommendation: Establish equality of program services and delivery across the region and
the state.

Access to anti-hunger programs should not be solely determined by where an individual or
family lives. Improved technology can reduce the need for physical access points for households
to apply for benefits through facilitating application for benefits online at peoples’ homes or at
various places within communities. Additionally, community-based public/private partnerships
can facilitate better access to services, regardless of location. We must ensure that anti-hunger
programs are available across the region and that service is not diminished for those living in
less populated areas. One example of a program that is geographically limited is the Commodity
Supplemental Food Program, which is currently available only to residents of Cook County.
Efforts must be made to expand this program across the region and, if possible, across the state.

RECOMMENDATION FIFTEEN: LIMITED MEETINGS AND INTERVIEWS

Recommendation: Reduce face-to-face meetings and interviews to apply and maintain
participation in programs.

While waivers of face-to-face interviews are available to food stamp applicants who work during
the day or have problems related to transportation or childcare, the option is not widely
employed by applicants or widely accepted by FCRCs, often deterring eligible households from
applying due to the burden of visiting the local office. This is especially true for people in the
collar counties, where there is only one FCRC per county and where public transportation is
often less accessible. Illinois can take advantage of the recent lift on the cap by USDA to further
reduce face-to-face initial interviews and redeterminations and can incentivize caseworkers to
honor applicants’ requests for phone interviews. Caseworkers often cite fear of increasing the
error rate for their unwillingness to interview applicants over the phone. This fear could be
ameliorated by building better technical infrastructure at the state level to enhance electronic
eligibility verification through the Illinois Department of Employment Services, the Social

 39

Security Administration and other relevant agencies and to allow people to submit applications
and verification documentation electronically.

RECOMMENDATION SIXTEEN: FLEXIBLE SERVICE DELIVERY

Recommendation: Expand flexibility of how services are provided.

With the exception of Cook County, where residents are assigned to one of 21 centers based on
zip code, each county in Illinois has only one food stamp office. Thus, many eligible people are
deterred from applying for benefits due to the long distances they must travel to apply and/or
renew benefits. Moreover, most offices are open from 8:30 a.m. to 5:00 p.m. and do not offer
extended hours. Many people cannot afford to take a day off work to apply for or renew their
food stamps and thus forfeit the benefits for which they are eligible. IDHS should implement a
policy allowing applicants to submit and process their applications at any office regardless of
home address. IDHS should also allow recipients to maintain their cases at whatever office they
prefer, rather than assigning them by home zip code or county. IDHS should increase the
number of satellite offices in collar counties and/or consider partnering with community-based
organizations to assist food stamp recipients with regular maintenance of their case.

RECOMMENDATION SEVENTEEN: LANGUAGE ASSISTANCE.

Recommendation: Provide quality language assistance.

In 2040 no one in need of public services, especially those related to an issue as fundamental as
hunger, should face a language barrier. The language capacity of food stamp office staff should
better reflect the composition of the population it serves so that, for example, no client who
prefers to interact with a caseworker in Spanish is assigned to an English speaker due to a lack of
appropriate staffing. Moreover, the state should invest in software or similar language
technology to increase language capacity to accommodate clients equally, regardless of language
preference. Partnerships with community entities such as the Illinois Coalition for Immigrant
and Refugee Rights can also help ensure that quality language assistance is available to those
who need it.

RECOMMENDATION EIGHTEEN: SIMPLIFIED APPLICATIONS AND RENEWALS

Recommendation: Develop simplified application and renewal processes.

There are significant opportunities for Illinois to streamline and integrate program rules and
requirements for income support and nutrition programs, which would ideally culminate in a
single application through which eligibility for any public program could be determined. Most

programs now require separate applications gathering similar eligibility information.33 Similarly,
benefits renewal can occur on the same schedule, using the same application. Additionally,
different approval periods and redetermination requirements often lead to confusion, missed
deadlines, and discontinuation of benefits. Aligning eligibility redetermination across programs -
- in terms of timeframe, eligibility information and verification documentation -- will
significantly improve continuity of benefits for eligible households. State agencies should work to
use existing electronic data to implement automated renewal, based on tax data, participation in

 40

other public benefits and state employment data to automatically renew families in food
assistance programs.

RECOMMENDATION NINETEEN: ALIGN DATA SYSTEMS

Recommendation: Align government data systems and replace paper-based documentation
systems with electronic.

Better alignment of government databases will reduce the burden for caseworkers and families
and allow for cross-referencing of enrollment and eligibility for other programs. Data alignment
could include information from the Illinois Department of Human Services, Illinois Department
of Healthcare and Family Services, Illinois Department of Employment Services, Illinois State
Board of Education, Illinois Department of Child and Family Services, the Illinois Department of
Corrections, and the Social Security Administration.

These shared data systems should be programmed to evaluate household eligibility for a variety
of programs and automatically generate applications for programs in which a potentially eligible
household is not enrolled. For example, when a household’s Unemployment Insurance is
terminated, the system should automatically generate an application for the Food Stamp
Program, and, if there is a child in the home under 5 years of age, an application for the WIC
program. A centralized electronic system where verification documents are maintained would
increase efficiency and allow departments to more easily collaborate to connect families and
individuals with programs. This would also entail electronic submission of verification for
clients and third party providers. Such a system will greatly reduce the burden of transferring
cases and information across space and organizations and will improve program integrity.

RECOMMENDATION TWENTY: STAGGERED DISTRIBUTION OF BENEFITS

Recommendation: Stagger the distribution of SNAP benefits to better serve consumers.

