

Stakeholders Speak

Lessons Learned from EBT Implementation

Created and Presented By:

Michelle Bostick, **FIS**

Katharyn Daun, **Cognosante Consulting**

Jennifer Nagy, **USDA-FNS**

Kim Word, **Oregon WIC**

Overview

- Describe Two Approaches to Gathering Lessons Learned
 - Wisconsin
 - Oregon
- Challenges that Continue in Operations
- FNS Perspective
- Closing Thoughts
- Opportunity for Questions/Answers

Focus on Key Areas:

- Project Management
- Education
- Program Integrity
- Vendor Management
- Technology

Approach to Gathering Lessons Learned – Part 1

	Wisconsin	Oregon	
How	Online Survey	Telephone Interviews	Online Survey
Who	State Staff, Clinic Staff, & WIC Vendors	WIC Vendors	WIC Clinic Staff
When	9 months post implementation	End of Pilot	3 months post Rollout
Why	Identify changes on approach to general management practices	Identify changes to make during rollout	Identify changes for future projects

Approach to Gathering Lessons Learned – Part 2

	Wisconsin	Oregon
How	Phone interview, Meetings	In person interviews, Collaborative Session
Who	State Staff, Clinic Staff	State Staff
When	9 months post implementation	1 month post implementation
Why	Gained more detailed information	Identify changes for future projects

Wisconsin

By the Numbers

- 105K Households
- 1,190 Retailers
 - 805 Integrated
 - 385 Stand-Beside
- 2 Pilot areas
- 15 Rollout Areas

Notable Characteristics:

- Modified existing MIS (work began before EBT Contractor on board)

Planning, Design,
Development

Aug.– Nov. 2014

5 mo.

UAT & Pilot
Preparation

Dec. – Jan. 2015

2 mo.

Pilot

Feb. – May 2015

3 mo.

Rollout

June 2– Sept. 2015

4 mo.

Oregon

By the Numbers

- 70,000 Households
- Vendors:
 - 490 Integrated
 - 56 Stand-Beside
- 7 rollout phases

Notable Characteristics:

- Modified existing MIS (work began before final EBT Contractor on board)
- Restarted implementation with new EBT Contractor
- Designed in their implementation:
 - Allow issuance of two cards per household
 - Formula Warehouse
 - Card Issuance by Mail

Planning, Design, Development	Aug 2014 – July 2015	12 mo.
UAT & Pilot Preparation	July – Sept. 2015	3 mo.
Pilot	Sept – Dec. 2015	3 mo.
Rollout	Jan – Mar. 2016	3 mo.

Wisconsin

DISCREET

READABLE

SUPPORT

42522C00105271

www.eblodge.com

Do not write your PIN on this card.
Keep this card for future WIC benefits.

For your account balance, go to www.eblodge.com or call 1-877-231-3452.
For problems with your card, call your WIC Office.

If found, please return to: WIC
PO Box 2659 • Madison, WI 53701-2659

This institution is an equal opportunity provider.

WISCONSIN
WIC
HERE FOR YOU

Project Management

Be Kind/Patient

Be Engaged/Participate

Work & Update the Schedule

Education

Clinic Staff	Clinic Procedures	Participants	State Staff
<ul style="list-style-type: none">• MIS• Policy Changes• Train the Trainer• Education Buys	<ul style="list-style-type: none">• Messaging• Wi-Fi• Portable Printers• Clinic Flow	<ul style="list-style-type: none">• Reteach the Food List• “Can’t get it now”• What to do if they have a problem• Keep receipts*	<ul style="list-style-type: none">• MIS• Testing• Vendor Trainings• Master Training Schedule

*Phone App made available after implementation

Program Integrity

Vendor Management

Management

- Vendor WIC Contract Addendum
- Moratorium

Communication

- Major Corps./Chains
- Third Party Processors (TPP)
- Value Added Resellers (VAR)
- Training (all stores)

Validation

- Inexperienced VARs and their stores
- Level 3 Certifications, Live Shopping

Moratorium:
an authorized period of delay
or temporary suspension in the
performance of an obligation

Technology

Invest and Prepare for:

UPC Collection

A green arrow pointing to the right, with a darker green triangular tail on the left and a darker green triangular head on the right.

Technical Glitches Training/Testing

A yellow arrow pointing to the right, with a red triangular tail on the left and a red triangular head on the right.

APL Updates

A blue arrow pointing to the right, with a dark blue triangular tail on the left and a dark blue triangular head on the right.

DO NOT WRITE PIN NUMBER ON CARD

**For Customer Service
www.ebtedge.com
1-844-234-4946 (toll-free)**

If found please send to:
Oregon WIC Program, P.O. Box 14450, Portland, OR 97293-0450

USDA is an equal opportunity provider and employer.

