

Vermont WIC
MIS/EBT Implementation
Readiness Coordinator Network
April 25, 2013

Agenda

- Reports back from the field
- Overview of Mountain Plains States Consortium (MPSC) MIS
- “Name the MIS System” contest

Reports from the field

- Report back from each RCN member to focus the Awareness message:
 - *What is the current level of awareness of the project?*
 - *Why are we doing this?*
 - *What's wrong with what we have now?*
 - *Any "resistance" messages?*
 - *Thoughts on "What's in it for me?"*

Introducing the Mountain Plains States Consortium (MPSC) MIS

- Designed by consortium of CO, UT and WY
- Roll-out 10-2011 in CO and UT, 10-2012 in WY
 - CO: 39 local agencies, 107 clinics, 103K participants
 - UT: 14 local agencies, 39 clinics, 80K participants
 - WY 10 local agencies, 22 clinics, 12,000 participants
- State Agency Model (SAM) WIC MIS – built to FNS specifications for automating virtually all WIC processes

MPSC – Automating these WIC functions

MPSC - Making Change Easier

- Key to selection of MPSC was minimizing change for DO staff:
 - Test driven by Donna Bister and Karen Flynn in a “live” clinic setting
 - MPSC participant interview process very similar to Vermont’s
 - Web-based user interface familiar to Vermont staff – e.g. visually looks like Office products we use; scheduler looks like your Outlook calendar

MPSC – Making Change Easier

- The MPSC MIS is *configurable* to adapt to VT WIC:
 - VENA – we can insert nutrition education prompts
 - Approved Foods – we insert our own food list
 - Each DO can set up their own referral list
 - Integrates the Breastfeeding Peer Counseling – referrals and tracking
 - Tracks Farmers Market coupons
- **Joint Application Design (“JAD”)** sessions will design the configurations – *What’s in the pull-down menu?*

Demonstration of the MPSC MIS

Example of ending paper and improving efficiency – electronic signatures

- WIC participant will sign on an electronic signature pad
- Signature recorded in database, connected to the correct function
 - No proof of ID
 - No proof of residency, income
 - Release of Information
 - Receipt of EBT card
 - Sanction
 - Breastfeeding
 - Equipment release
 - Lost-stolen card

What are your reactions?

- **Your new Problem list?** *What's wrong with what we have now?*
–
- **Your new Opportunities list?** *Why change? Why look forward to this change?*
–

MIS Implementation Timeline

Kick Off with Contractors	September 2013
Planning Phase	Sept 2013 – Jan 2014
Design Phase	Feb 2014 – May 2014
Development Phase	June 2014 – May 2015
Pilot	May 2015 – Sept 2015
State Wide Rollout	October 2015 – March 2016

“Name the new WIC MIS” contest

- Use as a “hook” to get staff imagining and talking about a better system for staff and participants
- Have the name and logo ready for the Implementation Kick-off (with contractors on board and work starting) in September 2013.
- Start with the acronym and figure out the words? Or start with words and build the acronym? Or, *no acronym at all!*

Acronym Examples	No Acronym Examples
HuBERT – “Health Benefits in Real Time” (Minnesota)	Compass (Colorado)
WOW - “WIC on the Web” (Maryland)	MI-WIC (Michigan)

“Name the new WIC MIS” contest

- Schedule:
 - Contest materials ready for you next month – end of May
 - Gather proposals from staff thru June
 - End of June – RCN selects “finalists” from the proposals
 - Staff vote in July. End of July RCN announces the winner.
 - Graphic artist brings proposals to RCN for selection late August
- *What materials, tools, will help you engage DO staff in the contest?*

What’s ahead....

NEXT MONTH’S AGENDA

May 23, 2013 1:00pm – 1:30pm

- Review Awareness message materials developed for your use: emails, flyers, presentations
- Name the MIS System contest materials and contest kick-off
- *If you miss the meeting, please review the meeting materials and contact us with any questions and suggestions*
 - <http://healthvermont.gov/wic/ReadinessCoordinatorNetwork>
 - Lynne Bortree lynne.bortree@state.vt.us
 - Jeanne Keller jkeller@keller-fuller.com

SEE YOU NEXT MONTH –

MAY 23 – 1:00 PM