

The Nutrition Society Summer Meeting was held at King's College, London on 10-12 July 2017

Conference on 'Improving nutrition in metropolitan areas' Symposium 4: Interventions to improve nutrition in urban areas

Interventions to address household food insecurity in high-income countries

Rachel Loopstra

Department of Nutritional Sciences, Faculty of Life Sciences and Medicine, King's College London, 150 Stamford Street, Franklin-Wilkins Building, London SE1 9NH, UK

> Household food insecurity is a serious public health concern in high-income countries. Canada and the USA regularly monitor household food insecurity, while in other countries, such as the UK, it has been the rapid rise of food bank usage that has drawn increased attention to this longstanding, but largely overlooked, problem. This review evaluates evidence on interventions intended to reduce household food insecurity in high-income countries. Research on social protection interventions suggests both cash transfers and food subsidies (e.g. the US Supplement Nutrition and Assistance Programme) reduce household food insecurity. In contrast, research on community-level interventions, such as food banks and other food programmes, suggests limited impacts. Although food banks have become a common intervention for food insecurity in high-income countries, evidence suggests their reliance on donations of volunteer time and food make them inevitably limited in the assistance they are able to provide. The stigma people feel using food banks may also make them untenable. Alternatives to, or enhanced, food banks such as community shops or community kitchens, have become common, but evidence also suggests they may be limited in effectiveness if they do not reach people experiencing food insecurity. This review highlights the difficulty of trying to address household food insecurity with community-based food interventions when solutions likely lie upstream in social protection policies.

Household food security: Food banks: Social protection: Community food programmes: Social security

Defining and measuring household food insecurity

Defining a problem and operationalising measurement of a problem is critical for understanding intervention. Thus, the present paper begins with a brief review of the definition and measurement of household food insecurity used in the USA, which is widely used for the assessments of food insecurity interventions in highincome countries.

In the nutrition community, food insecurity is often defined as the limited or uncertain availability of nutritionally adequate and safe foods or limited or uncertain ability to acquire acceptable foods in socially acceptable ways⁽¹⁾. This definition, established by the American Institute of Nutrition, was based on the findings from studies of low-income families whose descriptions of

hunger highlighted the multi-dimensional nature of food insecurity and the unique ways it could be experienced by different members of the same household and over time^(2,3). Since then, numerous studies have identified common core dimensions of food insecurity in different populations, which reinforce these early themes^(4–8). Firstly, there can be a quantitative dimension, where households run low on food supplies, do not have enough food to eat, and go without eating⁽²⁾. A qualitative dimension describes changes in diets and food supplies, characterised by restricted variety and monotony as well as not being able to meet perceived needs for a balanced diet and for inclusion of healthy foods. A psychological dimension includes feelings of uncertainty and anxiety about food supplies and feelings of deprivation and lack of choice. Lastly, the social dimension of food

Abbreviations: HFSSM, Household Food Security Survey Module; SNAP, Supplemental Nutrition Assistance Programme. Corresponding author: Rachel Loopstra, email rachel.loopstra@kcl.ac.uk

insecurity is characterised by modifications to food practices, such as acquiring foods from charitable sources or stealing, being unable to maintain socially prescribed ways of eating (e.g. three meals daily), and being unable to participate in social food practices (e.g. having friends over for a meal)⁽²⁾. For some, food insecurity may be specifically connected to a point in time (e.g. following job loss), but others described the experience as recurring monthly (e.g. prior to receiving a monthly income payment) or a constant experience of worry and insufficient money for food^(5–7).

From these descriptions, the notion of food insecurity as a graded experience or continuum emerged, where anxiety preceded actual depletion of food supplies, followed by qualitative and then quantitative changes to diets, experiences of hunger and, most severely, going without food⁽²⁾. Variability in timing and manifestations of the experience also highlighted the need for a multitem measurement tool, as no single description or possible manifestation of the experience was sufficient to capture the underlying core construct.

Importantly from a nutritional sciences perspective, the experience of food insecurity is not interchangeable with malnutrition, inadequate dietary intakes, nutritional deficiency or poor dietary quality, although these are possible outcomes of food insecurity⁽¹⁾. Similarly, hunger, as biologically defined (i.e. the uneasy or painful sensation caused by a lack of food), is not food insecurity and food insecurity can be experienced without hunger. Household insecurity is a key indicator of nutritional state, but should be used alongside population monitoring of nutritional status⁽¹⁾.

Based on these qualitative studies, the United States Department of Agriculture Household Food Security Survey Module (HFSSM) was developed to measure household food insecurity in the population⁽⁹⁾. Extensive work was undertaken by the United States Department of Agriculture to test different indicators of food insecurity, resulting in the selection of ten questions that reference the household food supply, general experiences of adults in the household and specific experiences for an adult respondent. An additional eight questions were also added to the module to assess experiences of food insecurity among children who are under age 18 years, based on an adult's report⁽¹⁰⁾. The experiences defined in the scale items range in severity from worry that food will run out, not being able to eat balanced meals, cutting the size of meals or skipping meals and feelings of hunger but being unable to eat. Questions at the most severe end of the scale ask the respondent if the respondent and if any children in the household went a whole day without eating. All questions make reference to the past 12 months and specify that experiences were due to a lack of finances for food. The latter clause is important for reducing the likelihood that experiences of reduced food intake for other reasons, such as dieting or time restraint, are reported⁽⁹⁾. The order of questions reflect the idea that food insecurity is a continuum. Although a critique of the HFSSM, and related measures, is that it focuses on insufficient access to food⁽¹¹⁾, it arguably captures the critical concern of households

not having enough food, reducing the risk for false positives⁽¹²⁾. The quantitative focus of the scale is a particular strength for evaluating interventions aimed at ensuring that everyone in the population always has enough food to eat.

Household food insecurity in high-income countries

Since the development of the HFSSM, household food insecurity has been measured in national surveys, although the ability to make comparable estimates across different countries is limited by different thresholds for food insecurity. In the USA, food insecurity is monitored in the Current Population Survey and a national health survey. Based on a threshold of three or more items affirmed on the HFSSM, over 12 % of households in the USA are food insecure⁽¹³⁾. In Canada, where food insecurity is measured in the Canadian Community Health Survey, approximately 8 % of households are food insecure using similar thresholds to the USA. When marginal food insecurity is included, referring to one item on the adult scale and/or one item on the child scale, over 12% of Canadian households are classed as food insecure⁽¹⁴⁾. Food insecurity using items from the HFSSM has also been measured in the National Health Surveys in Portugal⁽¹⁵⁾, Australia⁽¹⁶⁾, and recently, in a survey across England, Wales and Northern Ireland⁽¹⁷⁾.

For the most part, a scale like the HFSSM has not been adopted to measure food insecurity in the EU, although single-item indicators of food hardship are often included as part of larger scales used to measure material deprivation^(18,19). While these items capture the inability to afford to health eating patterns (e.g. inability to afford to eat meat, chicken or fish every second day), they do not capture psychological or quantitative dimensions of going without food or of food running out, and do not specify the time period or frequency of experiences.

Food insecurity in relation to measures of nutritional intake, health and well-being

While a comprehensive review of the health outcomes associated with food insecurity cannot be covered here, along with a moral imperative for food insecurity interventions, there is also a health imperative to intervene. Individuals living in food-insecure households have poorer dietary and nutritional intakes than those who are not, although there is a variation across age and sex groups (20–26). Food insecurity has also been associated with diet-related chronic conditions, such as diabetes, metabolic syndrome and obesity, potentially because of its impact on dietary quality (27–32), and has also been associated with elevated markers of low-grade inflammation (33).

