AMERICAN JOURNAL OF

Preventive Medicine

SPECIAL ARTICLE

Rebates to Incentivize Healthy Nutrition Choices in the Supplemental Nutrition Assistance Program

Lauren E.W. Olsho, PhD,¹ Jacob A. Klerman, MA,² Susan H. Bartlett, PhD,² Christopher W. Logan, MPP²

Price incentives, or rebates, have been proposed as one promising strategy for improving diet quality among Supplemental Nutrition Assistance Program participants. This paper explores the existing evidence on effectiveness of rebates in this program. In particular, this paper considers findings from a recent RCT of Supplemental Nutrition Assistance Program rebates, the U.S. Department of Agriculture Healthy Incentives Pilot, in the context of the broader literature on rebate strategies. The paper concludes that rebates have a moderate impact on food intake, at moderate cost relative to alternative interventions. There is further evidence that implicit promotional effects may contribute to impacts of rebate interventions, beyond the impacts of price effects alone. However, existing studies on complementary effects of explicit promotion have been limited by relatively small sample sizes and correspondingly low power to detect differences. This appears to be a promising area for future research. Am J Prev Med 2017;52(2S2):S161-S170. © 2016 American Journal of Preventive Medicine. Published by Elsevier Inc. This is an open access article under the CC BY-NC-ND license (http://creativecommons.org/licenses/by-nc-nd/4.0/).

INTRODUCTION

he Supplemental Nutrition Assistance Program (SNAP) is the bulwark of U.S. food assistance, aiming to alleviate food insecurity among low-income American households. Prior research suggests SNAP successfully achieves this primary goal, ^{1–9} but diet quality in SNAP households remains poor, even compared to otherwise similar low-income groups. ^{10–13} Serving nearly one in seven Americans, ¹⁴ SNAP provides an opportunity to improve diet quality among a large fraction of American families. ¹⁵

This paper considers one potential strategy for improving diet quality of SNAP participants: offering price incentives, or rebates, for purchase of healthful foods. ^{15–21} The paper draws in large part on results from the largest test of a SNAP rebate to date, the U.S. Department of Agriculture's Healthy Incentives Pilot (HIP). HIP offered a 30% rebate for SNAP purchases of targeted fruits and vegetables; an RCT assessed impacts. This paper discusses the theory of action for rebates from economic and other perspectives, briefly describes HIP and key results, and discusses these results in the context of the broader literature on rebates.

ECONOMIC THEORY AND BEYOND

The economic theory of action underlying rebates is straightforward. A basic principle of consumer economics is that "demand curves slope down"; that is, as a good's price falls, purchases of that good rise. A SNAP rebate operates like a conventional retail coupon. A consumer buys the targeted food and receives a rebate to the household's SNAP electronic benefit transfer (EBT) account. Thus, the net price of the targeted food is lower by the rebate amount, such that targeted food purchases would be expected to rise. The implicit further assumption is that those additional purchases will be consumed, so that targeted food intake will also increase. In addition to this price effect, a rebate may increase spending on both targeted and non-targeted foods through an income effect by boosting total available SNAP benefits; however, because the rebate amount is likely to be small, in practice, income effects are typically trivial in size relative to price effects. ^{22,23}

Andreyeva et al.²⁴ surveyed evidence on price responsiveness of food purchases. Price responsiveness is conventionally measured as an elasticity, that is, percentage

From the ¹U.S. Health Division, Abt Associates, Cambridge, Massachusetts; and ²Social and Economic Policy Division, Abt Associates, Cambridge, Massachusetts

Address correspondence to: Lauren E. W. Olsho, PhD, U.S. Health Division, Abt Associates, 55 Wheeler St., Cambridge MA 02138. E-mail: lauren olsho@abtassoc.com.

This article is part of a supplement issue titled The Supplemental Nutrition Assistance Program's Role in Addressing Nutrition-Related Health Issues.

0749-3797/\$36.00

http://dx.doi.org/10.1016/j.amepre.2016.08.023

change in purchases associated with a percentage change in price. Extrapolating directly from Andreyeva and colleagues' elasticity estimates of 0.70 for fruits and 0.58 for vegetables suggests a 30% rebate like the HIP rebate would increase fruit and vegetable spending by about 19% in the general population. Price responsiveness in lower-income, higher-risk groups like SNAP participants may be greater, 25-29 suggesting HIP impacts might be larger, though the literature is not conclusive on this point. 30-36

Elasticity-based projections of rebate impacts are informative only to the extent that SNAP rebates operate as a simple price drop. There are several reasons why SNAP rebates might not operate as a simple price drop.

- 1. Lack of uniformity. The rebate is received only if the targeted food is purchased both using SNAP benefits and at a participating retailer. That is, the rebate does not uniformly apply to all targeted food purchases. Rebate participants could respond by purchasing targeted foods using SNAP benefits, at participating retailers, and shifting other purchases to cash as needed. To the extent that they do so, it does not matter that the price drop is not uniform. However, changing where one shops or how one pays may entail added time or transportation costs. This suggests SNAP rebate impacts might be smaller in practice than implied by an elasticity-based projection.
- 2. Increased stigma. A targeted rebate could increase stigma associated with SNAP participation, paralleling concerns related to proposals to restrict SNAP purchases of particular foods.³⁷ SNAP participants might worry about incorrectly calculating rebate amounts or identifying qualifying foods, potentially leading to public confrontations with cashiers. Increased stigma would directly discourage rebate use, suggesting smaller impacts in practice than implied by an elasticity-based projection.
- 3. Incomplete awareness. Because a SNAP rebate is credited to participants' EBT accounts and not incorporated into posted prices, participants must be aware of the rebate prior to purchase in order for the rebate to have an impact. For a universally implemented rebate, participant outreach and education can ensure high program awareness. However, for smaller, short-duration programs with limited promotion, limited awareness could reduce impacts relative to elasticity-based projections.
- 4. **Increased cognitive burden.** The estimates of Andreyeva et al.²⁴ are based on observed responses to simple price variation. For consumers making purchase decisions in response to posted prices, the cognitive challenge is minimal: read the displayed price; make a purchase decision. By contrast, to compute the effective price of a rebate-qualifying item, the consumer must do a percentage calculation. Such computations are

- challenging for many Americans, especially those with lower educational attainment.³⁸ Relative to the general population and to income-eligible nonparticipants, SNAP participants are less educated.³⁹ Evidence from transfer programs indicates that this type of computation is cognitively challenging.^{40–42} To the extent that increased cognitive burden increases rebate transaction costs, this would also suggest smaller impacts than implied by an elasticity-based projection.
- 5. Imperfect understanding. Determining whether a particular item qualifies for a rebate may present additional complexity. For example, if canned peaches in 100% fruit juice earn the rebate, but canned peaches in light syrup do not (because of added sugar), a shopper facing a shelf full of canned peaches must first identify which specific products are eligible, then mentally calculate post-rebate prices, and finally compare those adjusted prices to posted prices for non-eligible items. Errors in these calculations would decrease rebate impacts on targeted foods relative to an elasticity-based projection if participants mistakenly assume that some qualifying items do not in fact earn the rebate. On the other hand, errors could also lead to a spillover effect on non-qualifying items if participants assume that those foods do earn the rebate.
- 6. Promotional effects. The rebate program itself serves as a promotional message for the targeted good. This is conventionally understood as part of the role of coupons for consumer purchases.⁴³ Implicit promotional effects could increase impacts relative to elasticity-based projections.