Currently, 70% of all households receive their SNAP benefits on the first of the month. As a
result, grocery stores can see a tremendous rush at the beginning of the month. This has led to
many issues, including an inability of consumers to access fresh fruits and vegetables throughout
the month because of inventory management challenges associated with the rush. Additionally,
some grocers have had difficulty providing adequate hours for their workers throughout the
month due to the rush at the beginning of the month and lull toward the end, making some
retailers hesitant to move into food deserts because of this challenge.

Finally, some food pantries face similar challenges in serving consumers well throughout the
month, with tremendously increased demand at the end of the month when most families have
exhausted their monthly SNAP benefits.

To ensure a better shopping experience for SNAP consumers, IDHS should implement a plan that
would better stagger food stamp issuances throughout the month. This should be accomplished
without requiring food stamp families to “stretch” a monthly allotment for more than 30 days,
without imposing any added administrative burden on caseworkers, and in strict compliance
with federal statutes and regulations.

 41

Charitable distribution network

Objective: Strengthen the charitable food distribution network and develop alternate methods
of delivering food assistance in underserved areas.

RECOMMENDATION TWENTY-ONE: PROGRAMS WHERE PEOPLE GATHER

Recommendation: Develop food pantries or food assistance programs where families and
individuals naturally gather.

As the charitable food networks works to be more customer-focused, we must increasingly look
to develop food assistance sites in locations that families and individuals already gather and visit.
Public schools and senior housing sites are two examples of locations where pantries would be
most convenient for individuals and families needing food assistance. Some efforts like this are
underway and should be expanded and continued.

RECOMMENDATION TWENTY-TWO: SUPER PANTRIES

Recommendation: Develop “super pantries” that connect people with comprehensive services.

The individuals who visit pantries for groceries often have other challenges and needs, whether
it be for a health screening, help completing a job application, or a referral to get eyeglasses for a
child. There is a tremendous untapped opportunity to reach those in need as they access food
assistance. All pantries would need to be equipped to supply information and/or assistance that
will connect individuals to local, state, and federal programs for which they qualify. In the coming
years, access to technology should assist with achieving this goal, but there may need to be
investments to ensure that community organizations have access to the technology needed.
Additionally, in some communities in the region, there are many small pantries that operate
within blocks of each other with small budgets and meager resources. However, if 5-10 small
pantries combined their collective resources to focus on one large “super pantry” to serve the
community, their impact could be much greater.

RECOMMENDATION TWENTY-THREE: MOBILE FOOD PANTRIES

Recommendation: Expand mobile food pantry programs.

Food banks and other charitable organizations can also play a key role in the distribution of
quality food to communities where healthy foods are not readily available. One program model
that has been successful is the mobile pantry, a traveling food pantry that delivers food
assistance directly to those in need. A box truck or refrigerated truck carries nonperishable food
and can also have refrigerated bays for fresh produce, milk, fresh meats and frozen foods. This
innovative system allows clients to receive food directly from the truck, thereby assisting
communities without nearby food stores and/or with food pantries that lack adequate storage
facilities for large quantities of food. Mobile food pantry programs can also provide an
opportunity to connect households with additional resources. There is an opportunity for local
IDHS offices and other service providers to host mobile pantries in their parking lots so families
receiving groceries can apply for other assistance and vice versa.

 42

RECOMMENDATION TWENTY-FOUR: STRONGER DELIVERY SYSTEMS

Recommendation: Develop delivery systems to reach all those in need.

To ensure access for all stronger delivery systems must be developed to reach households with
seniors, people with disabilities, and/or other homebound populations. Delivery programs that
would provide food delivery without additional cost to seniors and individuals living with
disabilities should be explored. This could be part of a food pantry program, a collaborative
effort of a food pantry, or a partnership with another service provider that regularly goes into
the home or through partnerships with private companies such as Peapod, United Parcel Service,
or others who have strong distribution networks in place.

Funding

RECOMMENDATION TWENTY-FIVE: ADEQUATE FUNDING

Recommendation: Maintain and increase funding for vital hunger relief programs through
federal, state, and private funding.

In recent years, there have been some increases in federal funding levels for food and nutrition
programs -- but often not enough to redress past cuts and/or the effects of inflation. To achieve
the goals outlined in this report, funding for hunger-relief programs will need to be maintained
and in some cases increased. Advocacy will be necessary to maintain and increase federal and
state funding. Additionally, private funding that supports anti-hunger programs throughout the

Case Study: People’s Resource Center
Moving beyond food

The People’s Resource Center of DuPage County is a great example of an
organization that began as a food pantry and maintains this core mission but has
expanded its reach to better meet the needs of the community. PRC offers the core
services of food assistance, clothing and emergency homeless prevention
assistance help people to meet their basic needs. In addition to these essential
services, PRC also works to offer and connect people with additional programs to
provide a pathway of opportunity to those yearning to better their lives. PRC staff
and volunteers screen individuals and families for benefit eligibility and assist them
with applying for benefits and also navigating the application process. Adults are
provided resources to gain English language skills and basic literacy skills to make
them employable in jobs with a career path. Individuals and families often enter
PRC simply looking for assistance obtaining groceries and perhaps shelter but
instead are able to access a comprehensive array of services that can change their
lives.

 43

region should be increased -- but targeted for maximum effectiveness. One of the greatest
opportunities is to use private dollars to build infrastructure and programs that can leverage
maximum participation in federal nutrition programs and other existing resources that are not
being fully utilized in the community.