Experiences of food running out and going without food also impact mental health and social dynamics. Poor mental health, psychological distress and diagnoses of depression and anxiety among adults have consistently

been found to be elevated among people experiencing food insecurity^(34–36). Relationships may be bidirectional, as deterioration in mental health has been associated with transition into food insecurity⁽³⁷⁾, and food insecurity has also been observed to precede depression outcomes^(38,39). Studies have also suggested that food insecurity can impact on parenting, such as increasing the risk of feelings of frustration towards children, depressive affect and reduced sensitivity to the infant's cues and response to distress^(40,41). Qualitative studies among children suggest that they can recognise and experience the stress of food insecurity, even when parents try to protect them from knowing of their struggles^(42,43). Childhood experiences of hunger have been found to associate with poor physical and mental health into late adolescence⁽⁴⁴⁾.

Determinants of household food insecurity

Reflecting the central importance of income in determining a household's financial ability to acquire food, data from national surveys have routinely shown household income to be the most consistent and strongest predictor of risk of food insecurity (45–52). Beyond an annual measure of income, other measures of financial resources also matter, such as access to household savings and income volatility. Using data from the Survey of Income and Program Participation, Leete and Bania observed that negative deviations in the month of observation from mean monthly incomes over the past 12 months were associated with food insecurity for that month⁽⁴⁹⁾. Persistent poverty has been found to associate with food insecurity⁽⁵³⁾, possibly because it results in accruing debt and an inability to save, exposing households to income insufficiency and income shocks⁽⁴⁹⁾. Households without liquid assets have been shown to have higher risk of food insecurity than households with liquid assets(47,48).

Many population subgroups who suffer from deep and persistent poverty have high rates of food insecurity. These include households with children, lone parents, adults with lower levels of education, households receiving welfare benefits, people belonging to Aboriginal groups and in the USA, ethnic minorities (13,52,54–57). High rates of severe food insecurity have been observed among people who are homeless, people seeking help from food banks, people with addictions and people with HIV, among other vulnerable populations (58–66).

Poor health may put individuals at risk of food insecurity, even in countries with public healthcare systems. The odds of food insecurity have been found to increase with the number of chronic health conditions among adults in Canada⁽⁵²⁾. Health conditions were particularly potent predictors for severe food insecurity, where households were more likely to experience severe food insecurity in comparison with moderate food insecurity if the survey respondent had two or more health conditions after adjustment for income and other socio-demographic variables. These findings are aligned with the longitudinal studies from the USA that have found transitions into poor health to associate with transition into food insecurity⁽³⁷⁾.

Thus, in addition to income, it is crucial to understand the demands on household resources, such as managing a health condition and medical expenses. Housing costs are also a major expenditure, and unaffordable housing has been associated with food insecurity^(67,68). While there have been few empirical analyses of how the cost of food relates to household food insecurity, rising food inflation has been associated with rising report of an inability to afford food in Europe⁽⁶⁹⁾, and across the USA, variation in food costs have been associated with food insecurity⁽⁷⁰⁾.

In addition to explaining household food insecurity from a financial resource perspective, researchers have sought to identify other factors that may increase the risk of food insecurity among low-income households. These include studies that have suggested poor financial management skills or food skills may increase the risk of household food insecurity^(71,72). The cross-sectional nature of these studies highlight the need to examine these factors longitudinally, as assumptions that these factors precede food insecurity may be misguided. For example, in an analysis of families from the Survey of Household Finances and Childhood Obesity based in the USA, Gundersen⁽⁷²⁾ used self-reports of 'paid bills on time', 'always pay credit card in full to avoid interest' and 'confidence in financial management ability' as indicators of a construct named poor financial management. It is likely that the experience of food insecurity would make one doubt their ability to manage their household finances, however, and delaying bill payments is one resource augmentation strategy families use in the face of running out of money for food⁽⁷³⁾. The authors found that 'use of a budget', one measure that likely impacts the amount of food that households can purchase with limited finances. did not significantly differ between food-secure and foodinsecure households in this study⁽⁷²⁾. Similarly, studies documenting lower complexity of at-home meal preparation among food-insecure individuals likely reflect limited resources available for complex meal preparation⁽⁷⁴⁾, rather than poor skills leading to food insecurity. Studies of the experience of food insecurity have highlighted the importance food-insecure individuals place on careful budgeting, looking for sales and using coupons, and cooking from scratch to make their limited finances stretch farther (5,74,75). These skills, however, do not make up for the insufficiency of their finances for food, nor do they protect individuals from feeling anxiety about their household food supplies. A recent analysis of food skills among food-secure and food-insecure households in Canada showed no difference in self-rated cooking ability between food-secure and food-insecure households, and 84 % of food-insecure households reported shopping for food with a budget, highlighting the careful attention paid to their finances. Among food-secure families, only 43 % shopped with a budget (76).

There has also been interest in whether a lack of food availability in poor areas contributes to food insecurity beyond household-level financial resources⁽⁷⁷⁾. 'Food deserts' refer to the poor neighbourhood availability and affordability of healthy food. They are characterised as neighbourhoods that lack supermarkets within a

defined radius or neighbourhoods that have only shops that sell food at higher prices or of limited quality and variety⁽⁷⁸⁾. Dwelling in a food desert has been hypothesised to relate to household food insecurity by requiring travel to supermarkets, therefore restricting access to food by imposing physical inability to obtain it, or by requiring money for transportation to reach it. Reliance on local shops that may sell food for higher prices is also thought to reduce the amount of food that households can acquire. However, studies examining food access and rates of food insecurity have shown conflicting results. Community-based studies in low-income neighbourhoods have found that most food-insecure households do not consider access to food shops to be a problem⁽⁷⁹⁾, suggesting that distance to grocery stores is not a primary driver of food insecurity (80), although these findings are context-specific. Assessing how households shop is critical to understanding how local access impacts food insecurity and nutrient intakes, however, as assessments of local food landscapes disconnected from resident experiences may incorrectly point to place-based interventions that are not relevant to low-income residents⁽⁸¹⁾.

Household food insecurity interventions in high-income countries

For this review, interventions are classed as any programme or policy aimed at addressing household food insecurity, from ensuring that households no longer worry about their food running out, to not compromising qualitative aspects of their diets, to not having to go without food. These include social protection policies aimed at ensuring that households have the financial means to meet their basic needs and food-specific social security interventions, namely the Supplemental Nutrition Assistance Programme (SNAP; formerly food stamps) in the USA. This programme provides money loaded onto a payment card, which can only be used to purchase eligible foods⁽⁸²⁾. Food banks (or food pantries in the USA) provide free groceries to people who seek their assistance, also aiming to ensure households do not have to go without food. Often framed as alternatives to food banks, community food programmes aim to reduce household food insecurity by teaching skills to make limited household food budgets stretch farther, provide access to places to grow food or provide cheaper access to food, through community shops, market voucher schemes or food box programmes.