This is the theory; HIP provides empirical random assignment evidence on a rebate program implemented on a large sample.

THE HEALTHY INCENTIVES PILOT

The U.S. Department of Agriculture's Food and Nutrition Service designed HIP to test the impact of a price rebate on fruit and vegetable consumption among SNAP participants. This section describes HIP implementation and evaluation findings to inform the discussion to follow. Bartlett and colleagues²² provide further detail and full evaluation results. Klerman et al.,²³ Wilde and colleagues,⁴⁴ and Olsho et al.⁴⁵ present key results and further interpretation.

Healthy Incentives Pilot Implementation and Evaluation

The Massachusetts Department of Transitional Assistance implemented HIP in Hampden County, MA, which spans a mix of urban, rural, and suburban areas. During the 12-month pilot in 2011–2012, HIP

participants received a 30% rebate for purchases of targeted fruits and vegetables (TFVs) at participating retailers, using SNAP benefits. The rebate was credited to participants' EBT accounts at time of purchase and could be spent on any SNAP-eligible foods and beverages. Eligible TFVs included fresh, frozen, canned, and dried fruits and vegetables without added sugars, fats, oils, or salt (with some exceptions). White potatoes, dried beans and peas, and 100% fruit juice were excluded. TFVs are the same categories of fruits and vegetables eligible for the Special Supplemental Nutrition Program for Women, Infants, and Children voucher.

The HIP evaluation randomly selected 7,500 SNAP households to receive the rebate on eligible SNAP purchases; the other 47,595 SNAP households in Hampden County were ineligible for the rebate, continuing to receive SNAP benefits as usual. The evaluation collected EBT administrative data on SNAP utilization and HIP rebates earned for all 55,095 SNAP households. For a random sample of SNAP participants, the evaluation also conducted a three-wave household survey: a baseline wave conducted 1-3 months prior to implementation, and two follow-up waves at 4-6 and 7-9 months after initial rebate eligibility. The two follow-up surveys included 24-hour recall of dietary intake collected using the Automated Multiple Pass Method, 46 which accounts for all prior-day consumption, including both foods that did and did not qualify to earn the HIP rebate, and reduces under-reporting relative to other survey-based dietary assessment methods such as food frequency questionnaires.⁴⁷ Within each round, a 10% subsample of respondents completed a second 24-hour recall 7-10 days after the first to facilitate estimation of usual intake. The final analytic sample included 3,919 dietary recall interviews across the two follow-up rounds, representing 2,009 SNAP participants. To collect richer detail on participant experiences with HIP, the evaluation additionally conducted six participant focus groups timed to coincide with follow-up data collection (half in each round), with eight to ten participants per group.

Retailer participation in HIP was voluntary. Participating stores accounted for roughly 60% of total county SNAP redemptions. The paper returns to the implications of less than universal retailer participation below.

For HIP to affect purchase decisions, participants needed to know about the program and how it worked. However, to avoid disappointing or confusing non-HIP participants, promotional efforts were intentionally limited. The Department of Transitional Assistance developed direct mailings for HIP participants, including simple, colorful brochures. Receipts issued to HIP participants in stores with electronic cash registers included HIP rebate earning totals. Late in the

evaluation, the Department of Transitional Assistance developed signage for use by HIP retailers. Even then, to avoid confusing non-HIP participants, the signage was designed to identify HIP-eligible foods without explicitly referencing the rebate; for example, by quoting the slogan "It's HIP to be healthy!" adjacent to the HIP logo, without mention of the rebate itself.

Healthy Incentives Pilot Impacts on Intake

Table 1 presents major results for HIP impacts on dietary intake. The primary outcome for the evaluation was intake of TFVs, the fruits and vegetables qualifying for the rebate; in the RCT context, a simple comparison of means across HIP and non-HIP groups provides an unbiased estimate of impacts. However, this paper reports regression-adjusted means from ordinary least squares models including baseline characteristics to improve model precision. HIP participants reported consuming almost one-quarter cup more TFVs at follow-up than non-HIP participants, a 26% difference. Positive impacts were found for both targeted fruits and targeted vegetables considered separately; estimated elasticities were 0.76 for fruits and 0.99 for vegetables. These point estimates are moderately higher than those estimated by Andreyeva and colleagues, 24 though their 95% CIs include the estimates of Andreyeva et al.²³

Even though 100% fruit juice did not qualify to earn the HIP rebate, HIP participants also consumed more 100% fruit juice than did non-HIP participants. Furthermore, the estimated elasticity for juice intake was similar to the elasticity for TFVs, but significantly different from the elasticities for other non-TFV items. That is, HIP participants increased 100% fruit juice intake effectively as if juice purchases had actually earned the rebate.