Metrics

RECOMMENDATION TWENTY-SIX: REGIONAL FOOD SECURITY METRICS

Recommendation: Create a regional food security measurement to track presence of hunger in
the region.

There are two methods often used to monitor the presence of hunger and food insecurity in the
community:

 Assessing levels of participation in various nutrition and food assistance programs, or the
utilization of food pantries. While this strategy offers important insight into the number of
people accessing assistance, it does not account for those who are in need but not
enrolled in the various federal nutrition programs.

 Assessing food security through interviews of a random sampling of households. This
measure allows for the tracking of actual need in the community and can provide a
stronger basis for advocacy for additional funding and policy changes. This type of data
exists at the federal and state level but not at the regional level in Illinois. The seven-
county CMAP region should follow efforts of other areas, such as Palm Beach Count,
Florida, that have developed strategies to supplement USDA data with regional
measurements.

Outreach

RECOMMENDATION TWENTY-SEVEN: MORE PUBLIC OUTREACH

Recommendation: Develop a comprehensive public outreach plan that educates consumers
about the full range of nutrition programs available.

Many eligible households are unaware they may qualify for benefits or are unaware of program
eligibility guidelines, some of which are difficult to understand and may have changed since
welfare was reformed in 1996. To overcome this, we must increase outreach and education
efforts. Illinois government agencies and community-based organizations should collaborate to
develop a media outreach campaign targeted at potentially eligible families who are not enrolled
in benefits and/or accessing other food assistance. Technology can be employed to achieve this
goal through media campaigns and even online social networking. This marketing campaign
should be directed at the most vulnerable populations, including children, seniors, and
immigrants.

 44

RECOMMENDATION TWENTY-EIGHT: REDUCED STIGMA

Recommendation: Employ strategic social marketing to reframe anti-hunger and nutrition
programs to overcome any associated stigma.

Outreach efforts should employ strategic social marketing to reframe anti-hunger programs to
overcome stigma. For example, the food stamp program can be marketed as a healthy foods
initiative, rather than an anti-hunger program.

Retailers

RECOMMENDATION TWENTY-NINE: ACCESS TO FOOD RETAILERS

Recommendation: Increase access to food retailers that offer quality, nutritious food in
underserved areas.

In addition to lacking the resources to purchase food, many people also have no source of quality
food within a reasonable distance to the home. This presents a significant barrier to accessing
food, even if they are able to enroll in food assistance programs. We must make concerted efforts
to stimulate and support the development of quality food retailers in underserved communities.
There are good efforts underway toward this goal, through the Illinois Food Marketing Task
Force. The task force’s recommendations should be considered and supported.

Partnerships

RECOMMENDATION THIRTY: AGRICULTURAL PARTNERSHIPS

Recommendation: Increase partnerships between hunger-relief and local/urban agriculture
efforts.

As we move to 2040, we must also identify for new ways for the hunger-relief community to
partner with local and urban agriculture efforts to support efforts to ensure a sustainable food
supply. One example could be enhancement of programs that provide vouchers for people in
need to purchase fresh fruits and vegetables. The CMAP Food System Advisory Committee report
makes many recommendations for how to achieve the vision for a sustainable regional food
system in the year 2040. It covers everything from how the food we eat is grown and harvested,
processed and packaged, transported and marketed, to consumed and disposed. Successful
implementation of new strategies to improve the overall food system will be essential to
achieving the vision outlined by the Hunger Advisory Committee.

 45

APPENDIX I. NUTRITION AND FOOD ASSISTANCE PROGRAMS

Supplemental Nutrition Assistance Program (SNAP)
(formerly known as Food Stamp Program)(Farm Bill)

Federal /
State /
Local

Agencies

FY09
Funding

Program Description Eligibility
Application / Benefit

Delivery
Participants

Federal:

United
States
Department
of
Agriculture

(USDA)

State:

Illinois
Department
of Human
Services

(IDHS)

 $40.3
billion

SNAP helps low-income
people and families buy
the food they need for
good health. Benefits are
provided on an
electronic LINK card that
is used like an ATM card
and accepted at most
grocery stores.

 Individuals and families

 Gross monthly income at
or below 130% of
poverty line

 Eligibility re-determined
every six months for
people who are working,
approximately every
three months for people
who do not work, and
annually for elderly and
disabled

 Citizen and limited non-
citizen eligibility

Application
 Application sites

include IDHS offices
and community
agencies using paper
or RealBenefits
applications
(printed and faxed
due to lack of third
party interface with
electronic
application portal)

 Web application

Benefit Delivery
 LINK card benefits

can be used at food
stores, congregate
food sites

Households who
buy food and
prepare meals
together, with
gross income
below 130% of
poverty (31.7
million nationally
and 1.4 million in
Illinois)

Special Supplemental Nutrition Program for Women, Infants, & Children (WIC)
(Child Nutrition Act)

Federal /
State /
Local

Agencies

FY09
Funding

Program Description Eligibility
Application / Benefit

Delivery
Participants

Federal:

USDA

State:
Illinois
Department
of Human
Services
(IDHS),
Division of
Community
Health

$6.3 billion

Illinois WIC provides
nutrition education and
supplemental foods to
low-income families
with a pregnant,
breastfeeding or
postpartum woman, an
infant or a child less
than five years of age,
who also have a medical
or nutritional risk factor.
Participants are issued
vouchers and obtain
their WIC foods by
redeeming them at
approved grocery stores
or WIC Food Centers
throughout the state.

