
SNAP
GAP

THE

RECOMMENDATIONS

TO PREVENT HUNGER

AND STRENGTHEN

COMMUNITIES

CLOSING

IN DENVER

2 | Closing the SNAP GAP

Table of Contents

Letter from the Denver SNAP Task Force 3

Executive Summary 5

Introduction 7

Key Recommendations 10

Part I: Denver Government Leadership 11

Part II: Denver Human Services 12

Part III: Community-Based, Nonprofit, For-Profit and Philanthropic Sectors 17

Part IV: State Policies and Operations 20

Moving Forward 23

Closing the SNAP GAP | 3

As co-chairs of the Denver SNAP Task Force, we are pleased
to present this report outlining our Task Force’s policy
recommendations for increasing enrollment in the federally
funded Supplemental Nutrition Assistance Program (SNAP)
within the city and county of Denver.

The Denver SNAP Task Force convened multiple stakeholders
to decrease hunger in the city and county of Denver by
maximizing enrollment in SNAP, the nation’s first line of
defense against poverty and hunger. Enrollment in SNAP has
been demonstrated to improve food security and multiple
health outcomes; decrease health care costs, the incidence of
chronic disease and poverty; and positively impact economic
development. Currently, over a third of eligible people in
Denver are not receiving SNAP benefits.

LETTER FROM THE
DENVER SNAP TASK FORCE

The Task Force, composed of over 40 individuals from the
public, private and nonprofit sectors, including anti-hunger
community-based partners, government, health, education,
food retailers, agriculture, philanthropy and individuals with
experiential knowledge of hunger and SNAP, met to explore the
barriers to SNAP enrollment and participation and to identify
a series of policies and practices to maximize participation.
These recommendations build upon the work completed as a
result of the Colorado Blueprint to End Hunger (a multi-year
plan to end hunger statewide), and recent policy efforts such as
Senate Bill 16-190 and the Denver Human Services (DHS) SNAP
into Health report. It is our hope that this report will be used as a
tool for further advocacy and action.

Everyone deserves access to affordable, nutritious
food. Maximizing SNAP enrollment and participation is an
important strategy to improve access to nutritious food.
The implementation of these recommendations will require
continued support of multiple sectors and stakeholders working
together in partnership and informed by individuals and
communities with experiential knowledge of hunger and SNAP.
We thank all the Task Force members for their investment of time
and their insights, as well as Target for its support of this work.

Sincerely,

Sandra Stenmark M.D. Todd Jorgensen
Co-Chair Co-Chair
Clinical Professor of Pediatrics Deputy Executive Director
University of Colorado for Assistance
School of Medicine Denver Human Services

Enrollment in SNAP has been
demonstrated to improve food security
and multiple health outcomes; decrease
health care costs, the incidence
of chronic disease and poverty;
and positively impact economic
development.

4 | Closing the SNAP GAP

Aditi Ramaswami · Senior
Policy Coordinator · Children’s
Hospital Colorado

Alexandria Lombardi ·
Assistant Manager of
Navigation · Mi Casa
Resource Center

Alexis Weightman · Senior
Policy Officer · The Colorado
Health Foundation

Amy Nelms · Food Access
Manager · LiveWell Colorado

Andie Garnand · Deputy
Director, Family & Adult
Assistance Division · Denver
Human Services

Andrea Fuller · Entrepreneur
and Advocate · Consultant

Aubrey Hasvold · Advocacy
Manager · Colorado Coalition
for the Homeless

Brian Marson · Data &
Technology Analyst · Denver
Human Services

Bridget Kaminetsky · Lead
Chapter Organizer · 9 to 5

Brittney Compton · Registered
Dietician Supervisor · Denver
Health

Caronne Porter · Chief
Enlightenment Officer ·
G.H.E.T.T.O PHresh

Courtney Kincannon · WIC
Program Manager · Denver
Health

Curt Orth · IT Supervisor ·
Leevers Supermarkets

Dana Niemela · CORE
Director · Denver Human
Services

Don Mares · Executive
Director · Denver Human
Services

Donna Brown · Member ·
Congregation Rodef Shalom

Emma Moore · Office
Manager · Metro Caring

Erin Lyng · Senior Associate ·
Progressive Urban Management
Associates

Helen Katich · Programs
Manager · Metro Caring

Ilana Steinberg · Member ·
Congregation Rodef Shalom

Jack Regenbogen · Policy
Associate · Colorado Center for
Law and Policy

Jennifer Banyan · Consultant ·
R-evolution Consulting

Jesica Antonucci · Operational
Supervisor II · Denver Human
Services

Katie Ettman · Food Sourcing
Coordinator · Food Bank of the
Rockies

Kelli Frank · CARE
Coordinator/Case Manager ·
Metropolitan State University
of Denver

Kerry Wrenick · State
Coordinator for Education
of Homeless Children &
Youth · Colorado Department
of Education

Khoa Nguyen · Retired
Principal · Denver Public
Schools

Kim Desmond · Director ·
Denver Office on Women &
Families

Kirsti Klavercamp · Assistant
Management Analyst ·
Denver Regional Council of
Governments, Area Agency
on Aging

Larraine Archuleta · Director,
Family Assistance Division ·
Denver Human Services

Larry Martinez · CEO · Denver
Inner City Parish

Lauren Cloward · Americorps
Program Coordinator · Share
Our Strength

Lindsay Saperstone ·
Community Health Promotion ·
Denver Department of Public
Health & Environment

Lisana Munoz · CORE
Outreach Director · Denver
Human Services

Mary Lou Chapman ·
President · Rocky Mountain
Food Industry Association

Matt Kring · Student Success
Program · Metropolitan State
University of Denver

Megan Bradley · Senior
Program Manager · Share
Our Strength

Meighen Lovelace · Vice
Chair · Colorado Food System
Advisory Council · SNAP
Recipient

Meraj Abdul-Qadir · Executive
Director · ANSAR Food Pantry

Mikhaela Mullins · Director of
School Gardens · Denver Urban
Gardens

Olga Gonzalez · Consultant

Polly Kyle · Senior Council
Aide · Office of At-Large
Councilwoman Robin Kniech

Reuben Gregory · Co-Chair ·
Denver Sustainable Food
Policy Council

Ricardo Rocha · Chief
Executive Officer · Bondadosa

Rosemarie Campbell · Meal
Applications Supervisor ·
Denver Public Schools

Samantha Jennings Volk · WIC
Counselor · Denver Health

Sandy Nagler · Director
of Programs · Hunger Free
Colorado

Susan Gallo · Director of Health
Initiatives · Mayor’s Office of
Children’s Affairs

Teri Chasten · Deputy Director/
SNAP Manager, Food &
Energy Assistance · Colorado
Department of Human Services

Tim Dolan · Senior Commercial
Loan Officer · Colorado
Housing & Finance Authority

Turner Wyatt · Executive
Director · Denver Food Rescue

co-chairs

Sandra Stenmark M.D. ·
Clinical Professor of Pediatrics ·
University of Colorado School
of Medicine

Todd Jorgensen · Deputy
Executive Director for
Assistance · Denver Human
Services

snap
consultants

The following individuals who
are current or recent SNAP
participants in Denver lent their
expertise through a series of
community-based focus groups.
Themes from their feedback
are incorporated into these
recommendations.