Between impacts on 100% fruit juice and TFVs, the total HIP impact on all fruits and vegetables was roughly one third of a cup. In net, this implies that HIP closed about one fifth of the "fruit and vegetable gap," that is, the gap between observed intake and the *Healthy People 2020* recommendation of 3.6 cups per day.⁴⁹

Healthy Incentives Pilot Impacts on Spending

To support secondary analyses of spending impacts, the evaluation collected two types of spending data: self-reported fruit and vegetable spending from participant surveys, and EBT transactions data on SNAP expenditures on TFVs. The former measure encompasses all fruit and vegetable spending, whereas the latter includes only SNAP spending in HIP-participating supermarkets and superstores. A detailed account given elsewhere suggests that TFV spending in HIP-participating supermarkets and superstores

Table 1. Healthy Incentives Pilot Impacts on Fruit and Vegetable Intake (n=3,919 Recalls From 2,009 Respondents)^a

Outcome ^b	Non-HIP group, mean ^c (SE)	HIP group, mean ^c (SE)	Impact (levels), <i>B</i> (SE)	Price elasticity, η^{d} (SE)	p-value ^e
All fruits and vegetables (cup-eq)	2.294 (0.055)	2.616 (0.060)	0.323 (0.080)	-0.463 (0.117)	< 0.001***
Targeted fruits and vegetables (cup-eq)	0.910 (0.035)	1.149 (0.043)	0.238 (0.054)	-0.873 (0.199)	<0.001***
Fruits (cup-eq)	0.465 (0.024)	0.571 (0.030)	0.106 (0.038)	-0.757 (0.269)	0.005***
Vegetables (cup-eq)	0.445 (0.021)	0.578 (0.025)	0.133 (0.032)	-0.995 (0.242)	< 0.001***
Non-targeted fruits and vegetables (cup-eq)	1.383 (0.037)	1.467 (0.040)	0.084 (0.055)	-0.203 (0.133)	0.129
Acquired outside stores (cup-eq)	0.152 (0.015)	0.171 (0.016)	0.018 (0.023)	-0.395 (0.490)	0.420
From prepared foods (cup-eq)	0.304 (0.013)	0.307 (0.013)	0.002 (0.019)	-0.024 (0.213)	0.909
Legumes (cup-eq)	0.114 (0.007)	0.106 (0.007)	-0.008 (0.010)	0.239 (0.279)	0.391
White potatoes (cup-eq)	0.359 (0.017)	0.336 (0.017)	-0.023 (0.024)	0.217 (0.226)	0.336
100% fruit juice (cup-eq)	0.453 (0.023)	0.549 (0.029)	0.095 (0.036)	-0.698 (0.267)	0.009***

^aEstimated via ordinary least squares regression models adjusting for blocking and stratification variables (Hampden County geography, household size and composition, gender of household head, and implementation wave); AMPM interview characteristics (first or second interview, weekend indicator, and respondent characterization of intake relative to usual levels); respondent demographics (baseline age group, gender, and race/ethnicity); usual reported intake measures from the EATS instrument; and baseline composite scale measures of availability of fruits and vegetables in the home; positive attitudes about foods, fruits, and vegetables; and perceived barriers to grocery shopping and to consumption of fruits and vegetables. All analyses incorporated sampling weights accounting for the unequal probability of respondent selection across strata and for survey nonresponse. To account for respondents with more than one follow-up interview, SEs and test statistics are heteroscedasticity-robust and clustered at the respondent level.

comprised approximately 80% of total fruit and vegetable spending.

Table 2 compares HIP impact estimates for these two alternative data sources. Self-reported spending on fruits and vegetables was \$6.15 higher among HIP participants than among non-HIP participants; EBT spending on TFVs in HIP-participating supermarkets and superstores was \$1.19 higher. These estimates imply elasticities of 0.28 and 0.37, respectively—substantially lower than elasticities for intake. Although precision of the survey-based elasticity estimates is insufficient to definitively compare impacts between self-reported TFV intake and spending elasticity measures, ⁴⁴ elasticities from the EBT data are estimated quite precisely. In fact, the EBT-based TFV spending elasticity measure is significantly smaller than the survey-based TFV intake elasticity measure.

These results are noteworthy for two reasons. First, a rational response to the HIP rebate would be to maximize rebate earnings by shifting TFV spending to HIP-participating retailers. Because supermarkets and superstores comprise the great majority of HIP-participating retailers, the EBT-based TFV spending impact would be

expected to be similar in magnitude to the impact on survey-based spending on all fruits and vegetables. In fact, there is a nearly fivefold difference. Second, comparing spending and intake elasticities implies that, puzzlingly, TFV intake was more responsive to HIP than was TFV purchasing.

Implications for Theory

In sum, HIP results are not fully consistent with a simple economic theory of action. In particular, this simple economic theory cannot explain why there was an impact on 100% fruit juice, which did not qualify to earn the rebate; why the impact on self-reported total fruit and vegetable spending was so much higher than the impact on TFV spending observed in the EBT data; or why TFV intake was more responsive to the rebate than TFV spending.

Although lack of uniformity may have been an issue for some, this factor cannot explain the observed discrepancies. HIP participants may have partially shifted TFV purchases to their SNAP benefits in participating retailers. About 28% of HIP participants reported they had changed

^bOutcome data from sampled respondent survey, pooled early and late post-implementation sample. Units for outcomes defined as described in the Food Pattern Equivalents Database. ⁴⁸

^cRegression-adjusted mean intake.

^dPrice elasticity calculated by dividing estimated impact expressed in proportional terms by the proportional change in the price of targeted fruits and vegetables earning the HIP rebate (-0.3).

^eBoldface indicates difference in regression-adjusted means between HIP group and non-HIP group was statistically significant; two-sided test: *p < 0.05; **p < 0.01; ***p < 0.001.

HIP, Healthy Incentives Pilot; AMPM, Automated Multiple Pass Method; EATS, Eating at America's Table Screener.

Table 2. Healthy Incentives Pilot Impacts on Fruit and Vegetable Spending, in Dollars^a

Outcome ^b	Non-HIP group, mean ^b (SE)	HIP group, mean ^b (SE)	Impact (Ievels), <i>B</i> (SE)	Price elasticity, η ^c (SE)	p-value ^d
All fruit and vegetable spending (self-report) ^e	72.02 (2.06)	78.17 (1.95)	6.15 (2.69)	-0.285 (0.125)	0.022*
TFV spending in HIP supermarkets/ superstores (EBT data) ^f	10.86 (0.05)	12.05 (0.15)	1.19 (0.16)	-0.365 (0.049)	< 0.001***

^aEstimated via ordinary least squares regression models adjusting for blocking and stratification variables (Hampden County geography, household size and composition, gender of household head, and implementation wave); and respondent demographics (baseline age group, gender, and race/ethnicity). Self-reported fruit and vegetable spending regressions additionally adjusted for usual reported intake measures from the EATS instrument; and baseline composite scale measures of availability of fruits and vegetables in the home; positive attitudes about foods, fruits, and vegetables; and perceived barriers to grocery shopping and to consumption of fruits and vegetables. All analyses incorporated sampling weights accounting for the unequal probability of respondent selection across strata, and for survey nonresponse if applicable. To account for respondents with more than one follow-up observation, SEs and test statistics are heteroscedasticity-robust and clustered at the respondent level.