Not included in this review are programmes that aim to meet day-to-day hunger needs through the provision of free meals to individuals. While these may have household impacts⁽⁸³⁾, they were out of the scope of this review. They often target specific vulnerable populations, such as people who are homeless and who may be struggling with addictions or mental health issues, or elderly and/or disabled people, in the case of meals on wheels, or low-income children (e.g. free school meals, breakfast clubs). For reviews and recent papers on these types of interventions, see Lambie-Mumford and Sims⁽⁸⁴⁾, Campbell *et al.*⁽⁸⁵⁾, Ralston ⁽⁸⁶⁾ and Pettes *et al.*⁽⁸⁷⁾.

Social protection and food insecurity

The USA has a long history of running food-specific social security programmes. Originally tied to agriculture surpluses and then enlarged and reformed in repose to a strong anti-hunger lobby⁽⁸⁸⁾, the SNAP is a programme targeted towards ensuring that households do not go without food. It is a means-tested entitlement programme and eligibility criteria require households have no more than US\$2250 in saving and assets, a gross monthly income at or below 130 % of the poverty line (about \$26,000 per year for a three-person family), and a net income equal or less than the poverty line (about \$20 400 annually)⁽⁸²⁾. Given the highly selective criteria to qualify for the programme, many studies have observed high rates of food insecurity among recipients⁽⁸⁹⁾. This creates a methodological challenge when evaluating programme effectiveness. To address it, selection bias must be accounted for in analyses aiming to identify the effect of programme participation on food insecurity. In general, studies that have accounted for these methodological issues have found that participation in SNAP is associated with a significant decline in food insecurity (45,90–93). One recent example is an analysis of data from a novel survey of SNAP participants by Mabli and Ohls⁽⁹⁴⁾. Here, the authors compared the rates of food insecurity among new entrants into the programme with those who have been receiving SNAP for 6 months or more, as well as examining food insecurity outcomes in a longitudinal sample. They found that food insecurity was significantly reduced by about four percentage points in the cross-sectional sample and 11.1 percentage points in the longitudinal sample. Severity of food insecurity was also considerably reduced⁽⁹⁴⁾. However, although studies have shown a significant decline in food insecurity prevalence, even after intervention, rates of food insecurity among SNAP recipients remain high. This suggests the level of SNAP support and potentially the programme's administration are not sufficient to prevent food insecurity among recipients. Others have argued that the paternalistic nature of SNAP reduces its effectiveness and do not allow households to maximise their own utility⁽⁸⁸⁾.

Given that income and other measures of financial resources are most consistently associated with food insecurity, a key question is whether income transfers reduce food insecurity. Most high-income countries provide social security for households and children with low incomes in the form of cash transfers, including meanstested income support, tax credits and universal benefits, such as child benefits. A handful of studies have evaluated how these programmes impact food insecurity, also employing econometric techniques.

In Canada, a difference-in-difference approach was used to examine the effect of an introduction of the 2006 Universal Child Care Benefit, a monthly income supplement of \$100 for each child under age 6 years across Canada⁽⁹⁶⁾. Comparing eligible families to those without eligible children, the authors estimated that introduction of the child benefit reduced food insecurity by 2.4 percentage points, or about 25 %. The effect was

stronger when the analytic sample was restricted to households with incomes below median income. Also from Canada, Milligan and Stabile examined how generosity of child benefits related to a number of child outcomes, including parents' reports of their child ever experiencing hunger⁽⁹⁷⁾. Using a stimulated benefits approach, whereby variation in benefit eligibility across provinces and over time was used as an instrument for actual benefits a family was eligible for over 1994-2005, they found that there was a significant decrease in the probability of children experiencing hunger as the value of benefits increased. Other studies have evaluated food insecurity rates among households receiving social assistance over periods of investment in cash transfer programmes and other poverty reduction interventions, finding significant reductions in food insecurity for these households during these periods, also suggesting food insecurity is responsive to expanded social security programmes in Canada^(98,99).

Natural variation in welfare policies has also been used to evaluate the relationship between non-food safety net programmes and food insecurity across states in the USA. For example, Schmidt et al. examined the individual and combined effects of food-related (e.g. SNAP and National School Lunch Programme), non-food social security programmes (e.g. cash welfare programmes that support low-income families, disabled people and low-income working families) and public health insurance, on food insecurity among lone-parent families (100). They also used simulation eligibility instrumental variable approach, examining how the average programme generosity in each state-year for each demographic group related to household food insecurity. This overcomes the selection effects of there being more families eligible for benefits and more food insecurity during difficult economic times. They found that increasing a family's combined income and food entitlements by US\$1000 reduced food insecurity by 1.1 percentage points. They also examined the independent effects of food-based, cash-based and public health insurance programmes, and found that there was no evidence that food-based programmes were more effective than cash-based programmes; both were associated with a decline in food insecurity. The results were inconclusive for public health insurance.

Another element of many countries' social safety nets are state pensions. In Canada, the old age security pension is a universal provided to all senior citizens aged 65 years and older, and guaranteed income supplement is an additional cash transfer for low-income seniors. Combined, these cash transfers are significantly more generous than support for working-age low-income people who are out of work. By exploiting differences in eligibility between cash transfers before and after pension age, McIntyre *et al.* showed how comparable individuals have significantly lower food insecurity once they are of pension age and eligible for state pensions⁽¹⁰¹⁾.

In light of evidence that unaffordable housing and health conditions are associated with food insecurity, the provision of universal health care and subsidised housing or housing benefits may also impact food insecurity. To the author's knowledge, there are few studies that have focused on these, likely due to the lack of data and difficulty evaluating policies that vary crossnationally rather than within countries. One example is a recent study of social protection spending across Europe, which broadly captures the cumulative generosity of interventions that provide cash benefits and inkind transfers, including housing subsidies. Using EU Statistics on Income and Living Conditions data, which include a measure of self-reported inability to purchase meat, chicken, or fish (or vegetarian equivalent) every other day as a proxy for food insecurity, Loopstra et al. found that during the Great Recession in Europe, in countries where there were low levels of per capita investment in social protection spending, increasing unemployment and declining wages were associated with rising food insecurity, whereas this was not the case where social protection spending was high⁽¹⁰²⁾. Spending on housing, in particular, had a strong buffering effect on the relationship between rising unemployment and food insecurity. In contrast, many studies exploring food insecurity and social housing have found high rates of food insecurity among household living in social housing, which likely reflects the selection of vulnerable households into this type of housing (68,103). Studies exploring the expansion or reduction of the provision of affordable housing on food insecurity would enable examination of the effects of this type of social intervention on food insecurity.

In summary, investment in a variety of social protection interventions has been shown to reduce food insecurity. Given that these policies are most often implemented at the population level, the effects of such policies translate into large reductions in the number of households experiencing food insecurity and potentially reduce spill-over costs of food insecurity to other areas of state spending (i.e. healthcare)⁽¹⁰⁴⁾.

Food banks (or food pantries) and food insecurity

Given the evidence that investment in social security and expanded welfare entitlements can protect households from food insecurity, periods of welfare retrenchment have often been characterised by the rise of charitable food provisioning in the form of food banks as communities have sought ways to respond to growing hunger in their midst^(105–108).

A food bank (called a food pantry in the USA) is a place where individuals can go to receive groceries free of charge. There is an important variation in food bank operations across and within countries, but common features of food banks in Canada, the USA and Australia have been reviewed in order to evaluate their effectiveness in addressing food insecurity⁽¹⁰⁹⁾. Common features include a reliance on donated food, either from the community or from surpluses donated by the food industry; a reliance on volunteers, although many food banks employ staff as well; and their extra-governmental nature, meaning they are not directly run by government, although they may receive governmental in-kind support or grant funding.

