

Putting Healthy Food
Within Reach

THE STIMULUS PACKAGE & SNAP

*How the American Recovery and
Reinvestment Act Affects SNAP
Benefits and Policies*

The American Reinvestment and Recovery Act (ARRA) Overview

1. Benefit Increase
2. Changes to ABAWD policy
3. Administrative Funding Increase
4. What FNS is doing to address these changes

How the Changes will Help Local Economies

1. SNAP benefits are spent quickly and spur economic activity:
 - a. Every \$5 in new SNAP benefits generates \$9.20 in total community spending
 - b. 80% of benefits are redeemed within 2 weeks; 97% are redeemed within a month

How the Changes will Help Local Economies

2. Suspension of the ABAWD policy will provide benefits to individuals struggling to find employment in a difficult economy
3. Increased administrative funding will help States cover their administrative costs
4. Predicted to create 100,000 new jobs over two years

Increase in Benefits

- ARRA increases the Thrifty Food Plan (TFP) by 13.6%
 - Benefits will not go below the new TFP
 - Benefits will increase once food prices catch up to the new TFP
- The minimum benefit will be \$16
- Parallel increases for block grants for Puerto Rico and American Samoa

Putting Healthy Food
Within Reach

Increase in Benefits

Household Size	Maximum Benefit	Dollar Increase
1	\$200	+ \$24
2	\$367	+ \$44
3	\$526	+ \$63
4	\$668	+ \$80
5	\$793	+ \$95
6	\$952	+ \$114
7	\$1,052	+ \$126
<i>Additional person</i>	\$150	+ \$18

Note: This chart is for the 48 contiguous states and the District of Columbia. Hawaii, Alaska, Guam, and the Virgin Islands have separate charts.

Increase in Benefits

The average SNAP household:

- Will receive \$294 in monthly benefits
- This is an additional \$46 in benefits (about 19%)

Household Size	Average Benefit Increase
1	\$23
2	\$43
3	\$62
4	\$80
5	\$95

Able Bodied Adults Without Dependents

- ARRA eliminates time limits for ABAWDs receiving SNAP
 - Before ARRA, ABAWDs could receive benefits for only 3 months every 3 years
 - ABAWDs must still comply with Employment and Training Programs
 - This policy will remain until October 2010

Administrative Funding

- Funding for administrative expenses:
 - \$145 Million in FY 2009
 - \$150 Million in FY 2010
 - \$4.5 Million of these funds for FNS
- The funds will be provided to States:
 - 75% based on participation
 - 25% based on the increase in participation

What the Food and Nutrition Service (FNS) Provided

1. Tables which cover:
 - A. New SNAP maximum benefits for household size
 - B. State administrative funding
2. Implementation memo

What the Food and Nutrition Service (FNS) Provided

3. Policy Q & As

- A. Q&A #1: Client Notices
- B. Q&A #2: ABAWDs, Temporary Increase in Benefits, and Making Work Pay Tax Credit
- C. Q&A #3: Effects on the ABAWD Time Limit

4. Monitor the implementation of ARRA

FNS Materials to Raise Public Awareness on ARRA Changes

- Newsletters
 - Short
 - Long

- Client Handout
 - English
 - Spanish

SNAP: Current Snapshot

- As of December 2008, SNAP served nearly 31.8 million individuals (14.3 million households) each month
- In FY 2009, FNS projects that \$50 billion in benefits will be paid out

For More Information

For further information on ARRA and SNAP, please visit our SNAP recovery page at :

<http://www.fns.usda.gov/fns/recovery/recovery-snap.htm>

You will find updates, memos, Q&As, guidance for States and Partners, and client handouts.