^bRegression-adjusted mean intake.

where they shopped for fruits and vegetables because of HIP. In addition, HIP impacts on the EBT-based TFV spending measure did not differ for participants who had primarily shopped in non-participating retailers prior to the pilot. If participants had not shifted at least some of their TFV expenditures, higher impacts would be expected among those already shopping at HIP-participating stores. However, total rebate redemptions in HIP-participating retailers were low, suggesting most TFV purchases were not shifted.

Increased stigma associated with HIP participation also cannot explain these discrepancies. A few smaller retailers (grocery and convenience stores) reported moderate increases in checkout time, but the great majority of HIP purchases took place in large supermarkets or superstores with electronic cash registers that automatically identified HIP-eligible food purchases and credited EBT accounts, decreasing likelihood of increased stigma from HIP. Indeed, HIP participant satisfaction with the program was high, with the great majority indicating they would like to keep participating if HIP were to continue.

It does seem likely that imperfect awareness of HIP and increased cognitive burden diminished observed impacts. More than a third of HIP participants in the early implementation survey and almost a quarter in the late implementation survey said they had not heard of HIP. Nearly a third reported that HIP was hard to understand or that they did not know how HIP worked, and focus group participants exhibited substantial confusion about rebate mechanics. These factors probably diluted HIP impacts on TFV spending and intake in general. However, one would not have expected these

factors to explain the specific discrepancies identified above.

On balance, then, major competing explanations for all three discrepancies in the HIP findings are (1) imperfect participant understanding of which fruits and vegetables qualified for the rebate and (2) promotional effects.

A quarter of HIP participants said it was hard to remember which fruits and vegetables earned the rebate; this survey finding was corroborated by focus group participants. Also consistent with this explanation, 100% fruit juice impacts significantly decreased between follow-up survey rounds, plausibly due to participant learning over time. Imperfect understanding of this form might explain the first two observed discrepancies: individuals purchased (and then consumed) more 100% fruit juice because they mistakenly thought it earned the rebate; total self-reported spending on fruits and vegetables was larger than observed spending on TFVs alone because it included spending on nonqualifying items. However, it is unclear why imperfect understanding would cause TFV intake to be more responsive to HIP than TFV spending.

Promotional effects are a plausible competing explanation. If HIP successfully promoted fruit and vegetable products as healthful, it might have induced spillover effects on spending for 100% fruit juice and other items not earning the rebate. In addition, if promotional effects increased participant likelihood of actually consuming fruits and vegetables after purchase, net effects on TFV intake would be larger than effects on TFV spending, as observed. Finally, promotional effects could induce

^cPrice elasticity calculated by dividing estimated impact expressed in proportional terms by the proportional change in the price of targeted fruits and vegetables earning the HIP rebate (-0.3).

^dBoldface indicates whether difference in regression-adjusted means between HIP group and non-HIP group was statistically significant; two-sided test: *p < 0.05; **p < 0.01; ***p < 0.001.

Outcome data from sampled respondent survey, primary shopper module, pooled early and late post-implementation sample (n=2,708).

Outcome data from EBT transaction data, pooled across March-October 2012 (n=45,912 households per month).

EBT, Electronic Benefit Transfer, HIP, Healthy Incentives Pilot; EATS, Eating at America's Table Screener, TFV, targeted fruits and vegetables.

greater self-reporting of fruit and vegetable intake and purchasing among HIP participants; such social desirability bias could artificially inflate estimated impacts on self-reported outcomes and thus magnify discrepancies with the observational EBT data.

In net, HIP results seem consistent with a major role for a promotional theory of action in conjunction with pure price effects. Inasmuch as this interpretation is correct, a larger rebate might not have a much larger impact, and a smaller rebate might not have a much smaller impact. On the other hand, a broad-based program might have larger impacts. A greater proportion of retailers would likely participate. Retailers with a significant SNAP clientele would promote targeted foods with shelf tags or other signage, increasing promotional effects and reducing participant confusion. Finally, word of mouth over time would increase program awareness and understanding.

DISCUSSION

The HIP evaluation is the only large, random assignment study of a SNAP rebate program incentivizing healthful food purchases in multiple retailer types. However, there are numerous smaller experimental studies of rebates for healthful foods more broadly (recently reviewed by An⁵⁰). Focusing on experimental studies because of their strong internal validity, this section reviews the literature for key insights on considerations raised above.

Lack of Uniformity

Most prior experimental research on rebates has been conducted in limited settings (e.g., a single grocery store, or, at most, several supermarkets in a single chain), with participants recruited from consumers already shopping at that location. ^{51–53} Thus, before HIP, it was unclear whether and to what extent consumers shift purchasing to maximize rebate earnings. Although Ni Mhurchu and colleaguees ⁵¹ conducted sensitivity analyses showing no difference in impacts among more-frequent/loyal supermarket customers, with a relatively small sample, ability to detect subgroup differences was limited. HIP findings suggest that rebates induce SNAP participants to shift some targeted food purchases to participating retailers when coverage is not uniform; however, this shifting is only partial.

The HIP evaluation did not directly examine whether SNAP participants are willing not just to increase targeted food purchases in retailers where they already shop but to shop at new retailers in response to the rebate. This would not be an issue for a SNAP rebate program with universal retailer participation. However, many recently funded SNAP rebate programs are limited to farmers' markets. More than 500 such farmers' market

incentive programs currently operate across the U.S.,⁵⁴ and the recent U.S. Department of Agriculture Food Insecurity Nutrition Incentive grant program continues to award funding for similar efforts.⁵⁵ As farmers' market purchases constituted just 0.02% of SNAP spending nationwide in 2015,⁵⁶ for these programs to materially affect nutrition outcomes among SNAP participants, they must necessarily attract new shoppers to farmers' markets. To the extent that SNAP participants are constrained or unwilling to change where they shop, one would expect larger rebate impacts in supermarket or superstore settings, since that is where the great majority of SNAP spending occurs.

Stigma

Stigma associated with SNAP participation in general appears to be a legitimate concern. Indeed, the shift in the 1990s from paper food stamps to EBT was intended in part to reduce stigma. However, the HIP evaluation found no evidence of increased stigma associated with rebate use. This may be because in most settings HIP was implemented automatically via electronic cash registers. By contrast, incentive programs at farmers' markets, which most commonly use SNAP benefits to purchase coupons or tokens to be exchanged for goods, are viewed as stigmatizing by some stakeholders. In implementing rebates in SNAP, then, rebate form may matter.