Food banks aim to prevent people from going hungry; however, studies evaluating food banks across different

dimensions suggest they are largely unable to meet this aim. Firstly, the levels of need observed among food bank users suggest that they experience high levels of severe food insecurity, which is often recurrent in the context of food bank use^(62,63). An early study of women using food banks in Toronto by Tarasuk and Beaton⁽⁶⁵⁾ observed that despite regular food bank use, there was a high prevalence of severe food insecurity among study participants (70 %). Over a 30 d period, experiences of hunger were reported by 57 % of participants, even in the context of food bank use. So while in some studies respondents have emphasised that the food provided to them from food banks is an important supplement to otherwise depleted or non-existent food supplies^(5,110–112), the amount and regularity of help provided from food banks may be insufficient to ensure that households do not go without food.

To the author's knowledge, intervention trials evaluating before and after effects of receiving help from food banks have not been conducted, and few studies have followed people using food banks forward from the point of food bank use⁽⁶³⁾. One recent example by Roncarolo et al. (113) examined change in food insecurity over 1 year in a cohort of people who started using food banks within 6 months of recruitment. They reported that after 1 year, food insecurity was significantly reduced and attributed this effect due to the food bank intervention. However, attributing the observed decline in food insecurity to food bank use could have been erroneous for several reasons. The study lacked a true baseline measure (i.e. before receiving help from food banks) and how often households were receiving this kind of assistance over the year of follow-up was not taken into account. There was a high attrition rate (more than 50 %), and omitted variable bias is likely, as employment increased in the sample but was not accounted for in statistical models. Income was only adjusted for using a categorical variable, which was unable to capture changes in income in the magnitude of \$5000 or less. There was also no control group, so it is impossible to know if the change observed was in accordance with a time trend in food insecurity in this community over this period. Lastly, there are selection effects that must be accounted for. Households that experienced serious declines in their circumstances may be harder to re-contact, thus biasing the follow-up sample towards those that did better over the year. This work highlights the need for well-designed studies to examine the impact of food bank use on food insecurity. While food banks have proliferated in many high-income countries (114), most recently in the UK⁽¹⁰⁸⁾, they have done so in the absence of welldesigned evaluations of their effectiveness.

Studies exploring the nature of food bank operations and quality of food distributed highlight why they may have limited effectiveness. For example, an in-depth study of food banks operating in Toronto showed that the functioning of food banks was highly contingent upon donations, resulting in assistance that was highly variable and unresponsive to users' needs⁽¹¹⁵⁾. Food banks were open for only a limited number of days and times and had to ration the amount they gave away to

make food supplies stretch farther, thereby further disassociating client need from what was received (115). Studies across Canadian cities have also documented serious limitations in the amount of food and quality of food distributed, including foods that were past best before dates, highly processed and superfluous, and quantities that would only provide for 1–3 d worth at most (116–120). Other concerns about the limited nature of food banks for vulnerable populations have come from the medical community. Based on a survey of food pantry programmes operating in the New York City (121), it was found that programmes were inaccessible due to few operating hours and entry requirements, and that the lack of variety and quantity of foods provided likely meant the programmes would not be able to meet the needs of medically underserved patients.

Reports on the nutritional inadequacy of foods provided from food banks are common⁽¹⁰⁹⁾. A recent review of studies that have examined the nutritional quality of foods provided through food banks. It found that while there was wide variability in the nature and amount of food provided, in general, studies reported insufficient amounts of fruit and vegetables and milk products, and insufficient amounts of calcium, vitamin A and vitamin C⁽¹⁰⁹⁾.

Importantly, studies among food bank users have documented feelings of shame about having to use food banks^(65,122,123). These findings raise questions about whether food banks can address food insecurity, as receiving help from a food bank means acquiring food in a socially unacceptable way⁽¹⁰⁸⁾. Stigma and shame may explain why there is evidence that food banks are only used by less than one-quarter of the food-insecure population in Canada⁽¹²⁴⁾. Examination of reasons why households do not use charitable food assistance, even in the context of severe food insecurity, suggest that food banks are considered an intervention of last resort and that households endure going without food rather than turning to charity⁽⁶³⁾.

Cumulatively, research on food banks from highincome countries suggests that charitable food provisioning through food banks is inherently limited in its ability to meet the needs of individuals and households experiencing food insecurity, and at a population level, has done little to impact the widespread problem.

Community food programmes

In light of the limitations of charitable food provisioning through food banks, organisations have often sought alternative ways to provide no-cost or low-cost food to people and/or enhance the types of services offered at food banks. Sometimes referred to as community food security activities, these have been positioned as sustainable alternatives to charitable hunger programmes such as food banks, which have been viewed as 'treatment' and 'social welfare' (125). These initiatives can take different forms. Some food banks in the UK and Canada offer additional programmes (e.g. www.trusselltrust.org/ what-we-do/more-than-food/) or operate as a part of a community food centre (e.g. cfccanada.ca/what_is_a_community_food_centre), where people can receive

additional services such as benefits counselling with a caseworker, debt counselling, cooking classes or fuel vouchers, or participate in community kitchens or community gardens. Another model is the community shop, which through a membership structure (possibly operated through volunteering time or a low membership fee), members make their own choices from the donated or surplus foodstuffs available.

Martin *et al.* (126) examined a combination of these services in a randomised intervention design, where clients using a regular food bank were compared with food bank clients who were offered a Freshplace membership. The Freshplace intervention allowed members to choose their own food, much of which was fresh and perishable, and included motivational interviews with a project manager, and additional services and referrals. The authors reported that, at some but not all points over the follow-up period, the odds of severe food insecurity among Freshplace compared with those receiving help from a traditional food bank were significantly reduced, while self-sufficiency scores and fruit and vegetable score were significantly increased. Given the combined nature of the intervention, it was not clear what aspect of the intervention was most effective, and drop-out rates were not reported. Participants were also allowed to switch their intervention group, which means randomisation was not perfectly achieved, potentially biasing results. However, the results suggest that one-on-one counselling. greater food choice and membership-based models may be more effective at meeting the needs of food-insecure people than traditional food banks.

Community kitchens are another form of community food programme. Programme participants prepare large amounts of food together and take home the meals prepared, and simultaneously often are taught budgeting and cooking skills⁽¹²⁷⁾. In a review of research on community kitchens across high-income countries, Iacovou et al. (128) found that a variety of methods have been employed to investigate their effectiveness. These included participant observation, questionnaires (cross-sectional and pre/post), interviews and focus groups. Most studies were small and descriptive. The main themes that emerged across the studies reviewed were an increase in reported intake of nutritious foods and increased healthy food access, increased self-reliance and engagement with social services, improved social skills and enhanced social support, and increased skills, confidence and enjoyment from cooking⁽¹²⁸⁾. However, in an evaluation of the experience of people using a community kitchen programme in Canada, Engler-Stringer and Berenbaum noted the tenuous nature of any benefits provided to programme users since programme availability was subject to holiday schedules, funding constraint and time allotment of staff⁽¹²⁹⁾.