Angela Jones
Antonio McCowan
Daniel Leary
Diana Cordova
Diana Lopez Barbosa
Elizabeth Zeiger
Emma Ingrid Peña
Erika Orozco Quintero
Heather Lugibihl
Holland Johnson
Jessica Helper
Jethro Armstrong
Julie Campos
Kinyata Jackson
Lorraine Seals-Williams
Louise Apodaca
Maranda Smith
Marina Cruz
Monique Stevenson-Gray
Olga
Orley Aragon
Raina ReVello
Rocio Aguayo
Severiana Chavarin
Thomas Stancer
Yudilia Lerma

Denver SNAP Task Force Members

Closing the SNAP GAP | 5

The Supplemental Nutritional Assistance Program (SNAP),
formerly known as “food stamps,” is the nation’s first line of
defense against poverty and hunger, and has been proven to
be an effective, efficient source of temporary assistance for
families in need. SNAP enrollment is associated with multiple
improved health outcomes, quality of life, economic self-
sufficiency and decreased health care costs.1 In addition to
benefitting households, SNAP brings revenue into the local
economy. In an average month in 2016, SNAP served 81,000
individuals in Denver, bringing in more than $10.6 million of
federally funded benefits that, in turn, generated approximately
$19 million in economic activity.2 Those resources are used to
purchase food at SNAP-authorized stores, including grocery
stores, convenience stores, farmers markets and farm stands.
Not only does the program help lift families out of poverty, but
every federally funded SNAP dollar generates $1.79 in economic
activity, supporting grocery stores and other food retail
businesses and creating jobs.

SNAP is important to the city and county of Denver, but less
than two-thirds of eligible individuals in Denver are enrolled.
As of 2016, Colorado ranked 45th in access to SNAP for lower-
income people.3

EXECUTIVE SUMMARY
The Denver County Impact Report estimates that in 2016 more
than 45,000 residents were likely eligible for the program but
not participating, contributing to the 36% of Denver’s lower-
income population not enrolled in SNAP.4

Fortunately, there is already broad recognition in Denver
that 1) SNAP has positive impacts on food security, health
and economic development; and 2) SNAP is an important
component of the city’s neighborhood stabilization strategy
and its ability to build a more inclusive city. The City and
County of Denver have set a five-year goal of increasing the
portion of eligible Denver residents enrolled in SNAP to 80%
by 2023. Furthermore, building capacity for strategies around
eliminating barriers to SNAP in Denver will help the Colorado
Blueprint to End Hunger meet its goal of being a top-ranking
state in SNAP enrollment rate among eligible people.

SNAP is important to the city and
county of Denver, but less than
two-thirds of eligible individuals
in Denver are enrolled.

6 | Closing the SNAP GAP

Local momentum and leadership led to a special
convening of key stakeholders charged with developing
recommendations to increase SNAP participation in
Denver. The Denver SNAP Task Force was convened by
Hunger Free Colorado, Food Research & Action Center
and The Food Trust, and co-chaired by Todd Jorgensen,
Deputy Executive Director for Assistance at Denver
Human Services, and Sandra Stenmark M.D., Clinical
Professor of Pediatrics at the University of Colorado
School of Medicine. The group included leaders from
community development, public health, education,
civic, food retail, agriculture and anti-hunger sectors, as
well as those who have participated in SNAP. Through a
series of racially and linguistically diverse focus groups,
additional individuals who have participated in SNAP
were also directly engaged to help generate and advise
on recommendations.

THE DENVER SNAP TASK FORCE

Recognizing the many barriers to participating in SNAP, the
Task Force recommends support for a wide range of strategies
to improve and modernize SNAP administration, outreach
and utilization. The Task Force acknowledges that efforts to
increase participation in SNAP should also fit with the county
and state’s greater agenda to improve the program. The
success of those efforts will be enhanced by coordinated action
from state and local government agencies, the health sector,
education advocates, community development organizations,
charitable foundations, food retailers, and those with experiential
knowledge of hunger and SNAP.

The recommendations listed in this report primarily focus
on changes that can be made by the City and County of
Denver to help SNAP reach its full potential. However, the
Task Force recognizes the important role federal, state and
local governments also play in administering SNAP. Therefore,
these recommendations point to areas that we hope will
inform discussion and advocacy that can support the current
momentum in Denver and elsewhere in Colorado.

Together, these recommendations are a call for Denver’s civic
leaders to continue to elevate SNAP as a central strategy to
eliminate hunger and to invest resources into an achievable,
comprehensive plan.

Overview of Recommendations

The following is an overview of the
recommendations that the Denver SNAP Task
Force offers to the City and County of Denver.
These recommendations focus on impacts related
to the individual SNAP user, partnerships, and
business processes.

Elevate public awareness of the Denver SNAP
Task Force goals and prioritize implementing
strategies across agencies and sectors.

Implement best practices for Denver Human
Services and community-based partners for SNAP
application assistance, education, intake and
client access.

Address the needs of Denver’s diverse
populations—for example, by developing
materials that are culturally competent and
accessible at all literacy levels and in multiple
relevant languages.

Improve the methods and clarity of
communications with clients, including notices,
telephone interviews, text messaging, online
access to case and benefits status information,
and soliciting and receiving regular feedback from
clients about customer service and operations.

Leverage other programs that serve similar
populations to simplify SNAP enrollment, such as
by utilizing reliable and accurate data matching
strategies.

Promote skills development, capacity
and retention of Denver Human Services SNAP
staff for best customer service and sound
administration.

Engage community-based partners,
health sector stakeholders, food retailers, the
philanthropic sector and others to assist in
educating the public, improving the perception
of SNAP, connecting SNAP-eligible people with
benefits, and improving their access to nutrition
education, incentives and other resources that
can promote their health status.

Closing the SNAP GAP | 7

In an average month in 2016, SNAP served more than 81,000
individuals in Denver, bringing in more than $10.6 million of
100% federally funded benefits, generating approximately $19
million in economic activity.6 Hunger Free Colorado estimates
that, in 2016, more than 45,000 Denver residents were likely
eligible for SNAP but not participating.7

This means that each year, Denver leaves nearly $35.9 million
of SNAP benefits on the table.9 Since every $1 of SNAP
generates $1.79 of economic impact through direct investment
in grocery stores and other food retail, job creation, and the
improved long-term health of families and neighborhoods, this is
equivalent to a loss of more than $64 million in annual economic
activity in Denver.10

An increasing body of research shows that

SNAP improves food security and health

as well as positively impacts community

economic development. However, less

than two-thirds of eligible individuals in

Denver are enrolled, and Colorado ranks

45th in getting SNAP to lower-income

residents.5 The recommendations outlined

in this report are designed to reduce the

Denver “SNAP Gap.”

Lost Benefits, Lost Dollars8

2016 BENEFITS AWARDED $127,930,000

ECONOMIC IMPACT $228,995,000
GENERATED BY SNAP

2016 BENEFITS NOT AWARDED $35,876,000

LOST ECONOMIC IMPACT $64,218,000

INTRODUCTION

8 | Closing the SNAP GAP

SNAP is a shared federal/state partnership. Benefits are
funded 100% by the federal government; administrative
expenses are shared between United States Department
of Agriculture (USDA) and Colorado. In Colorado, counties
also contribute to the state share of administrative expenses
(approximately 20% of the federal and state total). Unlike a
block-granted program, SNAP’s federal structure allows it
to respond to changes in need, whether due to economic
downturns or natural disasters.

Federal eligibility rules provide income and resource limits
on SNAP eligibility but allow states to apply for a variety of
options and waivers to vary those rules. For most Colorado
households, their gross incomes must fall below 200% of the
federal poverty level; this is pursuant to a federal option that
the state implemented in June 2018. This more adequate
gross income test in Colorado allows more SNAP applicants
to have their expenses for other basics like shelter and child

HOW SNAP WORKS IN DENVER

care taken into account in determining whether their net
incomes are low enough to qualify them for SNAP benefits.11

Colorado is a county-administered and state-supervised
SNAP state. The Colorado Department of Human Services
(CDHS) is the administering agency and Denver Human
Services is the operating agency for Denver. The USDA’s
Food and Nutrition Service (FNS) Mountain Plains Regional
Office provides oversight and guidance to Colorado and
other states in the region. The USDA also provides funds
to states for conducting SNAP outreach and application
assistance (on a 50/50 federal/state reimbursement basis);
implementing SNAP Education (SNAP-Ed) (based on a
federal formula basis); and offering SNAP Employment and
Training (E&T) (on a 50/50 federal/state reimbursement
basis as well as through a limited 100% federal allocation).