Awareness, Cognitive Burden, and Understanding

Rebate impacts necessarily depend on participant awareness^{17,59}; as noted above, a nontrivial proportion of HIP participants were not aware of the pilot, likely diluting overall impacts. Ni Mhurchu et al.⁵¹ similarly note that, because participants eligible to receive price discounts in their study were notified only by hardcopy mailings, impacts were likely attenuated. Increased awareness of a more broadly rolled out SNAP rebate would likely increase rebate effects over time, all else equal.

In addition to implications for stigma discussed above, a SNAP rebate's form may also influence relative cognitive burden and participant understanding of which foods qualify. Richards and Sindelar⁵⁹ argue that a HIP-like rebate strategy represents lower cognitive burden than a targeted coupon, as the rebate is credited automatically for a wide range of eligible foods without additional shopper effort. However, SNAP participants would presumably still need to correctly identify qualifying foods and determine their discounted price before making purchase decisions. HIP results imply that if cognitive burden is the primary consideration, a coupon for a fixed dollar amount is likely less burdensome; however, both logistical concerns^{17,41} and aforementioned concerns about stigma favor automatic percentage rebates. Regardless of rebate

form, measures such as shelf tags with discounted prices may be useful in achieving desired effects.

Promotional Effects

It seems likely that implicit promotional effects increased HIP impacts. However, HIP results are silent on whether more-robust promotional efforts would have further magnified HIP's effects.

Other studies have explicitly considered rebates in relation to promotional or informational interventions. Indeed, several studies include rebates as just one part of wider promotional efforts, including components such as distribution of flyers/educational materials and public announcements for cafeteria interventions, 60–62 vending machine nutrition labeling, 63 and in-store prompting and free samples at grocery stores. 64

This type of blended intervention mirrors commercial advertising efforts, which commonly pair discounts or coupons with promotional activities. This strategy implicitly assumes complementary effects of price and promotion. Glanz and Yaroch⁶⁵ suggest that promotion enhances effects of other interventions to improve nutrition behavior, including price changes and coupons. Gollwitzer⁶⁶ posits reverse complementarities, arguing that price interventions reinforce effects of concurrent behavioral interventions.

Many other field studies have explicitly compared effects of price reductions and promotional or informational activities, alone and in combination. 51-53,67-78 With one exception,⁶⁹ all found significant effects of price changes. Some also found independent impacts of promotional or informational activities, particularly when those activities were relatively intensive-for example, a nutrition class or counseling, as compared with nutritional labels or flyers. 70-72,75-78 No studies found larger effects for promotional or informational activities than for price reductions. However, several studies found larger impacts for price reductions than for promotional or informational activities, or that impacts for promotional or informational activities were statistically significant only in combination with price reductions. 51,67,68,70,74,78 For those studies explicitly testing whether price reductions paired with promotional activities had larger impacts than price reductions alone, small samples likely limited the power to detect differences. 52,53,72,75-77 One farmers' market study did find greater impacts for a \$20 fruit and vegetable voucher paired with a 20-minute educational intervention than for the voucher alone; by contrast, a restaurant-based intervention of a 20%–30% price discount found perverse effects of health messaging on purchases.⁷³

In sum, there is strong evidence that rebate strategies can alter purchasing and intake behavior, and some evidence that promotional and informational strategies can be successful. On balance, though, there is little evidence that impacts of price rebates can be materially enhanced through addition of promotional or informational activities. However, absence of evidence should not be mistaken for evidence of absence: Much larger samples are needed to definitively rule out complementary effects. And the prevalence of conventional marketing efforts pairing price discounts and promotion seems inconsistent with these findings.

CONCLUSIONS

Available policy evidence—from HIP and smaller experimental studies—suggests rebates moderately impact food intake, at moderate cost. Nationwide expansion of HIP would be cost effective, comparing favorably to alternative interventions for increasing fruit and vegetable intake. Rebate impacts appear to operate through both price effects and through informational and promotional pathways. Though some experimental studies have examined complementary effects of promotion and rebates, they have been limited by small sample sizes and correspondingly low power to detect differences. This is a promising area for future research.

ACKNOWLEDGMENTS

Publication of this article was supported by the Physicians Committee for Responsible Medicine. The findings and conclusions in this article are those of the authors and do not necessarily represent the official position of the Physicians Committee for Responsible Medicine.

The discussion reflects the position of the authors only. It does not represent the position of USDA, the Commonwealth of Massachusetts, or Abt Associates.

This paper draws extensively on the Healthy Incentives Pilot. We acknowledge funding for those efforts from the U.S. Department of Agriculture (USDA) Food and Nutrition Service (FNS) under contract number AG-3198-D-10-0044. We also acknowledge the assistance of USDA FNS, the Massachusetts Department of Transitional Assistance, and the broader project teams in implementing the interventions and interpreting the results.

Partial funding for preparation of this article was provided by the Physicians Committee for Responsible Medicine and by Abt Associates internal funds.

No financial disclosures were reported by the authors of this paper.

REFERENCES

- Borjas G. Food insecurity and public assistance. J Public Econ. 2004;88 (7-8):1421-1443. http://dx.doi.org/10.1016/S0047-2727(02)00188-3.
- 2. Bartfeld J, Dunifon R. State-level predictors of food insecurity among households with children. *J Pol Anal Manage*. 2006;25(4):921–942. http://dx.doi.org/10.1002/pam.20214.
- 3. Yen ST, Andrews M, Chen Z, Eastwood DB. Food Stamp Program participation and food insecurity: an instrumental variables approach.

