

HEALTHY FOOD ACCESS IN WIC HOUSEHOLDS

Nutrition 531: Public Health Nutrition

University of Washington

Winter 2011

INTRODUCTION & BACKGROUND

Healthy Food Access in WIC Households

The Project

GOALS¹

- ▣ **Improve access to healthy foods** in WIC families in targeted parts of south King County
- ▣ Students will use mixed methods to **assess the current status of WIC family access to healthy foods** in selected neighborhoods in south King County. Students will use the recent report on Access to Healthy Foods in Washington State and the results of the assessment **to develop recommendations for improving food access for these families**. Project findings will be disseminated.

OBJECTIVES¹

- ▣ Assess the financial, physical, nutritional and cultural aspects of family food access in WIC families who are served by WIC clinics in the Highpoint, North SeaTac, and White Center neighborhoods.
- ▣ Develop recommendations for policy changes to assure that WIC families have access to healthy foods.

Our Translation of The Project

- **Assess food insecurity** among WIC clients and where they are currently using their WIC benefits
- **Report on outcomes of food access** evaluation in WIC families
- This information will **provide current healthy food access and food security in WIC families and recommendations** for WIC services in South King County

Determinants of Healthy Food Access

- ▣ Physical Access
 - ▣ no true food deserts⁴
 - ▣ consider land use, public transportation and walkway safety⁵
- ▣ Economical Access
 - ▣ income
 - ▣ housing costs & utilities²
 - ▣ household size⁶
- ▣ Cultural & Nutritional Access
 - ▣ immigration status vs. U.S. citizen women^{6,7}
 - ▣ race⁶
 - ▣ cultural food preference⁸

METHODS

Healthy Food Access in WIC Households

Study Design: Descriptive, cross-sectional study

AIM

- ▣ To assess the current status of access to healthy foods and food insecurity in families who participate in WIC.

DATA COLLECTION

- ▣ Key Informant Interviews were conducted at 3 WIC clinics in Seattle-King County.
 1. White Center Public Health Center
 2. Highline Medical Group
 3. High Point Medical Clinic

Key Informant Interviews

- ▣ Interviews were conducted between Jan 13-Feb 3, 2011 by Nutritional Sciences grad students from UW
- ▣ **Food Access and Security Survey**
 - ▣ 8Q assessing food shopping patterns, use of food assistance benefits, and access to culturally relevant foods
 - ▣ 3Q assessing SNAP usage and access to nutritious foods
 - ▣ USDA Six-Item Short Form of the Food Security Survey Module
 - ▣ Correctly classifies 97.7% of food insecure households⁹

Analysis & Mapping

ANALYSIS

Data was entered into a Microsoft Excel spreadsheet database and analyzed for:

- ▣ Food-shopping patterns
- ▣ SNAP usage
- ▣ Food security status
 - ▣ Determined by assigning food security scale scores based on the USDA six-item Food Security Survey⁹

MAPPING

- ▣ Participants provided information regarding the location of the main store where their household purchases food
- ▣ Information was combined with data from WA State Geospatial Data Archive and the WA State Department of Health

Study Design: Descriptive, cross-sectional study

AIM

- ▣ To assess the current status of access to healthy foods and food insecurity in families who participate in WIC.

DATA COLLECTION

- ▣ Key Informant Interviews were conducted at 3 WIC clinics in Seattle-King County.
 1. White Center Public Health Center
 2. Highline Medical Group
 3. High Point Medical Clinic

Key Informant Interviews

- Interviews were conducted between Jan 13-Feb 3, 2011 by Nutritional Sciences grad students from UW
- **Food Access and Security Survey**
 - 8Q assessing food shopping patterns, use of food assistance benefits, and access to culturally relevant foods
 - 3Q assessing SNAP usage and access to nutritious foods
 - USDA Six-Item Short Form of the Food Security Survey Module
 - Correctly classifies 97.7% of food insecure households⁹
- Incentive: enter a drawing for \$25 gift card

Analysis & Mapping

ANALYSIS

Data was entered into a Microsoft Excel spreadsheet database and analyzed for:

- ▣ Food-shopping patterns
- ▣ SNAP usage
- ▣ Food security status
 - ▣ determined by assigning food security scale scores based on the USDA six-item Food Security Survey⁹

MAPPING

- ▣ Participants provided information regarding the location of the main store where their household purchases food
- ▣ Information was combined with data from WA State Geospatial Data Archive and the WA State Department of Health