Recognizing the opportunities an effective SNAP program
brings, Coloradans have developed a shared responsibility
to keep their communities from going hungry. An excellent
example of progress toward that goal is the January 2018
release of the Colorado Blueprint to End Hunger, a statewide
effort convened by The Colorado Health Foundation that
identified shared goals, priority areas for funding, innovation
and policies needed to address hunger and access to healthy
food. One of the five priority goals identified in the Blueprint
is to “Maximize SNAP and Women, Infants, and Children (WIC)
enrollment to propel Colorado to become a leading state for
enrollment in these health and nutrition benefits.”

This report seeks to build on these and other efforts, with a
focus on Denver County, where Denver Human Services has
taken a leadership role to identify opportunities and strategies
in partnership with clients and diverse stakeholders to maximize
SNAP enrollment.

POSITIVE IMPACTS OF CLOSING
THE DENVER SNAP GAP

Based on SNAP research across the country,
the positive impacts of closing the Denver SNAP
gap include:

 Increasing food security for residents

 Improving health and lowering health care costs

 Ensuring lower-income students’ access to
 school meals

 Increasing academic performance and decreasing
 school absenteeism

 Helping older adults afford food so they are
 better able to afford medicine

 Spurring demand for food retail stores,
 especially in underserved neighborhoods

 Increasing sales at retailers who accept SNAP
 benefits

 Boosting local economic activity

Closing the SNAP GAP | 9

METHODOLOGY
The Denver SNAP Task Force was convened in 2017 to identify
barriers to higher participation in SNAP and create a set of
policy recommendations for the City and County of Denver. The
convening partners, composed of Hunger Free Colorado, Food
Research & Action Center and The Food Trust, invited members
for the Task Force from the public, private and nonprofit sectors,
including community-based partners, health sector stakeholders,
food retailers, the philanthropic sector, and individuals with
experiential knowledge of hunger and SNAP. The lead partners
aimed to convene a diverse group of stakeholders to conduct a
comprehensive dialogue around the barriers to participation.

The Task Force met three times during 2017 and 2018 to
discuss barriers to SNAP participation in three broad areas:
policy, application and business processes, and client access.
In addition to meeting as a group, the convening partners
hosted one-on-one conversations to ensure that each
participating member had an opportunity to share their unique
perspective and role regarding SNAP enrollment. Small group
discussions were held to ensure the recommendations reflected
stakeholders’ priorities and consensus.

It was important to the convening partners and Task Force
members to understand the perspective of residents
experiencing food insecurity as well as those currently enrolled
in SNAP, and to develop a process for ongoing engagement
and learning from experts with unique lived experience of food
insecurity and those most impacted by SNAP.

Several SNAP participants sat on the Task Force and
provided clarity and guidance to the process and
provided analysis of recommendations. Hunger Free
Colorado and community partners also hosted a series
of intensive SNAP participant focus groups. Fifty-one
experts with lived experience with SNAP provided
feedback to the Denver SNAP Task Force through six
focus groups. Each focus group was made up of six
to nine individuals that currently or within the last 12
months received SNAP benefits through Denver Human
Services. Focus groups were held at four community-
based locations, including the Marie L. Greenwood
Academy, Metro Caring, Colorado Works Employment
and Education and Colorado Cross Disability Coalition.

THE ROLE OF SNAP CONSULTANTS

Key Barriers to Higher
Participation in SNAP

The Denver SNAP Task Force identified a
variety of barriers to higher participation in SNAP
that included:

• Lack of information about the benefits and
 how to apply

• Stigma associated with public assistance

• Difficulty of completing the application process,
 including submitting documents and having
 an interview

• Perception that the household is over the
 income limit

• Difficulty in accessing Denver Human Services
 offices, especially for those with limited mobility

• Concern that participation might undermine
 immigration status for someone in the
 household

• Perception that the benefit levels are too low
 to warrant applying

• Termination of benefits due to procedural error

• Lack of proper screening for eligibility factors

• Lack of language access with application and
 promotional program materials

• Lack of cultural competency among Denver
 Human Services staff throughout the
 application process

• Misinformation about eligibility

• Technology access barriers

• Restricted hours of service and at times poor
 customer service

• Lengthy hold times in phone systems

• Lack of community outreach and education

• Confusing agency notices and communication
 methods

• Concerns about termination or reduction of
 benefits due to an increase in income from an
 employment status change (i.e. the cliff effect)

10 | Closing the SNAP GAP

KEY RECOMMENDATIONS

Together, the Task Force
recommendations provide a roadmap
for Denver’s civic leaders to continue
to elevate SNAP as a central strategy
to eliminate hunger, expand the
stakeholders who have been a part of
this effort, and invest resources into an
achievable, comprehensive plan.

The recommendations in this report are broken into four parts:

Denver Government Leadership outlines opportunities
for Denver government and agencies to set public priorities,
direct the overall implementation of goals, and foster
collaboration among departments and between the public
agencies and other sectors to improve SNAP’s performance
in Denver.

Denver Human Services outlines opportunities for
Denver Human Services to improve customer service and
access to SNAP benefits for eligible Denver residents.

Community-Based, Nonprofit, For-profit and
Philanthropic Sectors outlines strategies for partnerships
among these sectors. Each sector brings different skills and
points of alignment with SNAP to amplify mutual goals,
convene stakeholders, connect potential eligible SNAP
users, and provide resources and financial support.

State Policies and Operations outlines opportunities to
improve state policies and procedures to improve access to
SNAP and the SNAP user experience.

I

II

III

IV

Denver has conducted previous assessments of barriers to SNAP.
In 2016, the SNAP to Health report commissioned by Denver
Human Services conducted a comprehensive assessment of
barriers in the various spheres of SNAP administration and use,
from individual to organizational and societal. The Task Force
seeks to build upon this body of work and identify the most
readily achievable gains, high-impact policies and practices, and
long-term solutions.

Closing the SNAP GAP | 11

I Denver Government Leadership

PUBLICLY PRIORITIZE THE GOALS OF THE DENVER
SNAP TASK FORCE.

Recommendation 1: The work of the SNAP
Task Force fits within the Mayor of Denver’s
ongoing focus on housing, health and jobs.

Denver’s goal is to increase enrollment in the Supplemental
Nutritional Assistance Program, SNAP, to 80 percent of eligible
residents. That equals about 20,000 individuals, many of whom
include children, seniors and the working poor.

Denver is working to align individual, community, business and
government efforts to improve Denver’s food system through
the Denver Food Vision. Collaborations to increase SNAP
enrollment include the Colorado Blueprint to End Hunger and
the Denver SNAP Task Force.

Strategies include enabling enabling emergency food assistance
providers to assist people in applying for SNAP, implementing
policies to reduce the number of people entering, leaving and
re-entering the program; and supporting targeted outreach to
people enrolled in Medicaid but not participating in SNAP.

PROVIDE ADVOCATES, PARTNERS AND OTHER CITY
AGENCIES WITH AN ANNUAL UPDATE.

Recommendation 2: Denver Human
Services will provide advocates, partners
and other city agencies with an annual
update on progress toward reaching these goals
along with ideas for how partner agencies
and organizations can help make progress.

“SNAP can be a powerful resource
for individuals and families
battling food insecurity. By
providing supplemental means to
eligible individuals to purchase
groceries, SNAP not only works
to improve food security but also
overall health. With adequate
support behind SNAP, we can
ensure the program is more accessible
and successful at reaching individuals
in need, and through this, we may
better demonstrate the tangible impact
SNAP can make for individual and
community health.”