- *Am J Agric Econ.* 2008;90(1):117–132. http://dx.doi.org/10.1111/j.1467-8276.2007.01045.x.
- DePolt RA, Moffitt RA, Ribar DC. Food stamps, temporary assistance for needy families and food hardships in three American cities. *Pac Econ Rev.* 2009;14(4):445–473. http://dx.doi.org/10.1111/j.1468-0106.2009.00462.x.
- Nord M, Golla AM. Does SNAP decrease food insecurity? Untangling the self-selection effect. Washington, DC: U.S. Department of Agriculture, Economic Research Service. www.ers.usda.gov/publications/ err-economic-research-report/err85.aspx. Published 2009. Accessed April 15, 2016.
- Mykerezi E, Mills B. The impact of Food Stamp Program participation on household food insecurity. *Am J Agric Econ*. 2010;92(5):1379–1391. http://dx.doi.org/10.1093/ajae/aaq072.
- Ratcliffe C, McKernan S, Zhang S. How much does the Supplemental Nutrition Assistance Program reduce food insecurity? Am J Agric Econ. 2011;93(4):1082–1098. http://dx.doi.org/10.1093/ajae/aar026.
- 8. Kreider B, Pepper J, Gundersen C, Jolliffe D. Identifying the effects of SNAP (Food Stamps) on child health outcomes when participation is endogenous and misreported. *J Am Stat Assoc.* 2012;107(499):958–975. http://dx.doi.org/10.1080/01621459.2012.682828.
- Shaefer HL, Gutierrez IA. The Supplemental Nutrition Assistance Program and material hardships among low-income households with children. Soc Sci Rev. 2013;87(4):753–779. http://dx.doi.org/10.1086/ 673999.
- IOM, National Research Council. Supplemental Nutrition Assistance Program: Examining the Evidence to Define Benefit Adequacy. Washington, DC: National Academies Press; 2013.
- Gregory C, Ver Ploeg M, Andrews M, Coleman-Jensen A. Supplemental Nutrition Assistance Program (SNAP) participation leads to modest changes in diet quality. Washington, DC: U.S. Department of Agriculture, Economic Research Service. www.ers.usda.gov/media/1083334/err147.pdf. Published 2013. Accessed April 14, 2016.
- Andreyeva T, Tripp AS, Schwartz MB. Dietary quality of Americans by Supplemental Nutrition Assistance Program participation status: a systematic review. Am J Prev Med. 2015;49(4):594–604. http://dx.doi. org/10.1016/j.amepre.2015.04.035.
- Condon E, Drilea S, Jowers K, et al. Diet quality of Americans by SNAP participation status: data from the National Health and Nutrition Examination Survey, 2007–2010. Washington, DC: U.S. Department of Agriculture. www.fns.usda.gov/sites/default/files/ops/NHANES-S NAP07-10.pdf. Published 2015. Accessed April 15, 2016.
- U.S. Department of Agriculture, Food and Nutrition Service. Supplemental Nutrition Assistance Program participation and costs. www.fns.usda.gov/sites/default/files/snap/2015-SNAP-Retailer-Management-Year-End-Summary.pdf. Accessed April 8, 2016.
- Guthrie J, Andrews M, Frazão E, et al. Can food stamps do more to improve food choices? An economic perspective. Washington, DC: U.S. Department of Agriculture, Economic Research Service. www.ers. usda.gov/publications/eib-economic-information-bulletin/eib29.aspx. Published 2007. Accessed March 4, 2016.
- Lin B-H, Guthrie J. How do low-income households respond to food prices? Washington, DC: U.S. Department of Agriculture, Economic Research Service. www.ers.usda.gov/media/1155892/eib29-5pdf0% C8%BCr_tr_0r_m_-pdf. Published 2007. Accessed March 4, 2016.
- Government Accountability Office. Food Stamp Program: options for delivering financial incentives to participants for purchasing targeted foods. www.gao.gov/new.items/d08415.pdf. Published 2008. Accessed April 14, 2016.
- Dong D, Lin BH. Fruit and vegetable consumption by low-income Americans: would a price reduction make a difference? Washington, DC: U.S. Department of Agriculture, Economic Research Service. www.ers.usda.gov/media/185375/err70.pdf. Published 2009. Accessed April 15, 2016.
- U.S. DHHS. Healthy People 2020. 2nd ed. Washington, DC: U.S. Government Printing Office; 2010.

- National Prevention Council. National Prevention Strategy: America's Plan for Better Health and Wellness. Washington, DC: U.S. DHHS, Office of the Surgeon General; 2011: 34–37.
- U.S. DHHS, U.S. Department of Agriculture. 2015–2020 Dietary Guidelines for Americans. 8th ed. http://health.gov/dietaryguide lines/2015/guidelines/. Published December 2015. Accessed April 15, 2016.
- Bartlett S, Klerman, J, Olsho L, et al. Evaluation of the Healthy Incentives Pilot (HIP): final report. Alexandria, VA: U.S. Department of Agriculture, Food and Nutrition Service. www.fns.usda.gov/sites/ default/files/HIP-Final.pdf. Published 2014. Accessed April 14, 2016.
- Klerman J, Wilde P, Bartlett S, Olsho L. The short-run impact of the Healthy Incentives Pilot on fruit and vegetable intake. *Am J Agric Econ*. 2014;96(5):1372–1382. http://dx.doi.org/10.1093/ajae/aau023.
- 24. Andreyeva T, Long MW, Brownell KD. The impact of food prices on consumption: a systematic review of research on the price elasticity of demand for food. *Am J Public Health*. 2010;100(2):216–222. http://dx.doi.org/10.2105/AJPH.2008.151415.
- Powell LM, Chaloupka FJ. Food prices and obesity: evidence and policy implications for taxes and subsidies. *Milbank Q.* 2009;87(1):229–257. http://dx.doi.org/10.1111/j.1468-0009.2009.00554.x.
- Eyles H, Ni Mhurchu C, Nghiem N, Blakely T. Food pricing strategies, population diets, and non-communicable disease: a systematic review of simulation studies. *PLoS Med.* 2012;9(12):e1001353. http://dx.doi. org/10.1371/journal.pmed.1001353.
- Han E, Powell LM, Isgor Z. Supplemental Nutrition Assistance Program and body weight outcomes: the role of economic contextual factors. Soc Sci Med. 2012;74(12):1874–1881. http://dx.doi.org/10.1016/j.socscimed.2012.02.032.
- Powell LM, Chriqui JF, Khan T, Wada R, Chaloupka FJ. Assessing the
 potential effectiveness of food and beverage taxes and subsidies for
 improving public health: a systematic review of prices, demand and
 body weight outcomes. *Obes Rev.* 2013;14(2):110–128. http://dx.doi.
 org/10.1111/obr.12002.
- Blok DJ, de Vlas SJ, Bakker R, van Lenthe FJ. Reducing income inequalities in food consumption: explorations with an agent-based model. *Am J Prev Med*. 2015;49(4):605–613. http://dx.doi.org/10.1016/ j.amepre.2015.03.042.
- Leibtag ES, Kaufman PR. Exploring food purchase behavior of low-income households: how do they economize? Washington, DC: U.S. Department of Agriculture, Economic Research Service. www.ers.usda. gov/media/306711/aib74707_1_.pdf. Published 2003. Accessed April 15, 2016.
- Stewart H, Harris JM, Guthrie JF. What determines the variety of a household's vegetable purchases? Washington, DC: U.S. Department of Agriculture, Economic Research Service. www.ers.usda.gov/ media/548155/aib792-3_1_.pdf. Published 2004. Accessed April 15, 2016
- Blisard WN, Stewart H, Jolliffe D. Low-income households' expenditures on fruits and vegetables. Washington, DC: U.S. Department of Agriculture, Economic Research Service. www.ers.usda.gov/media/880443/aer833_002.pdf. Published 2004. Accessed April 15, 2016.
- Gustavsen GW, Rickertsen K. A censored quantile regression analysis
 of vegetable demand: the effects of changes in prices and total
 expenditure. *Can J Agric Econ.* 2006;54(4):631–645. http://dx.doi.org/
 10.1111/j.1744-7976.2006.00070.x.
- 34. Bertail P, Caillavet F. Fruit and vegetable consumption patterns: a segmentation approach. *Am J Agric Econ.* 2008;90(3):827–842. http://dx.doi.org/10.1111/j.1467-8276.2008.01138.x.
- Kuchler F. Is it food quality or quantity that responds to changing income? *Appl Econ Perspect Pol.* 2011;33(2):205–221. http://dx.doi.org/ 10.1093/aepp/ppr002.
- Berning JP. The effect of breakfast cereal coupons on the nutritional quality of household purchases. *Int Food Agribus Manage Rev.* 2014;17 (1):41–60.