Largely absent from the evaluations of these types of programmes are objective, pre- and post-test evaluations of how programmes relate to household food insecurity, although even this type of evaluation can be biased to retain participants who derive the most benefit if people who discontinue use are not followed. There are few studies that have used a randomised trial design and

followed participants over a longer period of time. One exception is a recent evaluation of the SNAP-ED programme in the USA, which offers a nutrition, budgeting and lifestyle intervention education programme⁽¹³⁰⁾. This study showed that in the 10 weeks after baseline, the reduction in food insecurity was the same for both the control and intervention groups, which may have been due to the financial compensation received by both groups for participating. After 1 year, food insecurity scores were significantly lower in the intervention group, though this was driven by a greater rate of rebound to baseline scores for the control group rather than a further reduction in food insecurity for the treatment group. This suggests that the programmes could buffer families from a decline in food insecurity in the face of economic shock or other drivers, rather than cause a decline in food insecurity. In the intervention group, only 41 % were fully food secure 1 year after the intervention, suggesting its effects were not powerful enough to move all households into food security. The dropout rate was also 43 %, which may mean those who were deriving the most benefit from the programme were more likely to stay enrolled in it.

Community food programmes also often focus on improving food availability and improving food skills. For example, reflecting concern about food deserts, some programmes focus on providing alternative places for people in low-income areas to buy or acquire food by establishing mobile, low-cost fruit and vegetable markets, fruit and vegetable box drop-off programmes, or community or allotment garden spaces for people to grow food⁽¹³¹⁾. Funding and provision of these programmes can be through third-sector organisations, government (particularly local governments if public health is devolved), or both.

These programmes have also largely not been evaluated in randomised intervention designs. An examination of the impact of a subsidised fruit and vegetable box programme (e.g. good food box programme) compared the food insecurity and dietary quality of individuals participating in the programme to those not participating and those who had dropped out of the programme(132). It was found that those enrolled in the programme had a lower prevalence of food insecurity than those not participating at baseline, and there was a non-significant increase in food insecurity among those who discontinued the use of the programme over the follow-up period was reported⁽¹³²⁾. Rather than highlight the effectiveness of programme use for reducing food insecurity, these findings may indicate that those with deteriorating circumstances were not able to remain in the programme. Further, over the 8-month follow-up period, the prevalence of food insecurity among the forty-six individuals that remained in the programme and completed both questionnaires was unchanged⁽¹³²⁾.

This raises the problem of reach, relevant to many community food programmes as well as food banks. While programme benefits can be documented among participants, how programmes impact the prevalence and incidence of food insecurity in communities is often not discussed. Even if a large effect size is observed,

if only a small subset of the food-insecure population is ever inclined or able to maintain sustained participation in these programmes, a wide-scale reduction in food insecurity at the population will not be achieved. When the use of community kitchens was explored in a Toronto-based sample of low-income families with children, only a very small proportion of families participated in these initiatives, and many reported not participating in them because they did not feel in need of such a programme⁽¹³³⁾. In addition, children, employment, disability, social interaction disorders and lack of transportation may all reduce the ability of households vulnerable to food insecurity to participate in these programmes.

Researchers have also raised concerns about community food programmes being positioned as initiatives to address food insecurity because they focus on skills, behaviour and physical food access, which have not been empirically documented as drivers of household food insecurity. Focus in these areas may serve to draw attention away from systemic drivers of insufficient finances for food^(127,134–137).

Future research on household food insecurity interventions

After reviewing evidence to date on food insecurity intervention, a key question is why this problem remains so persistently high in the USA and Canada and seems to have risen in recent years in some countries in Europe⁽¹⁰²⁾. Here, cross-country comparisons are particularly helpful. Although not intervention study designs, differences in prevalence rates between countries and differences in trends over time point to population drivers of the problem that may not be evident when examining variation between households within countries (138). Here, some research suggests that the overall set of policies captured by the measures of social protection spending and welfare state regime typologies explain cross-country differences in food hardship, suggesting that while small changes in the prevalence can be made at the margins, a major shift in social welfare policies, which include a range of interventions covering housing, child care, healthcare, income security and job security, are needed to shift the prevalence of food insecurity (69,102,139). Cross-country comparative research on household food insecurity is rare, but new data from the Food and Agriculture Organisation collected by an experiencebased measure of food insecurity in the Gallup World Poll over 140 countries may provide new opportunities⁽⁴⁾.

Conclusions

Household food insecurity is experienced by significant numbers in high-income countries, and is a serious concern for health and wellbeing. While efforts at the community level, in the form of food banks and community food programmes, attempt to alleviate this problem, there is lack of evidence showing that these programmes effectively reduce food insecurity. Importantly, even if they can have positive effects, they may not reach many people who experience food insecurity. Conversely, public policy interventions have been shown to reduce food insecurity and reach large numbers in the population. Governmental efforts to expand investment in social protection in high-income countries would likely further reduce food insecurity and may have long-term benefits for reduced spending on healthcare and other expenditures resulting from the harms of food insecurity.

Acknowledgements

Parts of this paper were written as part of PhD dissertation by R. L. (2014). The author would like to thank Valerie Tarasuk for her review of this work.

Financial Support

R. L. is funded by an Economic and Social Research Council Fellowship (ES/N017358/1).

Conflicts of Interest

None.

Authorship

R. L. conceptualised the paper, wrote the paper and made revisions to the paper.

References

- 1. Anderson SA (1990) Core indicators of nutritional status for difficult-to-sample populations. *J Nutr* **120**, 62.
- Radimer KL, Olson CM & Campbell CC (1990) Development of indicators to assess hunger. J Nutr 120 (Suppl 11): 1544–1548.
- 3. Wehler CA, Scott RI & Anderson JJ (1992) The community childhood hunger identification project: a model of domestic hunger-demonstration project in Seattle, Washington. *J Nutr Educ Behav* 24, 29S–35S.
- 4. Food and Agriculture Organization (2015) *Voices of the Hungry*. Rome: Food and Agriculture Organization. Available from: http://www.fao.org/economic/ess/ess-fs/voices/en/.
- Hamelin AM, Beaudry M & Habicht JP (2002) Characterization of household food insecurity in Quebec: food and feelings. Soc Sci Med 54, 119–132.
- Runnels VE, Kristjansson E & Calhoun M (2011) An investigation of adults' everyday experiences and effects of food insecurity in an urban area in Canada. Can J Commun Ment Health 30, 157–172.
- Williams PL, MacAulay RB, Anderson BJ et al. (2012) "I would have never thought that I would be in such a predicament": voices from women experiencing food insecurity in Nova Scotia, Canada. J Hunger Environ Nutr 7, 253–270.
- 8. Coates J, Frongillo EA, Rogers BL *et al.* (2006) Commonalities in the experience of household food insecurity across cultures: what are measures missing? *J Nutr* **136**, 1438–1448.