— Kirsti Klavercamp,
Assistant
Management
Analyst, Denver
Regional Council of
Governments, Area
Agency on Aging

sp
o

t
li

g
h

t

12 | Closing the SNAP GAP

II Denver Human Services

Denver Human Services’ (DHS) mission is to partner with the community to protect those in harm’s way and
help all people in need. Denver Human Services provides assistance benefits and protection and prevention
services to one in three Denver residents. The assistance programs it provides to eligible Denver residents in
financial need include food (SNAP), cash and medical benefits, child care, child support and general assistance.
Denver Human Services leads the county’s efforts for application assistance, awareness campaigns, and
efficiency of its systems and processes, making the agency a fundamental stakeholder in SNAP’s improvement
and overall success. The recommendations below acknowledge the leadership that Denver Human Services has
shown to continually improve SNAP enrollment and recertification processes and also align with the needs of
community-based direct service providers and those individuals and families currently participating in SNAP or
in process of applying.

Applying for SNAP has a reputation for being invasive and complicated to navigate. This perception explains
why eligible persons often cannot complete the process without assistance or simply do not apply at all.
Applicants face a multitude of barriers that hinder their ability or desire to apply for SNAP, such as lack of
understanding of eligibility criteria, not possessing the proper verification documents, language barriers,
technological errors, and even mistrust of caseworkers and enrollment assisters. Furthermore, as clients are
experiencing these barriers, the opportunities to communicate their concerns to the appropriate authority are
often limited. Alongside application assistance and educating eligible persons about the program, Denver
Human Services must also evaluate its own systems and processes. This calls for increased transparency about
policies for clients and partners, training for staff, and openness to innovation and change.

A high-performing SNAP program is one that prioritizes the client experience and creates pathways to easy
enrollment while supporting department staff and community-based partners. These recommendations call
upon Denver Human Services to deepen its investment in the Denver community by continuing to adapt to
the ever-changing needs of the populations it serves and to take up opportunities that modernize its systems
and processes.

To further strengthen SNAP in Denver, Denver Human Services can:

IMPROVE SNAP APPLICATION ASSISTANCE AND EDUCATION ABOUT THE PROGRAM.

Recommendation 1: Better align SNAP outreach efforts with the
demographic diversity of Denver, with a focus on populations with high
rates of eligible but not enrolled individuals.

• Conduct additional research on the demographics of the eligible but not enrolled (EBNE) population and
incorporate it into development and implementation of the agency’s SNAP outreach plan, so these efforts
are strategic, targeted and culturally competent. In considering research and outreach strategies, take into
account how other factors, such as lack of transportation or homelessness, may affect equitable access to
and acceptance of programs such as SNAP.

• Leverage the efforts of other benefits programs (e.g., Medicaid, Social Security Income [SSI]) with higher
 rates of participation among groups who tend to under participate in SNAP, such as elderly persons,
 persons with disabilities, working families and immigrants/persons with Limited English Proficiency (LEP).

Closing the SNAP GAP | 13

Recommendation 2: Partner with community-based organizations and
local institutions, such as schools and centers for older adults to increase
awareness of SNAP benefits and enrollment processes.

• Strengthen partnerships with community-based
 organizations and schools to plan and implement an

awareness campaign that employs trained application
assisters, including community experts, to educate immigrant,
mixed-status and refugee households, older adults and
people with disabilities about facts regarding SNAP benefits,
and to dispel misperceptions around eligibility.

• Work with trusted, culturally competent community-based
 partners and their volunteers, including schools, faith-

based organizations, senior service centers and early
education providers such as Head Start to conduct outreach
to specific populations in communities with high rates of
EBNE populations.

• Identify strategic opportunities for Denver Human Services
 staff to work out of the office and in collaboration with

additional community-based partners, especially in locations
across the city where need is high. Additional community-
based partnerships are an effective way for Denver Human
Services staff to integrate into communities, build trust and
gain first-hand knowledge about whether current SNAP
outreach strategies are effective or should be modified.

Recommendation 3: Prioritize cultural
competence and multilingual access.

Develop additional strategies to ensure that Denver Human Services can best serve Denver’s diverse population
including: 1) continuing to recruit multilingual staff who can engage with clients throughout the application
process, and 2) ensuring that all components of outreach, application and recertification processes are
accessible to all populations by considering needs of people
with disabilities, who have reduced literacy and/or who speak
and read languages other than English and Spanish. As needed,
conduct research, engage community partners and review
demographic data to determine language needs that reflect
Denver’s diversity.

Recommendation 4: Create forums and
processes for client and community input
to create an ongoing feedback loop.

Denver Human Services should regularly participate in forums
that local nonprofit organizations coordinate and host, with
Denver residents who have direct experience with SNAP, as a
mechanism for sharing information and continually collecting
client and other stakeholder recommendations for quality and
process improvement.

Because many older adults use senior centers to
receive free or low-cost meals, they can be excellent
partners for sharing information about SNAP. For
example, Amherst Center for Senior Services in New
York draws on case managers to help its low-income
participants apply for a range of benefits available
to them, including SNAP. In 2013, the Center’s case
managers had the highest level of SNAP enrollment
out of all case management teams in Erie County.
Senior centers that have limited staffing often
partner with local organizations to conduct benefits
counseling. Partners for a Hunger-Free Oregon has
a county SNAP eligibility worker who visits senior
centers, building trust and connecting seniors with
SNAP benefits. For more information, visit
bit.ly/2DuCcQZ.12

promising practice

In 2004, the statewide Illinois Hunger Coalition
and Illinois Department of Human Services (IDHS)
local offices established Community Quality Councils
(CQCs). Since then, regular meetings convene
participants such as community groups, direct
service providers, food pantries, medical clinics,
domestic violence shelters and homeless advocacy
organizations. The meetings have improved services at
local offices and established collaborative relationships
between local office staff, service providers and
community groups. For more information, visit
ilhunger.org/cqc.13

promising practice

http://bit.ly/2DuCcQZ
http://ilhunger.org/cqc

14 | Closing the SNAP GAP

IMPROVE DENVER HUMAN SERVICES MANAGEMENT AND BUSINESS PROCESSES
RELATED TO SNAP.

Recommendation 5: Prioritize, measure and improve the overall client
experience.

• Research, develop and implement systems for gathering input and evaluating the overall client experience
with metrics that create a feedback loop that enables Denver Human Services to track and measure
progress toward goals that are client-centric and focus on enhancing customer service and successful
client outcomes. This increase in data and evaluation of the client experience should be accompanied with
training for staff to reinforce a customer-centered philosophy and practice.

• Upholding Denver Human Services’ commitment to “One Touch and Done,” the agency should strive to
build a “Culture of Eligibility” with staff oriented toward using all tools available to connect clients with the
full array of benefits and services, reflecting a whole-person, whole-family approach.

Recommendation 6: Improve communication with clients, direct service
providers and community partners.

• Increase use of text messages and other technology-forward methods as options for effectively
communicating with clients. Explore ways to use this technology to keep clients informed about their
progress through the process.

• Create tools, available in print and
online, that clearly illustrate the SNAP
enrollment process in the City
and County of Denver for customers,
partners and staff, with a focus on
workflow, policies and procedures
that Denver Human Services currently
employs. Language should be simple,
clear and in line with marketing best
practices and behavioral insights
techniques.

• Develop a method of regularly
communicating about SNAP policies,
procedures and progress with partners
via new or existing communication
channels. Create and make available
accessible information for clients and
community-based partners regarding
SNAP-specific topics such as eligibility
rules, foods eligible for SNAP
purchase, Double Up Food Bucks sites
and SNAP education opportunities.

Code for America and several partners in San
Francisco’s Bay Area sought a way to lessen the time
it takes to apply for CalFresh. Code for America
created the “GetCalFresh” mobile phone app as a way
to help eligible residents apply for CalFresh, submit
documents, and communicate via SMS with California
Department of Human Services staff. With the app,
clients can expect to apply for CalFresh within 10
minutes and hear within a week from their county
office about an eligibility interview. SMS capability has
reportedly helped lead to improved applicant response
rates, quicker application completion, decreased
workload for agency staff, and increased accessibility
to the CalFresh Program for the eligible but not
enrolled population. For more information,
visit getcalfresh.org.14

promising practice

http://getcalfresh.org

Closing the SNAP GAP | 15

Recommendation 7: Invest in Denver
Human Services staff training as well as
retention and development.