Oregon

Project Management

What Worked Well	Improvements for Next Big Project
Had both Technical and Business Project Managers	<ul style="list-style-type: none">• Better clarity on roles and responsibilities of each• Better coordination between technology project manager and development manager
Created Cross-Team project workgroups	<ul style="list-style-type: none">• Try to limit the number of workgroups• Make use of existing program teams• Better clarity on purpose and scope of each
Project Leadership Team of workgroup Leads + Managers	<ul style="list-style-type: none">• Meeting 2x per month was too often for some• Send agendas well in advance and allow opt- out if agenda isn't relevant to all workgroups

Project Management

- Developed decision-making criteria and process for Leadership Team
- Weekly Project Status Meetings
 - Frequent communication and transparency with all stakeholders

Education

For Clinic Staff:

- Webinars
- Clinic eWIC Readiness Toolkit (CeRT)
- Monthly Technical Assistance Conference Calls
- Face-to-face training on MIS changes, policy updates, etc. for all staff

Lessons Learned from Clinics

During go-live:

- Add 5-10 minutes per appointment
 - Schedule fewer appointments/day
 - Cut back on number of classes
 - Explaining the new process to everyone can be exhausting for staff
 - Expect surprises!
-

Lessons Learned from Clinics

- **Send Local Agency staff out shopping!**
- **State issued compliance/test cards**
 - 1-6 per agency depending on size/# of locations)
 - Benefits: non-perishable foods
- **Local Agencies donated foods to local food banks**
- **Next up – state staff shopping 😊**

Program Integrity

“They wouldn’t let me get _____. I have always gotten that.”

“They said I went over the dollar amount for WIC.”

“The cashier didn’t know what they were doing....”

“I had to pay for it myself!”

Program Integrity – High Risk

- **Transition until adequate volume of eWIC data**
- **Redemption Amount.** High mean, low variance
- **Foods.** Category volume/mix
 - **Transaction.** Manual card number entry, time of day
 - **System.** Integrated vs. Stand Beside POS Devices

Program Integrity – Investigations

- Allow time to transition compliance activities
- Use realistic account balances
- Faster investigation set-up & completion time
- Few substitutions, explore mixed basket buys
- Inventory audit accuracy

Vendor Management – Lessons from Rollout

- Test as many stores as possible
- Be flexible with your test schedule
- Test over the phone
- **‘Moratorium’**
(‘Vendor Readiness’)
9 months wasn’t long enough, 12 would have been better

Vendor Management – Lessons from Training

- In-store training
- APL process
- Produce mapping
- Mid-transaction receipt
- Customer service

Technology

- IVR, web portal, 24/7 live customer service with language line
- Multiple databases for MIS development and testing
- MIS load/performance testing highly recommended

Technology – WICShopper App

- Over 50,000 families have registered their cards
- Used in 125,000 shopping trips per month
- Great for notices like Farmers Market, recalls, food list updates

Technology – WICShopper App

New feature

- Way for shoppers to submit product info, UPC and image
- Helps keep our APL up to date

FNS Perspective

Maintain Regular
Communication with Your
Regional FNS Office

*Communication
is Key!*

- Learn federal requirements and when FNS approvals or reviews are needed.
- Discuss concerns of the project or changes in anticipated costs or schedule early.
- Communicate where help is needed.

Closing Thoughts

- **You Don't Have to Reinvent the Wheel** – Other States may have a solution or a tool you can use
- **You Don't Have to Do it Alone** – Contractors can perform some tasks like: live shopping, reporting to FNS, UPC collection, transition
- **Set Aside Time to Think About Transition*** – define new processes/responsibilities related to tasks like manual adjustments, production test transactions that are not voided, system certifications / POS system upgrades, vendor/cashier training

*Looking to the future, there may be a need for FNS guidance/support on dealing with challenges in Operations

Any Questions?

Online Resources*	Weblink
OR eWIC Showcase. A webpage with lots of presentations and materials	http://www.oregon.gov/oha/ph/HealthyPeopleFamilies/wic/Pages/ewic.aspx
WI Shopping for WIC Foods Presentation. Describes shopping with EBT Card	https://connect.wisconsin.gov/dhsshoppingforwicfoodsboth/
WI Vendor Applicants. Information provided to retailers about cash register systems	https://www.dhs.wisconsin.gov/wic/vendor/cash-register.htm

*For additional information and resources, feel free to contact us

Michelle Bostick

FIS

(formerly with Wisconsin WIC)

608-267-9002

michelle.bostick@fisglobal.com

Katharyn Daun

Cognosante Consulting

916-765-1541

Katharyn.daun@cognosante.com

Jennifer Nagy

USDA-FNS

Jennifer.Nagy@fns.usda.gov

Kim Word

Oregon WIC

971-673-0069

Kimberly.m.word@state.or.us