 Pregnant women

 At risk children age 0-5

 Income at or below
185% poverty line

 Determined to be
nutritionally at-risk

 Eligibility re-determined
every 6-12 months

 Citizens and strictly
limited non-citizen
eligibility

Application
 WIC clinics,

Federally Qualified
Health Centers

 Web application
available to public
health departments
and health clinics on
Cornerstone

Benefit Delivery
 Paper coupons for

benefits can be used
at food stores or
specialty WIC food
stores (operated
exclusively in Cook
County by Catholic
Charities)

 Pregnant and
post-partum
women, infants
and children

 The WIC
program serves
approximately
43 % of the
infants born in
Illinois each
year

 46

WIC Farmers' Market Program (Child Nutrition Act)

Federal /
State /
Local

Agencies

FY09
Funding

Program Description Eligibility
Application / Benefit

Delivery
Participants

Federal:

USDA

State: IDHS,
Division of
Community
Health

Local: WIC
Centers
(operated
by Catholic
Charities of
Chicago),
Farmers
markets

$19.86
million

In 2008, nine counties
have been added to the
program bringing the
total to 33 counties
statewide. Participants
will be provided coupons
that can be used from
July 1 - October 31.
Approximately 30,000
packages of fresh fruits
and vegetables were
purchased and
distributed to WIC
participants from July
through September 2008
at the 18 WIC Food
Centers in Chicago.

 All WIC participants in
participating states are
eligible

Benefit Delivery

 Eligible participants
are issued coupons
used to buy fresh,
unprepared locally
grown fruits, herbs
and vegetables

 Purchases can be
made from farmers,
farmers’ markets or
roadside stands
pproved by the
state.

 The farmers,
farmers’ markets or
roadside stands then
submit the coupons
to the bank or state
agency for
reimbursement.

Low income women,
infants, and children
enrolled in the WIC
program in
participating states,
including Illinois,
where 43% all
newborns in the state
participate in the
program.

National School Lunch Program (NSLP)
(Richard B. Russell National School Lunch Act)

Federal /
State /
Local

Agencies

FY09
Funding

Program Description Eligibility
Application /

Benefit Delivery
Participants

Federal:

USDA

State:
Illinois
State
Board of
Education

(ISBE)

Local:
School
districts

$8.47
billion

NSLP is a federally assisted meal program
operating in public and nonprofit private
schools and residential child care
institutions. It provides nutritionally
balanced, low-cost or free lunches to
children each school day.

School districts and independent schools
that choose to take part in the lunch
program get cash subsidies and donated
commodities from the USDA for each meal
they serve.

In return, they must serve lunches that
meet Federal requirements, and they must
offer free or reduced price lunches to
eligible children. School food authorities
can also be reimbursed for snacks served to
children through age 18 in afterschool
educational or enrichment programs.

 School-aged
children in
attendance at
participating
schools

 Free: Income at
or below 130%
of poverty Line

 Reduced: Income
at or below 185%
of poverty line

 Re-determined
annually

Application

 Completed at
schools, students
enrolled in food
stamps are
automatically
approved
through state
letters and/or
data exchange

Benefit Delivery

 Meals served
during school day

Children
attending
school

 47

School Breakfast Program (SBP) (Child Nutrition Act)

Federal/State/
Local Agencies

FY 09

Funding
Program Description Eligibility

Application /
Benefit Delivery

Participants

Federal:

USDA

State:

ISBE

Local: School
districts;
residential
childcare
institutions

$2.63
billion

The School Breakfast Program is a
federal program operating in
public and nonprofit private
schools and residential child care
institutions. School districts and
independent schools that choose
to take part in the breakfast
program receive cash subsidies
from USDA for each meal they
serve. In return, they must serve
breakfasts that meet federal
requirements, and they must offer
free or reduced price breakfast to
eligible children.

 School-aged
children in
attendance at
participating
schools

 Free: Income at
or below 130%
of poverty Line

 Reduced: Income
at or below 185%
of poverty line

 Re-determined
annually

Application

 Applications
completed at
local schools or
district office or
other providers

 No formal
application:
either short
paper application
or reliance on
NSLP eligibility

Benefit Delivery

Meals provided at
school during the
school year

Children attending
school or living in
a residential
childcare
institution

Summer Food Service Program (SFSP)
(Richard B. Russell National School Lunch Act)

Federal /
State/ Local

Agencies

FY09

Funding
Program Description Eligibility

Application /
Benefit Delivery

Participants

Federal:

USDA

State:

 ISBE

Local:

School districts,
Chicago
Department of
Family Support
Services and
community
agencies

$358
million

SFSP provides nutritious meals
and snacks to children in low-
income areas during the summer
months and long vacation periods
for schools on year-round
schedules. Sponsors, such as
schools, local government
agencies, playgrounds, residential
and non-residential camps, faith-
based organizations or private
nonprofit organizations are
reimbursed for meals served to
enrolled children at eligible sites.

 School-age children

 Area eligibility
determined each
summer: school
nearest site must
have at least 50% of
students enrolled in
NSLP

 Individual eligibility
can be established
following the same
guidelines as CACFP

Application

 No application
required unless
site is
establishing
individual
eligibility (as
opposed to area
eligibility)

Benefit Delivery

 Meals must be
consumed
onsite as part of
the congregate
meal program

Children under
18 (or people
with disability
over 18 who
participate in
school
programs) in
low-income
areas

 48

Fresh Fruit and Vegetable Program (Child Nutrition Act / Farm Bill)

Federal /
State / Local

Agencies

FY09
Funding

Program Description Eligibility
Application/Benefit

Delivery
Participants

Federal:

USDA

State:

ISBE

Local:

School
districts

$40 million
(significant
increase in
2008 Farm
Bill)

The program supplies fresh
fruit and vegetables directly
to schools and offers a wider
variety of fresh produce than
would normally be available
through USDA purchases.

