
FW: Friday Update 11-01-13
IMG_0320.jpg; IMG_0321.jpg; SPIRIT Roll Out 1 Training Agenda.doc; DEC SPIRIT Training.pdf; Official SPIRIT Pilot RollOutGroups.xlsx; SPIRIT/AKWIC Transfer Process

Hello.

We have some cute pictures from YKHC's Halloween party and a short update this week!

The DHSS Grants & Contracts Support team announces Grant Administrator staff changes for the WIC program. This change is a result of Kim Ridle's recent retirement and a review of workload balancing. The new Grants Administrator who will be supporting you in the WIC program is Alicia Hughes-Skandijs. Alicia can be reached at 907-465-2349 or via email at alicia.hughes-skandijs@alaska.gov. All of the grant award records for this program have been updated in eGrants, and the grants administrator links are active for your use. Please share this update with anyone in your organization that may need the new Grant Administrator contact information.

The new Grants Administrator who will be supporting you in the SPIRIT program will be Donna Jones. Donna can be reached at 907-465-2836 or via email at donna.jones@alaska.gov.


We are very happy to hear that clinic staff are becoming SPIRIT experts and proponents so quickly! Thank you for the progress reports.

Just a reminder to send any issues you encounter (that your Super User cannot solve or is not available to solve) through the WIC SPIRIT Help Desk, including policy concerns.

The Roll Out 1 group will be in Anchorage for training in just about two weeks. The tentative agenda for both roll outs are attached, as is the document listing the agency groupings for Pilot, Roll Out 1, and Roll Out 2.

Also attached is an email that Chris sent out clarifying the transfer procedure during this period when agencies are split between the legacy system and the SPIRIT system.

Please contact Terry: 465-6398, terry.hoskinson@alaska.gov or Chris: 334-0867, Christopher.renfro@alaska.gov if you have any questions or concerns.

Thank you and have a great weekend!

Becky

SPIRIT PILOT TRAINING AGENDA

DEC 2 – DEC 6

Where: DPA Gambell District Office, Suite 334 (Chugiak Room)
400 Gambell Street
Anchorage

Monday*:

8:30 – 12:00 (Welcome, Training)

12:00 – 1:00 (Lunch)

1:00 – 4:30 (Training)

Tuesday – Friday:

8:00 – 12:00 (Training)

12:00 – 1:00 (Lunch)

1:00 – 4:30 (Training)

(Lunch break time may vary based on course content for that day)

Free parking is available catty corner to the building and across from Burger Jim (gravel lot)

Please contact Terry at 907-957-2997 if you need encounter any problems


ween Halloween


From: Renfro, Christopher C (HSS)
Sent: Thursday, October 31, 2013 10:30 AM
To: Alharbi, Khadija (HSS Sponsored); Bliss, Taryn E (HSS Sponsored); Brubaker, Sara; Cutler, Karen; Duggan, Margaret (HSS Sponsored); Gregg, Tracy (HSS Sponsored); Homer WIC; Kent, Dana L (HSS); Leavitt, Melanie (HSS Sponsored); Macz, Desiree; Michielsen, Peggy A (HSS); Miller, Kendra B. (HSS Sponsored); Nunn, Suzy (HSS Sponsored); Phillimore, Pam; Pougher, Susan (DHSS Sponsored); Renee Legan; Rybicki, Danielle (HSS Sponsored); Serstad, Julie; Stempek, Sarah (HSS Sponsored); Valdez, Angela (HSS Sponsored); Wallace, Christine (HSS Sponsored); Welch, Scooter (HSS Sponsored); Williams, Franki (HSS Sponsored)
Cc: Hoskinson, Terence O (HSS); Kent, Dana L (HSS); Johnson, Jennifer S (HSS); Wayne, Kathleen A (HSS)
Subject: SPIRIT/AKWIC Transfer Process

Good Morning Everyone,

We're sending this out to clarify the transfer process, which is more complicated now that some clients are in the SPIRIT system and some are in the AKWIC system. Clients can't be transferred between systems. Actual transfers will have to wait until all clinics are on SPIRIT. Until then, checks will have to be printed in the office where the client's chart already exists. Examples:

1. A participant from Muni/L Street (on SPIRIT) comes into the AFS/Wasilla clinic (on AKWIC) and wants to transfer. The staff in Wasilla will have to call L Street (SPIRIT) and see what the client requires. If the client needs to be recertified, the staff at Wasilla (AKWIC) will need to recertify the client (including paperwork, counseling, risk factors, and anthros), and then contact the L Street clinic staff, get them the completed paperwork, and ask them to update the SPIRIT file, print checks, and mail the checks to the new address in Wasilla.
It would be a good practice to keep a list of all the participants that require this type of cooperative exchange for services. After Wasilla is on SPIRIT, these participants can be transferred to L Street.
2. A participant from Palmer (on AKWIC) comes into Regional (on SPIRIT). Again a phone call will be needed, to see what the client requires. If for instance the client requires nutrition education, it will be provided at the clinic in which the client is physically present (Regional). The staff at Regional (SPIRIT) will then talk to the Palmer (AKWIC) staff, send any paperwork, have Palmer update the participant's file, including new address, and print the checks and send them to the client at the updated address.
3. In the case of a participant not remembering whether she has been on WIC before, call or email the WIC SPIRIT Help Desk and they will determine whether the person is in AKWIC. Do not create a new participant folder in SPIRIT without verifying with the WIC SPIRIT Help Desk that the person is not in the system.
4. As a reminder, paperwork needs to be sent securely through the mail, faxed with a confidential cover sheet or scanned through a secure email programs such as DSM.

As always if you have any questions or concerns don't hesitate to contact us.

Have a great day!

Chris

Chris Renfro
WIC IT Project Manager
Division of Public Assistance
State of Alaska
Tel: (907) 334-0867
Fax: (907) 269-3099
christopher.renfro@alaska.gov


Pilot
Oct 7 - 11
Training - Sept 30 - Oct 4
Grantee
Municipality of Anchorage
Norton Sound Health Corporation

Roll Out 1
Nov 25 - 29
Training - Nov 18 - 22
Grantee
Alaska Family Services, Inc.
Bristol Bay Area Health Corporation
North Slope Borough
Kodiak Area Native Association

Roll Out 2
Dec 9 - 13
Training - Dec 2 - 6
Grantee
Resource Center for Parents and Children
Tanana Chiefs Conference
Yukon Kuskokwim Health Corporation
Maniilaq Association
Aleutians / Valdez - Cordova
Southeast Alaska Regional Health Consortium

SPIRIT Pilot Training Agenda

Nov 18 – Nov 22

Where: DPA Gambell District Office, Suite 334 (Chugiak Room)
400 Gambell Street
Anchorage

Monday*:

8:30 – 12:00 (Welcome, Training)

12:00 – 1:00 (Lunch)

1:00 – 4:30 (Training)

Tuesday – Friday:

8:00 – 12:00 (Training)

12:00 – 1:00 (Lunch)

1:00 – 4:30 (Training)

(Lunch break time may vary based on course content for that day)

Free parking is available catty corner to the building and across from Burger Jim (gravel lot)

Please contact Terry if you encounter any problems (907-465-6398 before 11/14/13 and 907-957-2997 after that date).

*Monday session may start at 8:00am. This will be updated shortly.