

Vermont WIC MIS/EBT Implementation

Readiness Coordinator Network
Kick-Off Meeting

Agenda

- Overview of the Project
 - Management Information System – MIS
 - Electronic Benefits Transfer – EBT
- Readyng Stakeholders for Change – ADKAR
- Building Awareness
- The Readiness Coordinator Network
 - Roles and responsibilities
 - Plans for 2013

What is a WIC MIS?

- Not what we have now! What we have is:
 - Multiple, unconnected databases to manage all WIC processes
 - Paper forms plus data entry for participant files
 - 32 year old database program, ancient programming language
 - Double entry
 - Can't talk to other systems and databases

What is a WIC MIS?

- A state-of-the-art WIC MIS is paperless
- It integrates all processes from setting up appointments to issuing benefits and managing vendors
- It provides “decision support” – e.g. enter the data and it offers possible nutrition risk identifiers and counseling cues
- It allows more time for counseling and education
- Frees up staff from data entry for more useful, participant-centered activity
- Allows migration from home to retail delivery of WIC foods

Vermont's WIC MIS Choice

- Two-year planning process to
 - Identify Vermont requirements
 - Identify USDA/FNS requirements
 - Evaluate options: Build our own or Transfer operational system from another state
- Selected the Mountain Plains States Consortium MIS
 - In operation in CO, UT, WY
 - High levels of staff satisfaction
 - Matches our requirements
 - Configurable to VT certification processes

*More details on WIC
MIS in a future
webinar!*

What is WIC EBT?

- Congress set 2020 deadline for all states to implement WIC EBT – no vouchers, no home delivery
- VT WIC will leapfrog vouchers and go directly to EBT
- Build on our learnings from the fruit and veggie Cash Value Benefit
- But WIC EBT is not cash value --- full WIC EBT means specific quantities of specific foods
- Requires a separate EBT system from SNAP

Vermont's WIC EBT Choice

- Online EBT – will use the same electronic networks as debit and credit cards.
- Certifier creates a household file, stored on WIC EBT host
- Participant leaves DO with an active card
- When card is swiped, communication between retailer and host
- Live transactions – immediate record of WIC eligibility for grocer, and purchases for participant and WIC program
- All household benefits on one card

*More details on WIC
EBT in a future
webinar!*

Readying Stakeholders for Change

- VT WIC's approach to "Change Management" : how to facilitate change for every person affected by the move to WIC MIS and EBT
- Stakeholders – "front end"
 - State and District Office WIC personnel
 - WIC Participants
 - Home Delivery and Retail Vendors
- Stakeholders – "back end"
 - State IT personnel: DII, AHS, VDH
 - Other State Agency personnel: AHS, VDH

Readying Stakeholders for Change

- The **ADKAR** model
 - **Awareness** of the need for change
 - **Desire** to participate and support the change
 - **Knowledge** on how to change
 - **Ability** to implement the required skills and behaviors
 - **Reinforcement** to sustain the change

Why start with Awareness?

- “When people do not understand the reasons for change or do not agree with those reasons, they can create formidable resistance and barriers to change within an organization.” (Prosci Research)
- **Awareness of:** the reasons for the change, the nature of the change, and the risk of not changing.....
 - What is changing?
 - What is going to happen?
 - Why are we doing this?
 - What’s wrong with what we have now?
 - **What’s in it for me???** (WIIFM)

Awareness – success depends on:

- **A person's view of the current state**
 - Does she support or deny/discredit change?
- **How a person perceives the problems**
 - Is change a threat or an opportunity?
- **Credibility of the messenger**
 - Why **you** are a member of the RCN!
- **Avoiding (and quashing) misinformation and rumors**
 - Defeat resistance.
- **Contestability of the reasons for change**
 - Build a strong, fact-based case early

Awareness

- Current Problems:
 - Current MIS is outdated and inefficient.
 - Current MIS cannot support EBT.
 - Current WIC clinic flow is hampered by current MIS limits.
 - Currently use multiple databases to manage program and produce reports
 - Errors and paperwork from home delivery create problems
 -*Your problem list?*

Awareness

- Change means:
 - WIC can be paperless.
 - EBT allows larger Approved Foods List and more choices for participants
 - More efficient certification, eliminate busy work, more time for more meaningful services
 - *Your list of positive impacts?*

Readiness Coordinator Network

- **Role and Responsibilities**
 - Help design the messages
 - Help communicate about MIS and EBT implementation
 - Gather feedback
 - Identify rumors and resistance – help with Rapid Response
- **Plan for 2013**
 - Monthly webinar
 - Learn about MPSC MIS and WIC EBT
 - Help prepare and launch the Awareness campaign
 - “Name the new WIC MIS” contest

What's ahead....

NEXT MONTH'S AGENDA

April 2013

- Your reports from the field to focus the Awareness message:
 - *Why are we doing this?*
 - *What's wrong with what we have now?*
 - *What's in it for me??? (WIIFM)*
- Overview of the Mountain Plains States Consortium (MPSC) WIC MIS
- Brainstorm for the Name the New WIC MIS contest

- *Any requests from you?*