 Based on school
eligibility: elementary
schools that are at
least 50%
free/reduced lunch

 Priority given to
schools with the
highest percentages
of low-income
students

Application

 None.

Benefit delivery

 Fruits and vegetables
are consumed at
school outside of
reimbursed meals

Children at
elementary
schools
selected to
participate in
the program

Child & Adult Care Food Program (CACFP) (Richard B. Russell National School Lunch Act)

Federal/State/
Local Agencies

FY09

Funding
Program Description Eligibility

Application/Benefit
Delivery

Participants

Federal:

USDA

State:

ISBE, IDHS

Local: Licensed
childcare
providers,
afterschool
programs and
other
community
agencies

$2.5 billion

CACFP provides nutritious meals
and snacks to children in day care
and adults in nonresidential adult
day care centers.

CACFP also provides meals to
children residing in emergency
shelters, and snacks to youths
participating in afterschool care
programs.

 Children age 0-12

 Attendance at
program

 Household
eligibility
dependent on
income and
reimbursement
rate to agency
depends on
whether
household is
classified as free
(130% poverty),
reduced (185%
poverty), or paid
(over 185%
poverty)

 Eligibility re-
determined
annually or as
child changes
enrollment

 Citizens and non-
citizens are eligible

Application:

 Childcare
providers (private,
nonprofit and
community-based)

 Child residential
programs

 Child welfare
programs

 No Web
application

Benefit Delivery:

 Meals are provided
onsite

Low income
children
attending child
care centers,
family child
care homes,
after school
programs,
homeless
shelters,
institutions &
adults in adult
day care

 49

Commodity Supplemental Food Program (CSFP) (Farm Bill Title IV)

Federal / State
/ Local

Agencies

FY09

Funding
Program Description Eligibility

Application/Benefit
Delivery

Participants

Federal:

USDA

State: IDHS

Local:
Administered
by Catholic
Charities and
partner
agencies

$160.4
million

CSFP works to improve the health
of low-income pregnant and
breastfeeding women, other new
mothers up to one year
postpartum, infants, children up
to age six, and elderly people at
least 60 years of age by
supplementing their diets with
nutritious USDA commodity
foods. It provides food and
administrative funds to states to
supplement the diets of these
groups. USDA purchases food and
makes it available to state
agencies and Indian Tribal
Organizations along with funds
for administrative costs. Local
agencies determine eligibility of
applicants, distribute the foods,
and provide nutrition education.

 Elderly persons at
least 60 years of
age living at or
below 185% of
poverty

 Low-income
pregnant and
breastfeeding
women, other new
mothers up to one
year postpartum,
infants, children 0-
5 (185% of
poverty)

 Currently only
offered in Cook
County

 Also known as the
Mother and Child
Nutrition Program
(MAC) locally

 Food boxes are
distributed
through local
agencies and
eligibility for
program is
determined by
agency

Primarily low-
income elderly
(90% of
participants)
and low-
income
pregnant and
breastfeeding
women, new
mothers,
infants,
children

The average
monthly
caseload for
CSFP in Illinois
is
approximately
15,000.

Senior Farmers' Market Nutrition Program (SFMNP) (Farm Bill Title IV)

Federal/State/
Local Agencies

FY09
Funding

Program Description Eligibility Application/Benefit Delivery Participants

Federal:

USDA

State:

IDHS

$16
million

SFMNP awards grants
to States, U.S.
territories, and
federally-recognized
Indian tribal
governments to
provide low-income
seniors with coupons
that can be exchanged
for eligible foods at
farmers' markets,
roadside stands, and
community supported
agriculture programs.

 Low-income
seniors (over
60) with
incomes not
more than
185% of the
poverty line

Application

 Some State agencies accept
proof of participation or
enrollment in another means-
tested program, such as the
Commodity Supplemental Food
Program or the Supplemental
Nutrition Assistance Program,
for SFMNP eligibility.

Benefit Delivery

 Coupons are issued to
participants to purchase fresh,
unprepared, locally grown
fruits, vegetables, and herbs at
authorized farmers' markets,
roadside stands, and
community supported
agriculture programs.

 Low-income
seniors: at
least 60 years
old with
household
incomes of
below 185%
of poverty

 50

Home-Delivered Meals Program (Older Americans’ Act Title III)

Federal/State/
Local Agencies

FY09

Funding
Program Description Eligibility

Application/Ben
efit Delivery

Participants

Federal:

US Department
of Health and
Human
Services
(DHHS) –
Administration
on Aging (AoA)

State: Illinois
Department on
Aging

Local:

Chicago DFSS,
Age Options,
NEIL
(Northeastern
Illinois Area
Agency on
Agency)

$32
million

Often referred to as Meals on Wheels,
this program provides home delivered
meals to older adults who cannot leave
their homes and cannot personally
prepare nutritious meals. Volunteers
who deliver meals to homebound older
persons have an important
opportunity to check on the welfare of
the homebound elderly and are
encouraged to report any health or
other problems they may observe
during their visits. Meals served must
provide at least one-third of the daily
recommended dietary allowances
established by the Food and Nutrition
Board of the National Academy of
Sciences-National Research Council.
The program also provides a range of
related services including nutrition
screening, assessment, education and
counseling.

 Individuals
age 60 and
above

 Homebound
and unable to
prepare meals
for self

 Lack of
support
system to
assist with
meal
preparation

Application

 Initial referral
via phone to
local agencies

 Case manager
conducts
assessment to
determine
eligibility

Benefit Delivery

 Provides meals
delivered to
people’s homes.