• Strengthen training for technicians to ensure it is a priority
to thoroughly screen applicants for applicable childcare
expenses, and medical expenses for households that include
older adults or people with a disability. The screening should
routinely ask applicants about the cost of their transportation
for childcare and medical purposes.

• Prioritize Denver Human Services staff retention, skills
development and advancement with continued emphasis
on work-life balance, professional development and well-
being of staff. Task force recommendations included a
holistic training focused on leadership, customer service,
cultural competency, trauma-informed care, equity, empathy
and fairness.

Recommendation 8: Make it easier for
clients and partners to navigate Denver
Human Services systems and processes.

• Improve navigation options for individuals visiting Denver
Human Services offices or contacting the agency via phone.
Opportunities could include enhanced signage at county
offices, designation of a multilingual on-site advocate to
assist clients in the waiting room or making it easier to
reschedule an interview. Concurrently, for clients who place
a call to the call center, increase the number of issues that
are resolved in real time, via a single phone call, rather than
referred up the agency staff chain.

• Explore policy changes and partnerships that reduce
 transportation barriers to accessing service. For example,
 consider approval of exceptions for older adults with
 functional limitations or collaborations with Regional
 Transportation District (RTD) and ride-share companies.

• Review business hours and days to determine if they are
 convenient and accessible for clients and supportive of

optimal Denver Human Services operations. If not, consider
modifications, such as revisiting which services are available
on Wednesdays, considering opening one weekday evening
a week, or other schedule changes.

The Colorado Double Up Food Bucks Program
(Double Up) allows participants in the Supplemental
Nutrition Assistance Program (SNAP) to receive up
to an additional $20 in Colorado-grown fruits and
vegetables. When customers use the benefits on their
Quest card at participating farmers markets or select
retailers, those food benefits will be matched dollar
for dollar to be put toward Colorado-grown, fresh
fruits and vegetables, up to $20 per visit. Double
Up helps families access and afford more fresh,
healthy foods while also supporting Colorado’s farm
community.

Over 5,000 individuals and families utilize the Double
Up incentive. 85% of customers reported purchasing
more fruits and vegetables and 84% reported eating
more fruits and vegetables. The cooperation and
innovation of multiple community partners and
agencies are key to Double Up Food Bucks’ success.

In order to inform eligible individuals and families,
Double Up is supported by over 200 outreach
partners statewide, many of which integrate Double
Up information into SNAP outreach and enrollment
information. LiveWell Colorado supports efforts by
providing free printed promotional materials, how-to
videos, and training support to integrate the program
into SNAP outreach and referrals. This increases
knowledge about the program, legitimatizes the
Double Up’s connection to SNAP, and reduces stigma.

Double Up also engages stakeholders such as
SNAP shoppers, outreach partners, farmers market
managers, local store owners, and farmers through
regular gatherings, a Community Food Advocate
program, and a statewide advisory committee to
share feedback and strategize how this program
can become another long-term piece of Colorado’s
food environment. This allows participants to guide
program growth and how service providers can best
outreach to the community.

For more information about how Double Up Food Bucks
works, where markets and retailers are located, and
how to get involved visit doubleupcolorado.org.15

promising practice

https://doubleupcolorado.org

16 | Closing the SNAP GAP

Recommendation 9: Find new ways to
strategically use data and technology.

• Continue to explore ways to share data that empower clients,
 simplify verification, and improve SNAP outreach and the
 client experience. Action steps include continued work on
 data-sharing agreements, as well as learning from and
 adopting best practices from other Colorado counties and
 other states.

• Explore ways to ensure that everyone who provides requested
 documentation in person or electronically receives a receipt
 to note that the documentation was provided.

Benefits Data Trust’s (BDT) BenePhilly initiative
combats poverty and increases economic security
by ensuring Philadelphians receive the benefits and
services they need to make ends meet. In operation
since 2008, BDT and a network of BenePhilly Centers
have helped more than 110,000 lower-income
Philadelphians enroll in benefits.16 BDT’s strong
partnerships with the Mayor’s Office of Community
Empowerment and Opportunity, the Pennsylvania
Department of Human Services, the Pennsylvania
Department of Aging, and a variety of community
organizations allow for cross-agency data sharing to
facilitate identification of individuals likely eligible for
benefits, targeted outreach, and simplified enrollment.
Trained counselors at each BenePhilly Center, as well
as in BDT’s contact center, screen people for eligibility
and complete applications using BDT’s Community
PRISM software. For more information on the
BenePhilly initiative, visit bit.ly/2CS79y7.17

promising practice

Recognizing that skills training and education can
help individuals on a path to self-sufficiency, the
Foundation for California Community Colleges,
created Fresh Success. The program helps community
colleges and community-based organizations (CBOs)
partner with counties to start SNAP E&T programs.
For the Fresh Success collaborations, local colleges
and CBOs provide funds that can leverage federal
reimbursement matches. The Foundation provides
tools, templates, trainings, and technical assistance
to ease the start-up process and help manage the
federal funds. Participants in Fresh Success have
access to educational programs to improve both
basic and vocational skills. Under Fresh Success’s
comprehensive approach, participants also receive
support services such as career counseling, job
search and placement, educational tutoring, and
reimbursement for transportation or educational
supplies. For more information about Fresh Success,
visit bit.ly/2ynlzCv.18

promising practice

Recommendation 10: Convene a
separate working group focused on
Employment & Training.

Make Denver’s SNAP Employment & Training (E&T) a model
program that works with Denver and the state to tackle tough
issues and brings new perspectives via an externally convened,
short-term, multi-sectoral task force. This group would conduct
a comprehensive review of current practices and consider how
to incorporate best practices from across the country. Within this
process should be an internal audit regarding current processes,
including referrals and exemptions, consistent implementation
of waivers, current programming, and potential partners.

http://bit.ly/2CS79y7
http://bit.ly/2ynlzCv

Closing the SNAP GAP | 17

Improvement of SNAP is not an exclusive role of Denver Human
Services. On the contrary, there are opportunities for community-
based, nonprofit, for-profit partners and the philanthropic sector
to inform improvement strategies, support existing and future
initiatives, and help shape perceptions about SNAP. These
entities, which are bountiful in Denver, share a desire to see
every Coloradan have increased access to food. Community-
based nonprofits are central to successful SNAP outreach.
These groups are well positioned to connect with new, eligible
clients due to their ability to relay information clearly and in
culturally appropriate ways. Community-based groups’ local
knowledge and trust among community members help them to
conduct effective outreach to the EBNE population and connect
them to a multitude of services available.

The private sector plays an important role in serving Denver
SNAP participants because SNAP is rooted in partnership
between the public sector (e.g. Denver Human Services) and
the private sector (e.g. grocers, corporations, and healthcare
providers). The private sector is well positioned to increase the
number of outlets that accept SNAP benefits; to standardize
the healthcare sector’s attention to hunger and SNAP; and to
educate the public and opinion leaders about the currently
problematic narrative around the usage of SNAP.

Finally, foundations have convening powers and flexible resources
that can be powerful catalysts for local action and cross-sector collaboration. Additionally, expanded support
from foundations offers community-based partners the opportunity to diversify funding streams and stretch state
resources. To implement the recommendations and execute the activities described in this paper, additional
resources, support and evaluation that foundations play an important role.

COMMUNITY-BASED AND NONPROFIT PARTNERS CAN:

Recommendation 1: Share information about SNAP and the benefits of
SNAP enrollment.

Share updated information about SNAP and its potential
benefits, such as, the ability to reallocate income to cover other
basic needs such as utilities, medication, or transportation
expenses with their service populations, who may include
EBNE residents. Additionally, community-based and nonprofit
partners can consistently refer potentially eligible SNAP
residents to both Denver Human Services and community-
based application assistance providers, such as the Hunger
Free Colorado Food Resource Hotline.