- Gundersen C. SNAP and obesity. In: Bartfeld J, Gunderson G, Smeeding TM, Ziliak JP, eds. SNAP Matters: How Food Stamps Affect Health and Well-Being. Palo Alto, CA: Stanford University Press; 2015.
- Rampey BD, Finnegan R, Goodman M, et al. Skills of U.S. unemployed, young, and older adults in sharper focus: results from the Program for the International Assessment of Adult Competencies (PIAAC) 2012/2014: first look. Washington, DC: U.S. Department of Education, National Center for Education Statistics. http://nces.ed.gov/pubs2016/2016039.pdf. Published 2016. Accessed April 15, 2016.
- Nguyen BT, Shuval K, Njike VY, Katz DL. The Supplemental Nutrition Assistance Program and dietary quality among U.S. adults: findings from a nationally representative survey. *Mayo Clin Proc.* 2014;89 (9):1211–1219. http://dx.doi.org/10.1016/j.mayocp.2014.05.010.
- Meyers MK, Glaser B, MacDonald K. On the front lines of welfare delivery: are workers implementing policy reforms? *J Pol Anal Manage*. 1998;17(1):1–22. http://dx.doi.org/10.1002/(SICI)1520-6688(199824) 17:1 < 1:AID-PAM1 > 3.0.CO;2-I.
- Matsudaira JD, Blank RM. The impact of earnings disregards on the behavior of low-income families. *J Pol Anal Manage*. 2014;33(1):7–35. http://dx.doi.org/10.1002/pam.21725.
- Wittenburg D, Mann DR, Stapleton D, et al. 2015. BOND implementation and evaluation: third-year snapshot of earnings and benefit impacts for stage 1. www.ssa.gov/disabilityresearch/documents/BOND S1Y3_Snapshot%20Rpt%20FINAL_042215_SSA.pdf. Published 2015. Accessed April 15, 2016.
- Dong D, Leibtag E. Promoting fruit and vegetable consumption: are coupons more effective than pure price discounts? Washington, DC: U.S. Department of Agriculture, Economic Research Service. www.ers. usda.gov/media/122768/err96_1_.pdf. Published 2010. Accessed April 15, 2016.
- Wilde P, Klerman J, Olsho L, Bartlett S. Explaining the impact of USDA's Healthy Incentives Pilot on different spending outcomes. *Appl Econ Perspect Pol.* In press. Online November 30, 2015. http://dx.doi. org/10.1093/aepp/ppv028.
- Olsho L, Klerman J, Wilde P, Bartlett S. Financial incentives increase fruit and vegetable intake among Supplemental Nutrition Assistance Program participants: a randomized controlled trial of the USDA Healthy Incentives Pilot. Am J Clin Nutr. In press. Online June 22, 2016. http://dx.doi.org/10.3945/ajcn.115.129320.
- Raper N, Perloff B, Ingwersen L, Steinfeldt L, Anand J. An overview of USDA's dietary intake data system. J Food Compos Anal. 2004; 17(3-4):545–555. http://dx.doi.org/10.1016/j.jfca.2004.02.013.
- 47. Subar AF, Kipnis V, Troiano RP, et al. Using intake biomarkers to evaluate the extent of dietary misreporting in a large sample of adults: the OPEN study. *Am J Epidemiol.* 2003;158(1):1–13. http://dx.doi.org/10.1093/aje/kwg092.
- U.S. Department of Agriculture, Agricultural Research Service. Food pattern equivalents database. www.ars.usda.gov/Services/docs.htm? docid=23871. Accessed April 15, 2016.
- Healthy People 2020. www.healthypeople.gov/. Accessed March 30, 2016.
- An R. Effectiveness of subsidies in promoting healthy food purchases and consumption: a review of field experiments. *Public Health Nutr.* 2013;16(7):1215–1228. http://dx.doi.org/10.1017/S13689800120 04715.
- Ni Mhurchu C, Blakely T, Jiang Y, Eyles HC, Rodgers A. Effects of price discounts and tailored nutrition education on supermarket purchases: a randomized controlled trial. *Am J Clin Nutr.* 2010;91 (3):736–747. http://dx.doi.org/10.3945/ajcn.2009.28742.
- 52. Waterlander WE, de Boer MR, Schuit AJ, Seidell JC, Steenhuis IH. Price discounts significantly enhance fruit and vegetable purchases when combined with nutrition education: a randomized controlled supermarket trial. Am J Clin Nutr. 2013;97(4):886–895. http://dx.doi.org/10.3945/ajcn.112.041632.