- 9. Wunderlich GS & Norwood JL (editors) (2006) Food Insecurity and Hunger in the United States: An Assessment of the Measure. Washington, DC: National Research Countil of the National Academies.
- 10. United States Department of Agriculture (2017) Food security in the U.S.: Measurement. Washington: United States Department of Agriculture.
- 11. Ashby S. Kleve S. McKechnie R et al. (2016) Measurement of the dimensions of food insecurity in developed countries: a systematic literature review. Public Health Nutr 19, 2887– 2896.
- 12. Tarasuk V (2001) Discussion Paper on Household and Individual Food Insecurity, Ottawa, ON: Health Canada.
- 13. Coleman-Jensen AJ, Rabbitt MP, Gregory CA et al. (2017) Household Food Security in the United States in 2016. Washington: Economic Research Service.
- 14. Tarasuk V, Mitchell A & Dachner N (2014) Household Food Insecurity in Canada: 2012. Toronto: University of Toronto.
- Alvares L & Amaral TF (2014) Food insecurity and associated factors in the Portuguese population. Food Nutr Bull 35, 395-402.
- 16. Australian Bureau of Statistics (2013) Australian Health Survey: Users' Guide, 2011–13. Available from: http://www. abs.gov.au/ausstats/abs@.nsf/Lookup/1F1C9AF1C156EA24 CA257B8E001707B5?opendocument.
- 17. Bates B, Roberts C, Lepps H et al. (2017) The Food & You Survey Wave 4. London: Crown Copyright.
- 18. Lansley S & Mack J (2015) Breadline Britain: The Rise of Mass Poverty. London: Oneworld Publications.
- 19. Eurostat (2015) Eurostat Database. Luxembourg: Eurostat. Available from: http://ec.europa.eu/eurostat.
- 20. Rose D & Oliveira V (1997) Nutrient intakes of individuals from food-insufficient households in the United States. Am J Public Health 87, 1956-1961.
- 21. Bhattacharya J, Currie J & Haider S (2004) Poverty, food insecurity, and nutritional outcomes in children and adults. J Health Econ 23, 839-862.
- 22. Kirkpatrick SI & Tarasuk V (2008) Food insecurity is associated with nutrient inadequacies among Canadian adults and adolescents. J Nutr 138, 604-612.
- 23. Nelson M, Erens B, Bates B et al. (2007) Low income diet and nutrition survey, Volume 3: Nutritional Status, Physical Activity, Economic, Social and Other Factors. London: The Stationery Office.
- Tarasuk V, Dachner N & Li J (2005) Homeless youth in Toronto are nutritionally vulnerable. J Nutr 135, 1926–1933.
- 25. Tarasuk V, Beaton GH, Geduld J et al. (1998) Assessment of Dietary Adequacy and Food Security of Women in Food Bank Families in Metropolitan Toronto. Toronto. Contract No.: NHRDP Project Report No. 6606-5609-201.
- 26. Tarasuk VS & Beaton GH (1999) Women's dietary intakes in the context of household food insecurity. J Nutr 129, 672-679.
- 27. Seligman HK & Schillinger D (2010) Hunger and socioeconomic disparities in chronic disease. N Engl J Med
- 28. Dinour LM, Bergen D & Yeh M-C (2007) The food insecurity-obesity paradox: a review of the literature and the role food stamps may play. J Am Diet Assoc 107, 1952-1961.
- 29. Parker ED, Widome R, Nettleton JA et al. (2010) Food security and metabolic syndrome in U.S. adults and adolescents: findings from the National Health and Nutrition Examination Survey, 1999–2006. Ann Epidemiol 20, 364–370.
- 30. Larson NI & Story MT (2011) Food insecurity and weight status among US children and families a review of the literature. Am J Prev Med 40, 166-173.

- 31. Franklin B, Jones A, Love D et al. (2012) Exploring mediators of food insecurity and obesity: a review of recent literature. J Community Health 37, 253-264.
- 32. Seligman HK, Laraia BA & Kushel MB (2010) Food insecurity is associated with chronic disease among low-income NHANES participants. J Nutr 140, 304-310.
- 33. Gowda C, Hadley C & Aiello AE (2012) The association between food insecurity and inflammation in the US adult population. Am J Public Health 102, 1579-1586.
- 34. Vozoris NT & Tarasuk VS (2003) Household food insufficiency is associated with poorer health. J Nutr 133, 120-
- 35. Carter KN, Krus K, Blakely T et al. (2011) The association of food security with psychological distress in New Zealand and any gender differences. Soc Sci Med 72, 1463-1471.
- 36. Muldoon KA, Duff PK, Fielden S et al. (2013) Food insufficiency is associated with psychiatric morbidity in a nationally representative study of mental illness among food insecure Canadians. Soc Psychiatry Psychiatr Epidemiol 48, 795-803.
- 37. Heflin CM, Corcoran ME & Siefert KA (2007) Work trajectories, income changes, and food insufficiency in a Michigan welfare population. Soc Serv Rev 81, 3-25.
- 38. Huddleston-Casas C, Charnigo R & Simmons LA (2009) Food insecurity and maternal depression in rural, lowincome families: a longitudinal investigation. Public Health Nutr 12, 1133-1140.
- 39. Heflin CM, Siefert K & Williams DR (2005) Food insufficiency and women's mental health: findings from a 3-year panel of welfare recipients. Soc Sci Med 61, 1971-1982
- 40. Ashiabi GS & O'Neal KK (2007) Children's health status: examining the associations among income poverty, material hardship, and parental factors. PLoS ONE 2,
- 41. Bronte-Tinkew J, Zaslow M, Capps R et al. (2007) Food insecurity works through depression, parenting, and infant feeding to influence overweight and health in toddlers. J Nutr 137, 2160-2165.
- 42. Fram MS, Frongillo EA, Jones SJ et al. (2011) Children are aware of food insecurity and take responsibility for managing food resources. J Nutr 141, 1114-1119.
- 43. Connell CL, Lofton KL, Yadrick K et al. (2005) Children's experiences of food insecurity can assist in understanding its effect on their well-being. J Nutr 135, 1683-1690.
- 44. Kirkpatrick SI, McIntyre L & Potestio ML (2010) Child hunger and long-term adverse consequences for health. Arch Pediatr Adolesc Med 164, 754-762.
- 45. Bartfeld J & Dunifon R (2006) State-level predictors of food insecurity among households with children. J Policy Anal Manage 25, 921-942.
- 46. Gundersen C, Kreider B & Pepper J (2011) The economics of food insecurity in the United States. Appl Econ Perspect Policy 33, 281-303.
- 47. Guo G (2011) Household assets and food security: evidence from the survey of program dynamics. J Fam Econ Issues **32**, 98–110.
- 48. Huang J, Guo B & Kim Y (2010) Food insecurity and disability: do economic resources matter? Soc Sci Res 39, 111-124.
- 49. Leete L & Bania N (2010) The effect of income shocks on food insufficiency. Rev Econ Househ 8, 505-526.
- 50. Loopstra R & Tarasuk V (2013) Severity of household food insecurity is sensitive to change in household income and employment status among low-income families. J Nutr **143**, 1316–1323.