III Community-Based, Nonprofit, For-Profit and
Philanthropic Sectors

Did you know?
Families, older adults and individuals seeking food
assistance in Denver can utilize the Hunger Free
Colorado Food Resource Hotline. By calling the state-
wide toll-free number (855) 855-4626, Coloradans
can be connected to a bilingual food assistance
navigator that will assist them with food and
nutrition resources based on their geographic area.

“SNAP ensures that my family and
I will be able to purchase food.
Food is not just a physical item. It’s
something that we need to function,
to be healthy; it’s also something to
help us heal. Having SNAP means
that other necessities, such as rent,
heat and transportation are not
sacrificed as much.”

— Andrea Fuller,
Entrepreneur and
Advocate, Consultant

sp
o

t
li

g
h

t

18 | Closing the SNAP GAP

Recommendation 2: Host regular
community meetings and invite Denver
Human Services.

Host a biannual meeting for community partners and individuals
who have experienced hunger that serves as a forum for
Denver Human Services to provide an update on current
progress and gather input for additional improvements to
SNAP outreach, processes, and the overall application and
recertification experience. Meetings should be hosted at
locations convenient for SNAP participants to reduce travel
time, and accommodations for compensation, interpretation
and child care should be arranged. Recommendations that spur
progress should be regularly reported back to attendees of
these meetings.

Recommendation 3: Expand incentive
programs.

Expand and support incentive programs that make it more
affordable to purchase healthy foods, including the Colorado
Double Up Food Bucks SNAP incentive program.

Recommendation 4: Increase the number
of food retailers, especially in North and
West Denver, that accept SNAP and WIC
benefits.

Authorized SNAP retailers range from big-box superstores and
well-known, national chain grocery stores, to independently,
family-owned corner stores, farmers markets and military
commissaries. Having a wide variety of these types of retailers
ensures that SNAP participating families are able to regularly
access and redeem their SNAP dollars on food. SNAP also
boosts local economies due to how quickly benefits are
redeemed.19

Recommendation 5: Collaborate with
Denver SNAP authorities to stay informed
of best practices and innovations regarding
SNAP policy and processes.

Collaborate with the City and County of Denver and the state
to make full use of flexibilities and local discretionary authorities
to design best-in-class, people-friendly, and evidence-based
policies and programs.

THE PRIVATE SECTOR CAN:

Recommendation 6: Identify best practices
for grocers to serve SNAP participants and
educate the public and opinion leaders
about SNAP.

SNAP-authorized grocery stores should experiment in using on-
site spaces such as community rooms to make SNAP application
assistance or education regarding the use of the program
available on-site. Grocery stores are encouraged to work with
the state to utilize the MyCOBenefits mobile phone app to
ensure clients know their account balances when shopping, and
to disseminate educational information about SNAP and healthy,
affordable shopping.

“We cannot expect to address the
entire continuum of economic
inequity by providing SNAP
benefits; however, it is our social
and political responsibility to help
people during difficult times by
providing bridges to resources to
help feed families. No one should
have to decide between paying
rent, purchasing food or paying for vital
medication to sustain life. Let us think
of SNAP benefits as a small component
within a complex problem for those
trapped in the pitfalls of poverty. It is
not an option to provide “nothing”
because any amount can help when
you are starting
from zero.”

— Kim Desmond,
Director, Denver
Office on Women
& Families

sp
o

t
li

g
h

t

Closing the SNAP GAP | 19

The Colorado
QUEST Card holds
benefits from SNAP and looks like a credit
or bank card that may be used at any SNAP
authorized retailer in the country. Balance,
transaction history, and other information can
be accessed at ebtEDGE.com.

Recommendation 7: Build robust partnerships with the health care sector.

The health care sector is positioned to increase awareness of how food insecurity leads to poorer health,
an increased prevalence and poorer management of chronic illnesses, impaired child development, higher
healthcare costs and how enrollment in SNAP and WIC has been demonstrated to improve health and
decrease healthcare costs. Stakeholders working in the health sector should promote the health benefits of
SNAP enrollment and partner with patients, human services and anti-hunger agencies to develop efficient
strategies to enroll Medicaid beneficiaries and others in SNAP. Quality and process improvements need to
be informed by metrics such as number of applications completed, current SNAP enrollment data as well as
patient experience and accessing benefits.

Recommendation 8: Engage the private sector in creative
ways to expand upon current outreach efforts, SNAP
incentive programs, and overcome stigma and amplify
the benefits of enrolling in SNAP..

Local and national corporate partners that want to bolster their commitment to
their communities’ health and economic stability can take a variety of steps to
help Denver achieve its SNAP-related goals. Examples include providing financial
support to leverage federal matching funds for SNAP outreach and education and
for the Food Insecurity Nutrition Incentive (FINI) program. Another role institutions
and corporate partners can play is helping to reinforce the benefits of SNAP as
a tool for improving health, education and economic opportunity while realizing
health care savings in our city. Finally, corporate partners and institutions are
encouraged to consider offering discounts to Colorado QUEST Card holders, as
is current practice at the Denver Zoo and several other Denver cultural institutions
where discounted admission is $1.

THE PHILANTHROPIC SECTOR CAN:

Recommendation 1: Convene and engage unlikely partners.

Convene and secure commitments from the private sector for SNAP-related outreach, engagement and
marketing; and support the evaluation of these efforts.

Recommendation 2: Provide financial support to community-based
partners.

Ensure Denver-based organizations engaged in SNAP outreach have optimal capacity to devote to the work,
can obtain or create necessary materials, and are incentivized to collaborate, rather than compete.

Recommendation 3: Enable compensation of consultants with direct
experience of hunger and SNAP for their time and expertise.

Provide means for compensating consultants with direct experience of hunger and with Denver’s SNAP
program for their time. In addition, assist addressing needs for transportation, interpretation, child care or food
that affect the ability of people with lived experience to participate in meetings or otherwise provide input
and feedback.

http://ebtEDGE.com

20 | Closing the SNAP GAP

State and federal policies have a tremendous impact on how SNAP is administered locally, in both the city and
county of Denver, and throughout the state of Colorado. The Denver SNAP Task Force strongly supports the
changes Colorado has made within the last couple of years to increase the standard medical deduction and
implement a homelessness waiver. We also strongly support the
state’s recent increase in Colorado‘s SNAP gross income test to
200% of the federal poverty level, thereby fully implementing
broad-based categorical eligibility in the state.

The Denver SNAP Task Force recommends that Colorado make
the following changes to help increase the number of eligible
Coloradans who participate in SNAP:

SIMPLIFY SNAP-RELATED PROCESSES FOR OLDER ADULTS.

Recommendation 1: Adopt a simplified application and lengthened
recertification process for older adults applying to and enrolled in SNAP,
with special attention to older adults with disabilities or whose income
is minimal or fixed.

IV State Policies and Operations

Beginning October 1, 2017, the state of California
implemented the Elderly Simplified Application
Project (ESAP) to increase the number of older adults
participating in CalFresh. ESAP streamlines the
application and certification process through use of
data matching. As a result older adults need only
verify identity, residency, income and household
size. With ESAP, the annual recertification period is
lengthened to a 36-month period and households fill
out interim reports at 12 and 24 months. Counties
waive the recertification interview for those
households. For more information on ESAP guidance
visit fns-prod.azureedge.net/sites/default/files/snap/
ESAP_Guidance.pdf.20

promising practice

Did you know?
State and federal policies have a tremendous impact
on how SNAP is administered locally, both in the
City and County of Denver and throughout the state
and nation.

Closing the SNAP GAP | 21

IMPROVE COLORADO’S ONLINE PROGRAM ELIGIBILITY AND APPLICATION KIT (PEAK).