- 53. Ball K, McNaughton SA, Le HN, et al. Influence of price discounts and skill-building strategies on purchase and consumption of healthy food and beverages: outcomes of the Supermarket Healthy Eating for Life randomized controlled trial. *Am J Clin Nutr.* 2015;101(5):1055–1064. http://dx.doi.org/10.3945/ajcn.114.096735.
- Dimitri C, Oberholtzer L, Zive M, Sandolo C. Enhancing food security of low-income consumers: an investigation of financial incentives for use at farmers markets. *Food Policy*. 2015;52:64–70. http://dx.doi.org/ 10.1016/j.foodpol.2014.06.002.
- U.S. Department of Agriculture, National Institute of Food and Agriculture. Food Insecurity Nutrition Incentive (FINI) Grant Program. http://nifa.usda.gov/program/food-insecurity-nutrition-incenti ve-fini-grant-program. Accessed April 15, 2016.
- U.S. Department of Agriculture, Food and Nutrition Service. Retailer management year end summary, fiscal year 2015. www.fns.usda.gov/ sites/default/files/pd/SNAPsummary.pdf. Accessed April 15, 2016.
- 57. Bartlett S, Burstein NR. Food stamp program access study: eligible nonparticipants. Washington, DC: U.S. Department of Agriculture, Economic Research Service. www.ers.usda.gov/media/880787/efan03013-2_002.pdf. Published 2004. Accessed April 15, 2016.
- 58. King M, Dixit-Joshi S, MacAllum K, Steketee M, Leard S. Farmers market incentive provider study. Alexandria, VA: U.S. Department of Agriculture, Food and Nutrition Service. www.fns.usda.gov/sites/ default/files/FarmersMarketIncentiveProvider.pdf. Published 2014. Accessed April 15, 2016.
- Richards MR, Sindelar JL. Rewarding healthy food choices in SNAP: behavioral economic applications. *Milbank Q*. 2013;91(2):395–412. http://dx.doi.org/10.1111/milq.12017.
- Jeffery RW, French SA, Raether C, Baxter JE. An environmental intervention to increase fruit and salad purchases in a cafeteria. *Prev Med.* 1994;23(6):788–792. http://dx.doi.org/10.1006/pmed.1994.1135.
- French SA, Story M, Jeffery RW, et al. Pricing strategy to promote fruit and vegetable purchase in high school cafeterias. J Am Diet Assoc. 1997;97 (9):1008–1010. http://dx.doi.org/10.1016/S0002-8223(97)00242-3.
- Michels KB, Bloom BR, Riccardi P, Rosner BA, Willett WC. A study of the importance of education and cost incentives on individual food choices at the Harvard School of Public Health cafeteria. *J Am Coll Nutr.* 2008;27 (1):6–11. http://dx.doi.org/10.1080/07315724.2008.10719669.
- French SA, Jeffery RW, Story M, Hannan P, Snyder MP. A pricing strategy to promote low-fat snack choices through vending machines. Am J Public Health. 1997;87(5):849–851. http://dx.doi.org/10.2105/ AJPH.87.5.849.
- 64. Paine-Andrews A, Francisco VT, Fawcett SB, Johnston J, Coen S. Health marketing in the supermarket: using prompting, product sampling, and price reduction to increase customer purchases of lower-fat items. *Health Mark Q.* 1997;14(2):85–99. http://dx.doi.org/10.1300/J026v14n02 08.
- Glanz K, Yaroch AL. Strategies for increasing fruit and vegetable intake in grocery stores and communities: policy, pricing, and environmental change. Prev Med. 2004;39(suppl 2):75–80. http://dx.doi.org/10.1016/j. ypmed.2004.01.004.
- Gollwitzer PM. The volitional benefits of planning. In: Gollwitzer PM, Bargh JA, eds. The Psychology of Action: Linking Cognition and Motivation to Behavior. London: Guilford Press; 1996.
- Cinciripini PM. Changing food selections in a public cafeteria. An applied behavior analysis. *Behav Modif.* 1984;8(4):520–539. http://dx.doi.org/10.1177/01454455840084004.
- Mayer JA, Brown TP, Heins JM, et al. A multi-component intervention for modifying food selections in a worksite cafeteria. J Nutr Educ. 1987;19(6):277–280. http://dx.doi.org/10.1016/S0022-3182(87)80235-2.
- Kristal AR, Goldenhar L, Muldoon J, et al. Evaluation of a supermarket intervention to increase consumption of fruits and vegetables. Am J Health Promot. 1997;11(6):422–425. http://dx.doi.org/10.4278/ 0890-1171-11.6.422.

- French SA, Jeffery RW, Story M, et al. Pricing and promotion effects on low-fat vending snack purchases: the CHIPS Study. *Am J Public Health*. 2001;91(1):112–117. http://dx.doi.org/10.2105/AJPH.91.1.112.
- 71. Anderson JV, Bybee DI, Brown RM, et al. 5 a day fruit and vegetable intervention improves consumption in a low income population. *J Am Diet Assoc.* 2001;101(2):195–202. http://dx.doi.org/10.1016/S0002-8223 (01)00052-9.
- Bamberg S. Implementation intention versus monetary incentive comparing the effects of interventions to promote the purchase of organically produced food. *J Econ Psychol.* 2002;23(5):573–587. http://dx.doi.org/10.1016/S0167-4870(02)00118-6.
- 73. Horgen KB, Brownell KD. Comparison of price change and health message interventions in promoting healthy food choices. Health Psychol. 2002;21(5):505–512. http://dx.doi.org/10.1037/0278-6133.21.5.505.
- Burr ML, Trembeth J, Jones KB, et al. The effects of dietary advice and vouchers on the intake of fruit and fruit juice by pregnant women in a deprived area: a controlled trial. *Public Health Nutr.* 2007;10(6):559– 565. http://dx.doi.org/10.1017/S1368980007249730.

- Lowe MR, Tappe KA, Butryn ML, et al. An intervention study targeting energy and nutrient intake in worksite cafeterias. *Eat Behav.* 2010;11 (3):144–151. http://dx.doi.org/10.1016/j.eatbeh.2010.01.002.
- Bihan H, Castetbon K, Mejean C, et al. Sociodemographic factors and attitudes toward food affordability and health are associated with fruit and vegetable consumption in a low-income French population. *J Nutr.* 2010;140(4):823–830. http://dx.doi.org/10.3945/jn.109.118273.
- Bihan H, Mejean C, Castetbon K, et al. Impact of fruit and vegetable vouchers and dietary advice on fruit and vegetable intake in a low-income population. *Eur J Clin Nutr.* 2012;66:369–375. http://dx.doi.org/10.1038/ejcn.2011.173.
- 78. Kocken PL, Eeuwijk J, Van Kesteren NM, et al. Promoting the purchase of low-calorie foods from school vending machines: a cluster-randomized controlled study. *J Sch Health*. 2012;82(3): 115–122. http://dx.doi.org/10.1111/j.1746-1561.2011.00674.x.
- An R. Nationwide expansion of a financial incentive program on fruit and vegetable purchases among Supplemental Nutrition Assistance Program participants: a cost-effectiveness analysis. Soc Sci Med. 2015;147:80–88. http://dx.doi.org/10.1016/j.socscimed.2015.09.032.