- P
- 51. Sriram U & Tarasuk V (2016) Economic predictors of household food insecurity in Canadian metropolitan areas. *J Hunger Environ Nutr* 11, 1–13.
- 52. Tarasuk V, Mitchell A, McLaren L *et al.* (2013) Chronic physical and mental health conditions among adults may increase vulnerability to household food insecurity. *J Nutr* **143**, 1785–1793.
- 53. Iceland J & Bauman KJ (2007) Income poverty and material hardship: how strong is the association? *J Socio Econ* **36**, 376–396.
- 54. McIntyre L, Bartoo AC & Emery JH (2013) When working is not enough: food insecurity in the Canadian labour force. *Public Health Nutr* 17, 49–57.
- 55. Rainville B & Brink S (2001) Food security in Canada: 1998–1999. In [Policy ARBoS, editor]. Ottawa, ON: Human Resources Development Canada.
- 56. Tarasuk V & Vogt J (2009) Household food insecurity in Ontario. *Can J Public Health* **100**, 184–188.
- 57. Willows ND, Veugelers P, Raine K *et al.* (2009) Prevalence and sociodemographic risk factors related to household food security in Aboriginal peoples in Canada. *Public Health Nutr* **12**, 1150–1156.
- Weiser SD, Bangsberg DR, Kegeles S et al. (2009) Food insecurity among homeless and marginally housed individuals living with HIV/AIDS in San Francisco. AIDS Behav 13, 841–848.
- Whitbeck LB, Chen X & Johnson KD (2006) Food insecurity among homeless and runaway adolescents. *Public Health Nutr* 9, 47–52.
- 60. Strike C, Rudzinski K, Patterson J *et al.* (2012) Frequent food insecurity among injection drug users: correlates and concerns. *BMC Public Health* **12**, 1058.
- 61. Tarasuk V, Dachner N, Poland B *et al.* (2009) Food deprivation is integral to the 'hand to mouth' existence of homeless youths in Toronto. *Public Health Nutr* **12**, 1437–1442.
- 62. Loopstra R & Lalor D (2017) Financial insecurity, food insecurity, and disability: the profile of people receiving emergency food assistance from The Trussell Trust Foodbank Network in Britain. London: The Trussell Trust.
- 63. Loopstra R & Tarasuk V (2012) The relationship between food banks and household food insecurity among low income Toronto families. *Can Public Policy* **38**, 497–514.
- 64. Neter JE, Dijkstra SC, Visser M *et al.* (2014) Food insecurity among Dutch food bank recipients: a cross-sectional study. *BMJ Open* **16**.
- Tarasuk VS & Beaton GH (1999) Household food insecurity and hunger among families using food banks. Can J Public Health 90, 109–113.
- 66. Ippolito MM, Lyles CR, Prendergast K *et al.* (2017) Food insecurity and diabetes self-management among food pantry clients. *Public Health Nutr* **20**, 183–189.
- 67. Fletcher JM, Andreyeva T & Busch SH (2009) Assessing the effect of changes in housing costs on food insecurity. *J Child Poverty* **15**, 79–93.
- 68. Kirkpatrick SI & Tarasuk V (2011) Housing circumstances are associated with household food access among low-income urban families. *J Urban Health* 88, 284–296.
- 69. Reeves A, Loopstra R & Stuckler D (2017) The growing disconnect between food prices and wages in Europe: crossnational analysis of food deprivation and welfare regimes in twenty-one EU countries, 2004–2012. *Public Health Nutr* 20, 1414–1422.
- Zhang Q, Jones S, Ruhm CJ et al. (2013) Higher food prices may threaten food security status among American low-income households with children. J Nutr 143, 1659– 1665.

- 71. Engler-Stringer R, Stringer B & Haines T (2011) Complexity of food preparation and food security status in low-income young women. *Can J Diet Pract Res* **72**, 133–136.
- 72. Gundersen CG & Garasky SB (2012) Financial management skills are associated with food insecurity in a sample of households with children in the United States. *J Nutr* **142.** 1865–1870.
- Kirkpatrick SI & Tarasuk V (2009) Food insecurity and participation in community food programs among lowincome Toronto families. Can J Public Health 100, 135– 139.
- McLaughlin C, Tarasuk V & Kreiger N (2003) An examination of at-home food preparation activity among low-income, food-insecure women. *J Am Diet Assoc* 103, 1506–1512.
- 75. Dachner N, Ricciuto L, Kirkpatrick SI *et al.* (2010) Food purchasing and food insecurity among low-income families in Toronto. *Can J Diet Pract Res* **71**, 126.
- Huisken A, Orr SK & Tarasuk V (2017) Adults' food skills and use of gardens are not associated with household food insecurity in Canada. Can J Public Health 107, e526–e32.
- 77. Carter MA, Dubois L & Tremblay MS (2014) Place and food insecurity: a critical review and synthesis of the literature. *Public Health Nutr* 17, 94–112.
- 78. Smith D & Cummins S (2012) Food deserts. In *The Oxford Handbook of the Social Science of Obesity* pp. 452–462 [J Cawley, editor]. New York: Oxford University Press, Inc.
- 79. Kirkpatrick SI & Tarasuk V (2010) Assessing the relevance of neighbourhood characteristics to the household food security of low-income Toronto families. *Public Health Nutr* **13**, 1139–1148.
- Tarasuk V, Mitchell A & Dachner N. (2013) Household Food Insecurity in Canada: 2011. Toronto: University of Toronto.
- 81. Block JP & Subramanian SV (2015) Moving beyond "food deserts": reorienting United States policies to reduce disparities in diet quality. *PLoS Med* **12**, e1001914.
- 82. United States Department of Agriculture (2017) Supplemental Nutrition Assistance Program (SNAP). Available from: https://www.fns.usda.gov/snap/facts-about-snap.
- 83. Bartfeld JS & Ahn H-M (2011) The school breakfast program strengthens household food security among low-income households with elementary school children. *J Nutr* **141**, 470–475.
- 84. Lambie-Mumford H & Sims L (2018) Feeding hungry children: the growth of charitable breakfast clubs and holiday hunger projects in the UK. *Child Soc* (In the Press).
- 85. Campbell AD, Godfryd A, Buys DR *et al.* (2015) Does participation in home-delivered meals programs improve outcomes for older adults? Results of a systematic review. *J Nutr Gerontol Geriatr* **34**, 124–167.
- 86. Ralston K (2017) Children' food security and USDA Child Nutrition. United States Department of Agriculture, Economic Research Service, Economic information bulletin number 174.
- 87. Pettes T, Dachner N, Gaetz S *et al.* (2016) An examination of charitable meal programs in five Canadian cities. *J Health Care Poor Underserved* **27**, 1303–1315.
- Power EM, Little MH & Collins PA. (2015) Should Canadian health promoters support a food stamp-style program to address food insecurity? *Health Promot Int* 30: 184–193.
- 89. Wilde PE (2007) Measuring the effect of food stamps on food insecurity and hunger: research and policy considerations. *J Nutr* **137**, 307–310.
- 90. Ratcliffe C, McKernan S-M & Zhang S (2011) How much does the supplemental nutrition assistance program reduce food insecurity? *Am J Agric Econ* **93**, 1082–1098.