Recommendation 2: Make improvements to PEAK, Colorado’s online
application system for SNAP, WIC, Medicaid and several other programs, to
make the system more intuitive, user-friendly and, in time, integrated with
the Colorado Benefits Management System (CBMS).

• Develop a clear and concise statement that explains to the applicant the next steps once their PEAK
 application is complete (e.g., explain that applicants will need to complete an interview with their county
 office and submit any requested verifications to receive an eligibility determination).

• Allow for clients to create accounts without an email address (e.g., by verifying their account via a text).

• Create a pathway to enroll in SNAP via an “Add New Benefits” button for those who already receive
 some form of benefits and have a case number or provide these persons with a guide to file a
 “Change Report”, thereby enrolling in SNAP.

• Ensure that the PEAK website is optimized for smartphone/mobile phone use.

IMPROVE CLIENT CORRESPONDENCE AND NOTICES.

Recommendation 3: Improve client
correspondence and Notices of Action
(NOA) so they are clear, concise, fewer in
number and easy for clients to understand.

Client correspondence and notices should present information
in multiple languages on how clients can access support
regarding a submitted application, an active case, or Notice
of Action. Correspondence and notices should provide
support information for applicants and clients who may require
additional language assistance. The process for updating client
correspondence and Notices of Action should involve working
with counties, clients, and nonprofit and community-based
organizations.

“Students who live in households that
receive SNAP benefits are eligible to
receive free school meals under the
National School Lunch Program.
Denver Public Schools feeds over
25,000 students that have been
Directly Certified with SNAP
benefits. Students who are Directly
Certified do not need to complete a
meal application, which means they are
in a meal benefit status much quicker;
this helps to ensure that students are
able to eat during the school day.
A well-balanced nutritional meal
plays an important role in academic
achievement.”

— Rosemarie Campbell,
Meal Applications
Supervisor, Denver
Public Schools

sp
o

t
li

g
h

t

22 | Closing the SNAP GAP

REVIEW AND ADOPT STATE OPTIONS AND WAIVERS THAT IMPROVE THE CLIENT EXPERIENCE
WHENEVER POSSIBLE.

Recommendation 4: Continue to pursue
federal waivers and state options that
improve the client experience, including
the pre-enrollment waiver for incarcerated
individuals, and regularly share information
about state options and waivers with
implementing agencies and partners.

IMPROVE FAIR HEARING PROCESS.

Recommendation 5: Explore ways to publish fair hearing appeal decisions
in a manner that would allow for convenient public access. Borrow the
Medicaid appeal model practice whereby an Administrative Law Judge
reviews the legal sufficiency of a notice at the outset of the appeal hearing.

Recommendation 6: Review and adopt promising practices for:

• Benefit issuance: Review and adjust Colorado policy to
 align with promising practices for benefit issuance by
 optimizing the staggering of benefit distribution throughout
 the month to meet the needs of clients, retailers and
 SNAP administrators. For more information about state
 distribution schedules visit bit.ly/2PHC1Ek.21

• Dismissal and prevention of overpayments and
 outstanding claims: In addressing overpayments and

outstanding claims, maintain priority on encouraging
counties to use all tools available to dismiss claims that
are outdated, burdensome to the client, or administratively
expensive to recoup. Additionally, review and adopt
promising practices regarding overpayments, including a
statute of limitations and additional tools for dismissing
claims that are outdated, burdensome, or administratively
expensive to recoup.

• Mailing EBT card: Explore with USDA’s Food and Nutrition
 Service and Colorado’s SNAP processor promising practices
 for mailing EBT cards.

“Healthy food should be within reach
of every child, yet one in seven
Colorado kids don’t always know
where their next meal will come
from. We know that when kids
are hungry, they are likely to be
sick more often and hospitalized
more frequently. This makes
SNAP a critical part of our work
to ensure all children in Denver and in
communities across our state can enjoy
optimal health.”

— Aditi Ramaswami,
Senior Policy
Coordinator,
Children’s Hospital
Colorado

sp
o

t
li

g
h

t

Did you know?
Colorado Department of Human Services (CDHS)
has applied for and received a federal waiver to
provide SNAP application information to prisoners
preparing to reenter society. This will help smooth the
transition of formerly incarcerated persons back into
their communities, allowing them to more seamlessly
connect with basic services that can contribute to
greater well-being and lower recidivism rates.

http://bit.ly/2PHC1Ek

Closing the SNAP GAP | 23

SNAP is an effective way to help people purchase groceries for
their families in times of need in Denver County and across the
country. Despite considerable progress, the current participation
rate in SNAP demonstrates that there is still more opportunity to
close the Denver SNAP gap. This report identifies many of the
barriers to enrollment, and sets specific, concrete goals toward
eliminating those barriers.

Denver is well positioned to support
the initiatives and policies identified in
this report to lower barriers to accessing
SNAP. There is already momentum
surrounding this issue in Denver and
Colorado, and leaders in the civic,
public, private, business and grocery
sectors have expressed the need for
a multi-sector effort.

MOVING FORWARD
As Denver continues to experience rapid population growth,
SNAP is an important component of the city’s neighborhood
stabilization strategy and its ability to build a more inclusive city.
If the goal of 80% participation of eligible persons is reached,
Denver could receive an estimated $15.9 million in additional
federal nutrition benefits each year, generating nearly $28.5
million in economic activity per year.22 An increased participation
rate would lead to proven, positive impacts on food security,
health and education.

The Denver SNAP Task Force recommendations will benefit
those households struggling to afford food, including: lower-
income children trying to learn in school; college students
juggling expenses for tuition, textbooks and food; older
adults on fixed incomes too often choosing between food
and medication; immigrant parents looking to ensure their
children have a nutritious meal; military veterans transitioning
back to civilian employment; and working families with children
who need help supplementing low-wage jobs. We encourage
all who are interested to join us in moving the Task Force
recommendations forward to increase access to SNAP and
improve the health, education and well-being of the residents
of Denver.