RESULTS

Healthy Food Access in WIC Households

Characteristics of WIC survey participants (n=92) by clinic site

WIC Clinic	n (%)
White Center	60 (65%)
High Point	20 (22%)
Highline	12 (13%)
<i>Total</i>	92 (100%)
SNAP usage	n
White Center	43
High Point	16
Highline	5
<i>Total , n, (%)</i>	64 (70%)
Food Insecure*	n
White Center	31
High Point	9
Highline	7
<i>Total, n, (%)</i>	47 (51%)

- ▣ Food-insecure households include those with *low food security* and *very low food security*

Food Insecurity* and SNAP access of WIC participants

	Not accessing SNAP, n	Food Insecure and not accessing SNAP, n	Food Insecure and accessing SNAP, n
White Center (n=60)	17	5	26
High Point (n=20)	4	3	6
Highline (n=12)	7	4	3
Total (n=92), n, %	28 (30%)	12 (13%)	35 (38%)

SNAP access among Food-Insecure* respondents
n=47

*Food-insecure households include those with *low food security* and *very low food security*

“Main store” where respondents (n=92) reported their household purchases food

*Ethnic: Bombay-Fiji Bazaar, Castillo, Towfiq Halla Meat & Deli, Viet Wah
Other retailers: Red Apple, Cash & Carry

Locations of the
“Main store”
where
respondents
(n=92) reported
their household
purchases food

“Other” grocery stores where participants (n=92) reported they purchase food

*Other large retailers: Trader Joes, Walgreens, Central Market, Red Apple, Seafood City, Sam’s Club, Target, Thriftway, Whole Foods

*Other small retailers: Saars, Tukwila Trading Co., Grocery Outlet, Larry in Tukwila, Sarah’s Market, Melina Market, High Point Mini Mart, Lam Seafood, Burney& Boys

*Ethnic: Viet Wah, Cambodian-Inco store, Asian supermarket, Somalian store, Africana store, Hing Long, Marwa, Castillo, 99 Ranch Market

Grocery stores where participants (n=84) reported they redeem some of their WIC checks

*Other: Burney & Boys, Target, Saars, Tukwila Trading Co., Thriftway, Sarah's Market, Walgreens, Central Market, WinCo, Towfiq, Walmart, Marwa, Somalian Store

Participants' (n=92) reported method of transportation to the store where they primarily purchase food

Reported methods of transportation to “other” stores was very similar. Bike and taxi are excluded because they were not selected by any respondents. *The “Ride with Friends” category also included family members with a car.

Other sources where participants (n=92) reported they obtain food

Participants' beliefs/attitudes on ease of finding foods that are nutritious and culturally appropriate

	It is <i>very easy/not too hard</i> to provide my family with foods that are nutritious	It is <i>very easy/not too hard</i> to provide my family with foods that are right for my culture or religion
White Center (n=60)	53	59
High Point (n=20)	16	18
Highline (n=12)	9	12
Total (n=92), n, %	78 (85%)	89 (97%)

DISCUSSION

Healthy Food Access in WIC Households

Household Food Security

- Higher rate than national average in 2006-receiving WIC benefits
 - 51% food insecure
 - 29% low food security
 - 22% very low food security
- Food insecurity is associated with adverse health effects
 - obesity, depression, behavioral problems in children, nutrient deficiencies^{2,10}
- Limitation and considerations: current economic downturn and selection bias

SNAP Usage

Results

- ❑ a good portion of food insecure households are not using SNAP
- ❑ 70% live in household with SNAP in last 12 mos.
- ❑ 26% food insecure households did not receive SNAP in last 12 mos.

Considerations¹¹

- ❑ application barriers
- ❑ food prices¹²
 - ❑ 11% higher in Western region
 - ❑ SNAP value will purchase less than other regions

Grocery Store Utilization

- Safeway is the main store for food purchases as well as WIC check use
 - 59% redeem some of WIC checks at main store
 - 3% ethnic grocery store was main, 5% as other
 - limitation of survey
- Over 2/3 use WIC checks at Safeway or Albertsons
 - 41% chose to redeem WIC checks other than main store
 - WinCo Foods, ethnic grocery store, Tukwila Trading Co., Costco
- Other stores covered a wide geographical range
 - distance is not a determining factor
 - bias in study due to language or circumstance or sample size

Other sources where respondents obtain food

- ▣ More than 30% receive food from friends & family, farmer's market and/or food bank in past 12 mos.
- ▣ regional price disparities¹³ leads to other food source needs
- ▣ multiple forms of assistance and coalitions with WIC & SNAP

Reported ease or difficulty in providing nutritious & culturally appropriate food for their families

- 97% say it's very easy or not too hard to provide culturally appropriate food
 - language and selection bias
 - contradictory to literature reviews
 - existing interventions in place
- 85% say it's very easy or not too hard to provide nutritious food
 - undefined, unclear
- Farmer's Markets
 - 33% utilize this resource
 - significant nutrient value for low-income^{5,14}
 - culturally appropriate⁶