 Frequency of
meals varies by
area

 There is a
suggested
donation as
with all Older
American’s Act
programs (can
use SNAP
benefits)

Seniors over 60
years are eligible.

There are no
income guidelines,
although program
is focused on low-
income and
minority seniors.

Spouses of seniors
may also
participate.

Congregate Meals Program (Older Americans’ Act Title III)

Federal/State/
Local Agencies

FY09

Funding
Program Description Eligibility Application/Benefit Delivery Participants

Federal:

USDHHS –
Administration
on Aging

State: Illinois
Department on
Aging

Local:

Chicago DFSS,
Age Options,
NEIL
(Northeastern
Illinois Area
Agency on
Agency)

$65
million

Meals are served
weekdays in sites where
seniors naturally
congregate, including
senior centers, churches,
senior housing facilities
and community buildings.

 Individuals age 60
and above

 Older adults who
participate in
either the group
site (congregate)
meal or home
delivered meal
programs are
offered the
opportunity to
make voluntary
contributions
toward the cost of
the program.

Application

 No application – may be
asked to fill out nutritional
risk assessment form

Benefit Delivery

 Meals and other nutrition
services are provided in a
variety of settings, such as
senior centers and churches.

 There is a suggested
donation as with all Older
American’s Act programs
(can use SNAP benefits)

Seniors over
60 years are
eligible.
There are no
income
guidelines,
although
program is
focused on
low-income
and minority
seniors.

 51

The Emergency Food Assistance Program (TEFAP) (Farm Bill Title IV)

Federal /
State /
Local

Agencies

FY09
Funding

Program Description Eligibility
Application /

Benefit
Delivery

Participants

Federal:
USDA

State: IDHS

Local:
Illinois Food
Bank
Association
Members (8
food banks)
and member
agency
partners

$240 million
for food
purchase

$49 million
for
transportatio
n &
distribution

TEFAP is a federal program that helps
supplement the diets of low-income
Americans, including elderly people, by
providing them with emergency food
and nutrition assistance at no cost.
USDA makes commodity foods
available to State Distributing
Agencies, which provide the food to
local agencies they have selected..

 States set criteria for
determining
eligibility.

 In IL, the household’s
income must be 130%
of poverty or less
(self-declaration) and
the household must
reside in the State of
Illinois (not required
for sites serving
prepared meals).

Eligibility is determined
onsite.

States provide
the food to
local agencies
they have
selected,
usually food
banks, which
distribute the
food to soup
kitchens and
food pantries
that directly
serve the
public.

Low-income
individuals
and families

Emergency Food and Shelter Program (McKinney-Vento Homeless Assistance Act of 1987, Title III)

Federal/State
/ Local

Agencies

FY2009

Funding
Program Description Eligibility

Application/Benefit
Delivery

Participants

Federal:

DHHS.FEMA,
National Board

State/Local:
Local boards,
United Way of
Metropolitan
Chicago, non-
profit agencies

 $200

million
1

The program is a model of public-
private cooperation. Each civil
jurisdiction (a county or city) funded
by the program must constitute a local
board. Program funds are used to
provide benefits as determined by the
Local Board in funded jurisdictions

 Local
boards
determine
which
agencies
receive
funds

 Partici-
pant
eligibility
varies by
program
funded

 Food, in the form of
served meals or
groceries.

 Lodging in a mass
shelter or hotel.

 One month's rent or
mortgage payment.

 One month's utility
bill.

 Minimal repairs to
allow a mass feeding
or sheltering facility
to function during
the program year.

 Equipment
necessary to feed or
shelter people, up to
a $300 limit per
item.

Poor or
homeless
individuals in
areas with high
unemployment
or poverty rates

1 Based on information found at http://www.efsp.unitedway.org/.

http://www.efsp.unitedway.org/

 52

Title I & II, Supportive Services – HIV/AIDS (Ryan White Comprehensive AIDS Resources Emergency (CARE) Act)

Federal/State/ Local
Agencies

Funding Program Description Eligibility
Application /

Benefit Delivery
Participants

Federal:

US DHHS; Health Resources
and Services Administration
(HRSA)

State: Illinois Dept of Public
Health

Local: Chicago Department
of Public Health / AIDS
Foundation of Chicago, non-
profit organizations

Supportive
services
may
comprise up
to 25% of
Title I & II
funds.
Nutrition
services
may be
included in
this
category.

CARE addresses unmet health
needs of persons living with
HIV disease by funding
primary health care and
support services that enhance
access to and retention in care.

Most likely users of CARE Act
services include people with no
other source of healthcare and
those with Medicaid or private
insurance whose care needs
are not being met.

HIV+
individuals-
additional
criteria vary
by agency

 Individuals can
access nutrition
services through
local community
providers such
as Vital Bridges
and Catholic
Charities

 Application
process varies
by agency

Individuals
living with
HIV/AIDS

City of Chicago Emergency Food Box Program

Federal/State/
Local Agencies

Funding
Source

Program Description Eligibility
Application/Benefit

Delivery
Participants

Federal:
Department of
Housing and

Urban
Development

(HUD)

Local: Chicago
Department of
Family Support

Services,
Depository

Community
Services

Block Grant
Funding and
Community
Developmen

t Block
Grants

This service request is
used to request a one-

time box of non-
perishable food for an

individual or family in an
emergency situation.