Endnotes

1 Center on Budget and Policy Priorities. (2018). SNAP Is Linked with
 Improved Nutritional Outcomes and Lower Health Care Costs.
 Retrieved from https://www.cbpp.org/sites/default/files/atoms/files/
 1-17-18fa.pdf. See also:
 Food Research & Action Center. (2017). The Role of the Supplemental
 Nutrition Assistance Program in Improving Health and Well-Being.
 Retrieved from http://www.frac.org/wp-content/uploads/hunger-
 health-role-snap-improving-health-well-being.pdf
2 Hunger Free Colorado analysis of data from the American Community
 Survey (2016) and county-level SNAP participation data from the
 Colorado Department of Human Services. “FNS 388 Average
 caseload_Calendar year”. Retrieved from https://www.colorado.gov/
 pacific/cdhs/data-economic-security
3 United States Department of Agriculture, Food and Nutrition Services.
 (2018). Calculating the Supplemental Nutrition Assistance Program
 (SNAP) Program Access Index: A Step-By-Step Guide For 2016.
 Retrieved from https://fns-prod.azureedge.net/sites/default/files/ops/
 PAI2016.pdf
4 Hunger Free Colorado. (2018). Food Stamp Impact Reports.
 Retrieved from https://www.hungerfreecolorado.org/impact-reports
5 Ibid
6 Hunger Free Colorado analysis of data from the American Community
 Survey (2016) and county-level SNAP participation data from the
 Colorado Department of Human Services. “FNS 388 Average
 caseload_Calendar year”. Retrieved from https://www.colorado.gov/
 pacific/cdhs/data-economic-security
7 Hunger Free Colorado. (2018). Food Stamp Impact Reports.
 Retrieved from https://www.hungerfreecolorado.org/impact-reports
8 Hunger Free Colorado analysis of data from the American Community
 Survey (2016) and county-level SNAP participation data from the
 Colorado Department of Human Services, “FNS 388 Average
 caseload_Calendar year”. Retrieved from https://www.colorado.gov/
 pacific/cdhs/data-economic-security. Lost annual economic activity
 calculated by multiplying SNAP benefits left on the table by the
 USDA-identified economic multiplier of 1.79.
9 Hunger Free Colorado analysis of data from the American Community
 Survey (2016) and county-level SNAP participation data from the
 Colorado Department of Human Services, “FNS 388 Average
 caseload_Calendar year”. Retrieved from https://www.colorado.gov/
 pacific/cdhs/data-economic-security. SNAP benefits left on the table
 calculated by multiplying the number of lower-income not enrolled by
 the average benefit amount in 2016, adjusted for the difference
 between average participant and non-participant benefits.
10 Hunger Free Colorado analysis of data from the American Community
 Survey (2016) and county-level SNAP participation data from the
 Colorado Department of Human Services, “FNS 388 Average
 caseload_Calendar year”. Retrieved from https://www.colorado.gov/
 pacific/cdhs/data-economic-security. Lost annual economic activity
 calculated by multiplying SNAP benefits left on the table by the
 USDA-identified economic multiplier of 1.79.
11 Food Research & Action Center. (2016). Best Practices for Raising the
 SNAP Gross Income Threshold through Categorical Eligibility.
 Retrieved from http://www.frac.org/wp-content/uploads/best-
 practice-raising-snap-gross-income-threshold.pdf
12 AARP Foundation, Food Research & Action Center. (2014).
 Combating Food Insecurity: Tools for Helping Older Adults Access
 SNAP. Retrieved from http://frac.org/wp-content/uploads/senior_
 snap_toolkit_aarp_frac-1.pdf
13 For more information, visit http://ilhunger.org/cqc
14 For more information, visit https://www.getcalfresh.org
15 For more information, visit https://doubleupcolorado.org
16 Benefits Data Trust. (2018). Retrieved from https://www.bdtrust.org
17 For more information, visit https://bdtrust.org/location/benephilly-
 enrollment-center
18 For more information, visit https://foundationccc.org/What-We-Do/
 Student-Services/FreshSuccess
19 United States Department of Agriculture. (2018). Fiscal Year 2017
 At A Glance. Retrieved from https://fns-prod.azureedge.net/sites/
 default/files/snap/2017-SNAP-Retailer-Management-Year-End-
 Summary.pdf
20 United States Department of Agriculture. (2016). Elderly Simplified
 Application Project Guidance. Retrieved from https://fns-prod.
 azureedge.net/sites/default/files/snap/ESAP_Guidance.pdf
21 United States Department of Agriculture. Supplemental Nutrition
 Assistance Program: Monthly Issuance Schedule for All States and
 Territories. Retrieved from https://fns-prod.azureedge.net/sites/
 default/files/snap/Monthly-Issuance-Schedule-All-States.pdf
22 Hunger Free Colorado analysis of data from the American Community
 Survey (2016) and county-level SNAP participation data from the
 Colorado Department of Human Services, “FNS 388 Average
 caseload_Calendar year”. Retrieved from https://www.colorado.gov/
 pacific/cdhs/data-economic-security

Food Research & Action Center (FRAC) is the leading
national nonprofit organization working to eradicate
poverty-related hunger and undernutrition in the United
States. Founded in 1970, FRAC provides coordination,
training, technical assistance and support on nutrition and
anti-poverty issues to a nationwide network of advocates,
service providers, food banks, program administrators and
participants and policymakers. To learn more about FRAC,
visit www.frac.org.

The Food Trust, founded in 1992, strives to make healthy
food available to all. Working with neighborhoods, schools,
grocers, farmers and policymakers, The Food Trust has
developed a comprehensive approach that combines
nutrition education and greater availability of affordable,
healthy food. To learn more about The Food Trust, visit
www.thefoodtrust.org.

Hunger Free Colorado, a statewide nonprofit organization
founded in 2009, leads efforts to connect families and
individuals to food resources and fuels change in systems,
policies and social views, so no Coloradan goes hungry.
By leveraging the power of collaboration, innovation and
partnership, Hunger Free Colorado eliminates barriers to the
access of affordable, nutritious food and brings a unified,
statewide voice to the issue and solutions surrounding
hunger. To learn more about Hunger Free Colorado, visit
www.hungerfreecolorado.org.

ACKNOWLEDGMENTS
This report was prepared by Katharine Ferguson, Taylor
Washington, Anya Rose and Sandy Nagler of Hunger Free
Colorado, Ellen Vollinger and Randy Rosso of Food Research
& Action Center, and Sarah Yeung, Kahfii King and Brian Lang
of The Food Trust. Members of the Denver SNAP Task Force,
co-chaired by Sandra Stenmark M.D. and Todd Jorgensen,
provided valuable input. This report was made possible by
support from Target.

https://www.cbpp.org/sites/default/files/atoms/files/1-17-18fa.pdf
https://www.cbpp.org/sites/default/files/atoms/files/1-17-18fa.pdf
http://www.frac.org/wp-content/uploads/hunger-health-role-snap-improving-health-well-being.pdf
http://www.frac.org/wp-content/uploads/hunger-health-role-snap-improving-health-well-being.pdf
https://www.colorado.gov/pacific/cdhs/data-economic-security
https://www.colorado.gov/pacific/cdhs/data-economic-security
https://fns-prod.azureedge.net/sites/default/files/ops/PAI2016.pdf
https://fns-prod.azureedge.net/sites/default/files/ops/PAI2016.pdf
https://www.hungerfreecolorado.org/impact-reports
https://www.colorado.gov/pacific/cdhs/data-economic-security
https://www.colorado.gov/pacific/cdhs/data-economic-security
https://www.hungerfreecolorado.org/impact-reports
https://www.colorado.gov/pacific/cdhs/data-economic-security
https://www.colorado.gov/pacific/cdhs/data-economic-security
https://www.colorado.gov/pacific/cdhs/data-economic-security
https://www.colorado.gov/pacific/cdhs/data-economic-security
https://www.colorado.gov/pacific/cdhs/data-economic-security
https://www.colorado.gov/pacific/cdhs/data-economic-security
http://www.frac.org/wp-content/uploads/best-practice-raising-snap-gross-income-threshold.pdf
http://www.frac.org/wp-content/uploads/best-practice-raising-snap-gross-income-threshold.pdf
http://frac.org/wp-content/uploads/senior_snap_toolkit_aarp_frac-1.pdf
http://frac.org/wp-content/uploads/senior_snap_toolkit_aarp_frac-1.pdf
http://ilhunger.org/cqc
https://www.getcalfresh.org
https://doubleupcolorado.org
http://www.bdtrust.org
https://bdtrust.org/location/benephilly-enrollment-center/
https://bdtrust.org/location/benephilly-enrollment-center/
https://foundationccc.org/What-We-Do/Student-Services/FreshSuccess
https://foundationccc.org/What-We-Do/Student-Services/FreshSuccess
https://fns-prod.azureedge.net/sites/default/files/snap/2017-SNAP-Retailer-Management-Year-End-Summary.pdf
https://fns-prod.azureedge.net/sites/default/files/snap/2017-SNAP-Retailer-Management-Year-End-Summary.pdf
https://fns-prod.azureedge.net/sites/default/files/snap/2017-SNAP-Retailer-Management-Year-End-Summary.pdf
https://fns-prod.azureedge.net/sites/default/files/snap/ESAP_Guidance.pdf
https://fns-prod.azureedge.net/sites/default/files/snap/ESAP_Guidance.pdf
https://fns-prod.azureedge.net/sites/default/files/snap/Monthly-Issuance-Schedule-All-States.pdf
https://fns-prod.azureedge.net/sites/default/files/snap/Monthly-Issuance-Schedule-All-States.pdf
https://www.colorado.gov/pacific/cdhs/data-economic-security
https://www.colorado.gov/pacific/cdhs/data-economic-security
http://www.frac.org
http://www.thefoodtrust.org
http://www.hungerfreecolorado.org