- 91. Yen ST, Andrews M, Chen Z *et al.* (2008) Food stamp program participation and food insecurity: an instrumental variables approach. *Am J Agric Econ* **90**, 117–132.
- 92. Mykerezi E & Mills B (2010) The impact of food stamp program participation on household food insecurity. *Am J Agric Econ* **92**, 1379–1391.
- 93. Nord M (2012) How much does the supplemental nutrition assistance program alleviate food insecurity? Evidence from recent programme leavers. *Public Health Nutr* 15, 811–817.
- Mabli J & Ohls J (2015) Supplemental nutrition assistance program participation is associated with an increase in household food security in a national evaluation. *J Nutr* 145, 344–351.
- 95. Edwards M, Heflin C, Mueser P *et al.* (2016) The great recession and SNAP caseloads: a tale of two states. *J Poverty* **20**, 261–277.
- Ionescu-Ittu R, Glymour MM & Kaufman JS (2015) A difference-in-differences approach to estimate the effect of income-supplementation on food insecurity. *Prev Med* 70, 108–116.
- 97. Milligan K & Stabile M (2011) Do child tax benefits affect the well-being of children? Evidence from Canadian child benefit expansions. *Am Econ J* 3, 175–205.
- 98. Li N, Dachner N & Tarasuk V (2016) The impact of changes in social policies on household food insecurity in British Columbia, 2005–2012. *Prev Med* **93**, 151–158.
- Loopstra R, Dachner N & Tarasuk V (2015) An exploration of the unprecedented decline in the prevalence of household food insecurity in Newfoundland and Labrador, 2007–2012. Can Public Policy 41.
- Schmidt L, Shore-Sheppard L & Watson T (2016) The effect of safety-net programs on food insecurity. *J Hum* Res 51, 589–614.
- 101. McIntyre L, Dutton DJ, Kwok C *et al.* (2016) Reduction of food insecurity among low-income Canadian seniors as a likely impact of a guaranteed annual income. *Can Public Policy* **42**, 274–286.
- 102. Loopstra R, Reeves A, McKee M et al. (2016) Food insecurity and social protection in Europe: quasi-natural experiment of Europe's great recessions 2004–2012. Prev Med 89, 44–50.
- 103. Fafard St-Germain A-A & Tarasuk V (2017) High vulnerability to household food insecurity in a sample of Canadian renter households in government-subsidized housing. Can J Public Health 108, 6.
- 104. Tarasuk V, Cheng J, de Oliveira C *et al.* (2015) Association between household food insecurity and annual health care costs. *CMAJ* **187**, 429–436.
- 105. Poppendieck J (1998) Sweet Charity? Emergency Food and the End of Entitlement. New York: Penguin Group.
- 106. Riches G. (1987) Feeding Canada's poor: the rise of the food banks and the collapse of the public safety net. In *The Canadian Welfare State: Evolution and Transition*, pp. 126–148 [J Ismael, editor]. Edmonton: University of Alberta Press.
- 107. Riches G (2002) Food banks and food security: welfare reform, human rights and social policy. Lessons from Canada? Soc Policy Adm 36, 16.
- 108. Lambie-Mumford H (2017) *Hungry Britain: The Rise of Food Charity*. Bristol: Policy Press.
- Simmet A, Depa J, Tinnemann P et al. (2017) The nutritional quality of food provided from food pantries: a systematic review of existing literature. J Acad Nutr Diet 117, 577–588.
- 110. Baskin CA, Guarisco B, Koleszar-Gree R *et al.* (2009) Struggles, strengths, solutions: exploring food security

- with young Aboriginal moms. Esurio: J Hung Poverty 1, 1–19.
- 111. Jacobs Starkey L, Kuhnlein HV & Gray-Donald K (1998) Food bank users: sociodemographic and nutritional characteristics. *CMAJ* **158**, 1143–1149.
- 112. Williams PL, Watt CG, Amero M *et al.* (2012) Affordability of a nutritious diet for income assistance recipients in Nova Scotia (2002–2010). *Can J Public Health* **103**, 183–188.
- 113. Roncarolo F, Bisset S & Potvin L (2016) Short-term effects of traditional and alternative community interventions to address food insecurity. PLoS ONE 11, e0150250.
- 114. Riches G & Silvasti T (2014) First World Hunger Revisited: Food Charity or the Right to Food? 2nd ed. London: Palgrave Macmillan.
- Tarasuk V & Eakin JM (2003) Charitable food assistance as symbolic gesture: an ethnographic study of food banks in Ontario. Soc Sci Med 56, 1505–1515.
- 116. Jacobs Starkey L (1994) An evaluation of emergency food bags. *J Can Diet Assoc* **55**, 4.
- 117. Bocskei EM & Ostry AS (2010) Charitable food programs in Victoria, BC. *Can J Diet Pract Res* **71**, 46–48.
- 118. Irwin JD, Ng VK, Rush TJ *et al.* (2007) Can food banks sustain nutrient requirements? A case study in Southwestern Ontario. *Can J Public Health* **98**, 17–20.
- 119. Tarasuk V & Eakin JA (2005) Food assistance through "surplus" food: insights from an ethnographic study of food bank work. *Agric Hum Values* **22**, 177–186.
- 120. Teron AC & Tarasuk VS (1999) Charitable food assistance: what are food bank users receiving? *Can J Public Health* **90**, 382–384.
- 121. Gany F, Bari S, Crist M *et al.* (2013) Food insecurity: limitations of emergency food resources for our patients. *J Urban Health* **90**, 552–558.
- 122. Hobbs K, MacEachern W, McIvor A *et al.* (1993) Waste of a nation: poor people speak out about charity. *Can Rev Soc Policy* **31**, 11.
- 123. Garthwaite K (2016) Stigma, shame and 'people like us': an ethnographic study of foodbank use in the UK. *J Poverty Soc Justice* **24**, 277–289.
- 124. Loopstra R & Tarasuk V (2015) Food bank usage is a poor indicator of food insecurity: insights from Canada. Soc Pol Soc 14, 443–455.
- 125. Hamm MW & Bellows AC (2003) Community food security: background and future directions. *J Nutr Educ Behav* 35, 37–43.
- Martin KS, Wu R, Wolff M et al. (2013) A novel food pantry program: food security, self-sufficiency, and dietquality outcomes. Am J Prev Med 45, 569–575.
- 127. Tarasuk V (2001) A critical examination of community-based responses to household food insecurity in Canada. *Health Educ Behav* **28**, 487–499.
- 128. Iacovou M, Pattieson DC, Truby H *et al.* (2013) Social health and nutrition impacts of community kitchens: a systematic review. *Public Health Nutr* **16**, 535–543.
- 129. Engler-Stringer R & Berenbaum S (2007) Exploring food security with collective kitchens participants in three Canadian cities. *Qual Health Res* 17, 75–84.
- 130. Rivera RL, Maulding MK, Abbott AR et al. (2016) SNAP-Ed (supplemental nutrition assistance programeducation) increases long-term food security among Indiana households with children in a randomized controlled study. J Nutr 146, 2375–2382.
- Dietitians of Canada (2007) Community Food Security: Position of Dietitians of Canada. Available from: https://www.dietitians.ca/Downloads/Public/cfs-position-paper.aspx

- 132. Miewald C, Holben D & Hall P (2012) Role of a food box program in fruit and vegetable consumption and food security. *Can J Diet Pract Res* **73**, 59–65.
- 133. Loopstra R & Tarasuk V (2013) Perspectives on community gardens, community kitchens and the good food box program in a community-based sample of low-income families. *Can J Public Health* **104**, e55–e59.
- 134. Allen P (1999) Reweaving the food security safety net: mediating entitlement and entrepreneurship. *Agric Hum Values* **16**, 13.
- 135. Dowler E & Caraher M (2003) Local food projects: the new philanthropy? *Polit Q* **74**, 57–65.
- 136. Hamelin AM, Mercier C & Bedard A (2010) Discrepancies in households and other stakeholders viewpoints on the food security experience: a gap to address. *Health Educ Res* **25**, 401–412.
- 137. Johnston J & Baker L (2005) Eating outside the box: FoodShare's good food box and the challenge of scale. *Agric Hum Values* 22, 13.
- 138. Rose G (1985) Sick individuals and sick populations. *Int J Epidemiol* **14**, 32–38.
- 139. Davis O & Geiger BB (2017) Did food insecurity rise across Europe after the 2008 crisis? An analysis across welfare regimes. *Soc Pol Soc* **16**, 343–360.