Contact information is
necessary for the person
or family in need so that
the Emergency Services
Division of the Chicago
Department of Family
and Support Services can
call to assess their needs.

For people determined
to be in urgent need, the

Department of Family
and Support Services

will deliver emergency
food boxes.

Individuals and
families in

Chicago that
request food

assistance

 53

PRIVATE HUNGER-RELIEF EFFORTS

Provider Programs & Services Offered to Community
Eligibility and Service
Delivery Participants

Food banks
and member
agency
partners

 Food distribution to pantries, soup kitchens, and shelters

 Childrens programs – Kids Cafes, supper and snack programs,
backpack programs

 Senior programs – includes Produce Delivery and Senior Packs

 Mobile programs

 SNAP Outreach

Eligibility to participate
in programs varies by
program and site but as
much as possible
programs are open to
the public requesting
assistance

Individuals and families
in need of food
assistance.

Food
companies
and grocery
stores

 Donate both perishable and non-perishable food items to
food banks, food pantries, soup kitchens and many other
organizations that have feeding programs.

In most cases the food is
distributed through food
banks and their member
agencies

Individuals and families
in need of food
assistance.

Various
community
agencies

 Comprehensive case management and income support
counseling which includes preparing clients for paper
applications, taking applications on intermediary tools such
as RealBenefits™ which can include a SNAP application
and/or a WIC referral.

Varies by agency and
program

Individuals and families
in need of assistance.

 54

APPENDIX II. INDICATORS TO MONITOR CONDITIONS AND PROGRESS

 Data Needed Data Source

Program
participati
on

1. Percentage of potentially eligible
population receiving food stamps

2. Participation in school breakfast/lunch
program

3. Participation in Summer Food Service
program

4. Participation in WIC program
5. Participation in Emergency Food

Program
6. Participation in Child and Adult Care

Program
7. Participation in Commodity

Supplemental Food Program (Cook
County only)

8. Number of TANF recipients
9. Number of persons served by pantries

and soup kitchens

1. USDA
2. Illinois State Board of Education (ISBE)
3. Illinois State Board of Education
4. USDA / Illinois Department of Human

Services
5. Illinois Department of Human Services
6. Illinois State Board of Education
7. Illinois Department of Human services
8. Illinois Department of Human services
9. Greater Chicago Food Depository and

Northern Illinois Food Bank

Affordabili
ty

1. Cost of living index
2. Cost of food as a percentage of Income
3. Food cost as percentage of income by

age
4. Food Price Index

1. Consumer Price Index (Bureau of Labor
Statistics)

2. CPI, USDA and American Community
Survey

3. CPI and American Community Survey
4. Food Industry Report - USDA

Access 1. Concentration of areas of “extreme high
poverty/low program enrollment or
low-income”

2. Communities with documented lack of
programs (school nutrition programs,
summer food programs, WIC sites,
pantries)- Poverty status to services
provided by community

3. Percent of population who are accessing
services by age, gender, income,
employment status, and ethnicity

4. Accessibility to IDHS offices

1. Analysis doesn’t currently exist
2. Analysis doesn’t currently exist
3. Analysis doesn’t currently exist – Would

require analysis of data from IDHS, ISBE,
etc.

4. Analysis doesn’t currently exist – could
map offices versus low income
populations clusters

Nutrition 1. Number of fruit & vegetable servings
consumed per day

1. Illinois Behavior Risk Factor
Surveillance System

Health
indicators

1. Obesity rate
2. Diabetes rate

1. Illinois Department of Public Health;
CDC’s BRFSS; Consortium to Lower

 55

3. Heart disease rate Obesity in Chicago Children (CLOCC)
Tracking
Indicators

1. Percent of population in poverty (100%
FPL)

2. Percent of population in extreme
poverty (50% FPL)

3. Percent of population that are food
insecure or hungry

4. Ratio of population receiving services to
need

1. American Community Survey
2. American Community Survey
3. USDA ERS –local analysis doesn’t exist
4. USDA ERS – addit’l analysis needed

http://www.ers.usda.gov/Data/FoodSec
urity/

http://www.ers.usda.gov/Data/FoodSecurity/
http://www.ers.usda.gov/Data/FoodSecurity/

 56

APPENDIX III. RESEARCH BEARING ON RECOMMENDATIONS

Committee members and/or staff assisting with the drafting of this document read and reviewed
the reports and data sets listed below in an effort to provide a comprehensive overview of the
state of hunger in the Chicago metropolitan area and provide recommendations for its
elimination.

 A Blueprint to End Hunger 2008.

 A Profile of Older Americans: 2001. Population, Household, and Employment Forecasts
for Northeastern Illinois 2000 to 2030. Prepared by NIPC. 2003.

 Access to Benefits and Services Report – May 2008.

 Aligning Policies and Procedures in Benefit Programs: An Overview of the Opportunities
and Challenges under Current Federal Laws and Regulations. Center on Budget and Policy
Priorities.

 Blue-ing the Collar Counties. Progress Illinois. March 20, 2008.

 Census 2000.

 Characteristics of Food Stamp Households: Fiscal Year 2006. USDA Food and Nutrition
Service, Office of Analysis, Nutrition and Evaluation.

 Examining the Impact of Food Deserts on Public Health in Chicago – 2006.

 The Food Institute Report, Changes in Food Price Indexes, November 3, 2008.

 Hunger in America 2006. Feeding America and Mathematica Policy Research.

 Mapping the World of Nutrition.

 New Survey: Nation’s Food Banks Report Dramatic Increase in Demand for Emergency
Food Assistance as Unemployment Rises and Economy Worsens. Feeding America.
December 2008.