Limitations

- Language
- Bias in owning a car
- Investigator & response bias
- Methods & study design

RECOMMENDATIONS

Healthy Food Access in WIC Households

Increase SNAP Usage

- 26% of the food insecure population surveyed are not enrolled in SNAP
- Disconnect between WIC and SNAP Eligibility
- Obstacles in the application process
- Continue promotion of SNAP in WIC clinics

Increase Communication Between WIC and WIC Approved Stores

- Promote availability of WIC authorized foods
 - WIC approved stores directory
 - shelf labels
- Events aimed at WIC clients
 - cooking seminars
 - store tours
- Beneficial to both parties

Pair Up With Food Banks

- 33% of those surveyed had received food from a food bank
- White Center WIC Clinic
- 75% of the 33% were White Center WIC clients
- Convenience

Improve Access To Healthy Foods

- Corner Stores
 - Healthy Corner Stores Initiative
 - WIC approval
- Farmer's Markets
 - 33% of those surveyed purchased food from a farmer's market
 - WIC Farmer's Market Nutrition Program

Promote Nutrition Education

- Community kitchens
 - SOUL community kitchen
 - Cooking classes
 - Social capital
- Recipes
 - culturally and age appropriate
 - include WIC authorized foods

More Research Is Needed

- ❑ What makes highly frequented stores such as Safeway, the store of choice?
- ❑ What are the zoning impacts on food access in these communities?
- ❑ Is the Farmer's Market usage and the WIC Farmer's Market Nutrition Program linked and could it be expanded?
- ❑ What are the shopping habits of WIC clients including transportation and store preference?
- ❑ Continued monitoring of WIC participation and food security

FINAL QUESTIONS & THANKS!

To the audience & from the audience

1. Public Health Nutrition 531 Homepage. Donna Johnson. Available at:
http://courses.washington.edu/nutr531/2011Project/WIC_Family_Food_Access.htm
2. Holben DH, Association AD. Position of the American Dietetic Association: food insecurity in the United States. J Am Diet Assoc. 2010 Sep;110:1368-77.
3. Opportunities for Increasing Access to Healthy Foods in Washington. Seattle, Washington June 2010.
4. Drewnowski A. Food Environment, Food Safety and Public Health-An Overview. University of Washington: Nutr 500 Food Safety Seminar.
5. Mahmud N, Monsivais P, Drewnowski A. The search for affordable nutrient rich foods: A comparison of supermarket food prices in Seattle-King County. CPHN Public Health Research Brief: UW Center for Public Health Nutrition: Seattle. p. 1-5.
6. Dubowitz T, Acevedo-Garcia D, Salkeld J, Lindsay AC, Subramanian SV, Peterson KE. Lifecourse, immigrant status and acculturation in food purchasing and preparation among low-income mothers. Public Health Nutr. 2007 Apr;10:396-404.
7. Zenk SN, Lachance LL, Schulz AJ, Mentz G, Kannan S, Ridella W. Neighborhood retail food environment and fruit and vegetable intake in a multiethnic urban population. Am J Health Promot. 2009 2009 Mar-Apr;23:255-64.

REFERENCES

Healthy Food Access in WIC Households

8. Fisher K. Access to Healthy Foods Among WIC Families. In: Nicole F, editor. Public Health Seattle-King County: UW Public Health - NUTR531; PowerPoint presentation.
9. Nord M, Coleman-Jensen A. U.S. Household Food Security Survey Module: Six-Item Short Form: USDA; 2008 March 6, 2011.
10. Metallinos-Katsaras E, Gorman KS, Wilde P, Kallio J. A Longitudinal Study of WIC Participation on Household Food Insecurity. *Matern Child Health J.* 2010 May.
11. Kaiser L. Why do low-income women not use food stamps? Findings from the California Women's Health Survey. *Public Health Nutr.* 2008 Dec;11:1288-95.
12. Leibtag ES. The Impact of Big-Box Stores on Retail Food Prices and the CPI, Economic Research Report No. 33: U.S. Department of Agriculture, Economic Research Service; 2006.
13. Leibtag ES. Stretching the Food Stamp Dollar: Regional Price Differences Affect Affordability of Food. United States Department of Agriculture, Economic Research Service.
14. Glanz K, Sallis JF, Saelens BE, Frank LD. Nutrition Environment Measures Survey in stores (NEMS-S): development and evaluation. *Am J Prev Med.* 2007 Apr;32:282-9.

REFERENCES

Healthy Food Access in WIC Households