 Reaching Those in Need: State Food Stamp Participation Rates in 2006. United States
Department of Agriculture. October 2008.

 Annual Illinois Report on Poverty 2008 – Heartland Alliance Mid America Institute on
Poverty.

 State of the States 2008: FRAC’s Profile of Food and Nutrition Programs Across the Nation.

 57

ENDNOTES

1 Terpstra, A., Rynell, A., & Roberts, A. (2009): 2009 report on Chicago region poverty. Chicago: Heartland

Alliance Mid-America Institute on Poverty.

2 http://www.clocc.net/coc/index.html

3 http://www.clocc.net/coc/index.html

4 U.S. Census Bureau, 2007 American Community Survey

5 SNAP Participation numbers were provided by the Illinois Department of Human Services.

6 Blueprint to End Hunger, 2008.

7 Multinational Monitor: Interview with Jared Bernstein. May 2003, Vol. 24, No. 5.
http://www.multinationalmonitor.org/mm2003/03may/may03interviewsbernstein.html

8 USDA Food and Nutrition Service Participation Data: http://www.fns.usda.gov/pd/.

9 USDA Food and Nutrition Service Participation Data: http://www.fns.usda.gov/pd/.

10 U.S. Census Bureau, 2000 Census.

11 2006 Hunger in America: Local report prepared for the Greater Chicago Food Depository. Mathematica
Policy Research, Inc.

12 Examining the Impact of Food Deserts on Public Health in Chicago: Mari Gallagher Research and
Consulting Group. 2006.

13 Ibid.

14

 Block, Daniel, Noel Chavez and Judy Birgen: Finding Food in Chicago and the Suburbs: The Report of the
Northeastern Illinois Community Food Security Assessment, June 3, 2008; Chicago State University Frederick
Blum Neighborhood Assistance Center and the University of Illinois-Chicago School of Public Health, Division of
Community Health Sciences. http://www.csu.edu/nac/documents/reporttothepublic060308.pdf.

15 The State of Hunger in the Chicago Metropolitan Area: Commissioned by the Chicago Community Trust.
Prepared by Ben Dietrich. September 2007.

16 Reaching Those in Need: State Food Stamp Participation Rates in 2006: USDA, October 2008.

17 State of the States 2008: FRAC’s Profile of Food & Nutrition Programs across the Nation.
http://www.frac.org/pdf/SOS_2008_withcover_nov08.pdf.

18 School Breakfast Scorecard: Food and Nutrition Action Center. January 2009.

19 USDA ERS. Food CPI and Expenditures: Analysis and Forecasts of the CPI for Food. March 25, 2009.

20 Illinois Department of Corrections: Data. June 2005.
http://www.idoc.state.il.us/subsections/reports/department_data/Department%20Data%202005.pdf

21 Rynell, Amy and Amy Terpstra: Report on Poverty in Illinois. Heartland Alliance. 2008.

http://www.clocc.net/coc/index.html
http://www.clocc.net/coc/index.html
http://www.multinationalmonitor.org/mm2003/03may/may03interviewsbernstein.html
http://www.fns.usda.gov/pd/
http://www.fns.usda.gov/pd/
http://www.csu.edu/nac/documents/reporttothepublic060308.pdf
http://www.frac.org/pdf/SOS_2008_withcover_nov08.pdf
http://www.idoc.state.il.us/subsections/reports/department_data/Department%20Data%202005.pdf

 58

22 Doster, Adam: Blue-ing the Collar Counties. Progress Illinois. March 20, 2008.
http://www.progressillinois.com/2008/03/20/blue-ing-the-collar-counties

23 U.S. Census Bureau: 1990 and 2000 Census.

24 Population Projection Memo: Prepared for the Chicago Community Trust and Lead Agencies on October 21,
2008 by Bob Dean, CMAP Principal Regional Planner.

25 Administration on Aging, U.S. Department of Health and Human Services: A Profile of Older Americans:
2001.

26 U.S. Department of Agriculture, Food and Nutrition Service, Office of Analysis, Nutrition and Evaluation:
Characteristics of Food Stamp Households: Fiscal Year 2006.

27 Blueprint to End Hunger, 2008.

28 Super, David: Background on the Food Stamp Program. Center on Budget and Policy Priorities, July 2001.
http://www.cbpp.org/7-10-01fs.htm. Accessed February 15, 2009.

29 Task Force on Access to Benefits and Services and Illinois Department of Human Services and Illinois
Department of Healthcare and Family Services: “Access to Benefits and Services.” May 2008.

30 Ibid.

31 City of Chicago Press Release: Daley Seeks Broadband Internet Service For All Chicagoans. May 30, 2006.

32 Festa, Paul. Free Net access in the future? CNET News, June 1998. http://news.cnet.com/Free-Net-
access-in-the-future/2100-1023_3-211985.html. Accessed April 7, 2009.

33 Parrott, Sharon and Stacy Dean: “Aligning Policies and Procedures in Benefit Programs: An Overview of the
Opportunities and Challenges Under Current Federal Laws and Regulations.” Center on Budget and Policy
Priorities. http://www.cbpp.org/1-6-04wel.htm. Accessed February 3, 2009.

http://www.progressillinois.com/2008/03/20/blue-ing-the-collar-counties
http://www.cbpp.org/7-10-01fs.htm
http://news.cnet.com/Free-Net-access-in-the-future/2100-1023_3-211985.html
http://news.cnet.com/Free-Net-access-in-the-future/2100-1023_3-211985.html
http://www.cbpp.org/1-6-04wel.htm

