Interagency Memorandum of Agreement

Methods to Strengthen Employment Services for Iowans with Disabilities
Support Team Combined Report on Field Visits for 2005 and 2006

INTRODUCTION
The Interagency Memorandum of Agreement (MOA), Methods to Strengthen Employment Services for Iowans with Disabilities, September 24, 2003, was created by seven state agencies to foster collaboration and coordination of career and employment services among the Partners to the MOA and among their local offices. See the IVRS website at http://www.ivrs.iowa.gov/MOAsection.html for the MOA (as amended in October 2005), field memos, Support Team meeting minutes, and Q&A papers on these issues.

To carry out the intent of the MOA, the Partners have formed a Support Team of agency staff. One of the responsibilities of the Support Team is found under Section V, Strategy C of the MOA: “Resolve collaboration issues, promote innovative policies, procedures, and practices in service delivery and communicate those consistently statewide to local partners. …4. The Support Team shall disseminate success stories across regions to demonstrate how barriers are addressed locally to make collaboration a reality.”

In 2005 and 2006, the Support Team visited four Workforce Regions to ask their help in understanding the impact of the MOA on collaboration among the MOA partners at the local level:

· Workforce Region 2, Mason City, August 18, 2005
· Workforce Region 16, Burlington, September 2, 2005

· Workforce Region 12, Sioux City, April 20, 2006

· Workforce Region 10, Cedar Rapids, August 30, 2006

The first three visits were organized around an agenda that used four major points for discussion. The Region 10 visit was organized around the local results from the Collaboration Now—2006 survey. Those are used later in the paper under Review of Procedural Barriers.
For this report, we have begun with the four major agenda points as shown in the outline below. Information from the field visit summaries has been organized so that responses and discussions under a particular agenda item can be read together. For Region 10, we have included here responses and discussions that fall into these four agenda points even though the visit was organized differently there.

There has been no attempt, at this time, to analyze or quantify the responses.

1. SIGNIFICANCE/IMPACT - Identify significance of points for local region. Has there been an impact? What did people expect to happen after the agreement was released? What did happen?

Region 2

· Mason City was “ahead of the game” due to physical co-location of more partners in the One-Stop Center. The MOA gave rise to more collaboration.

· For FaDSS, the MOA was confirmation of good working relationships to begin with.

· The inclusionary impact of the MOA has extended itself to other local partners …

· The impact of the MOA was in some ways indirect. It provided motive to meet regularly which means more information sharing among programs.
· MOA heightened awareness of confidentiality issues and people “tightened up” but confidentiality answers from the state level helped people to relax and now is doesn’t seem to be an issue.

· MOA spurred educational process among agencies, providing a new peer group to work with on confidentiality issues.

· Partnering was in effect before the MOA; the MOA made it official to do what we were doing.

· Local partners are interested in developing their own Region 2 MOA.

Region 10

Collaboration has always been strong here before the MOA.

Region 12

· Dean Williams stated, “Our collaboration did not have anything to do with the MOA. It was our organizations and our willingness to work together.”

· Lessons learned from PROJECT SERVE (pre-MOA) have been institutionalized so that their process and system for making referrals between agencies is automatic now. Jim Grover stated, “We’re very pleased that we have this result after the hard work we’ve put into it.”

Region 16
· We have a history of taking pride in communication and collaboration…---it is a daily struggle but we are committed.
· “It is very, very time consuming to collaborate and we can’t capture this in a document.”--Ruth Allison

2. QUESTIONS - At this point in time, what questions do local partners have for the support team on items covered under the agreement?
Region 2.
· For confidentiality purposes, do we know which programs are covered? DHS income maintenance does not seem aware of the MOA.

· Can we just document that another agency, outside of the MOA, has comparable standards of confidentiality?
· How does the MOA apply to services for people without disabilities?

· What programs or entities does the Department of Education signature cover?

· How many programs under the Department of Human Rights are covered? Is FaDSS, provided by a community action agency, covered by the Department of Human Rights signature?

Region 10
· How does the Health Insurance Portability and Privacy Act (HIPPA) fit into the MOA and does sharing information with other Partner agencies violate HIPPA?

· Should there be more of a connection between the RWIB and the One-Stop Partners?

Region 12

· Can reports of Governance Group meetings be shared with the field?

3. FEEDBACK / RECOMMENDATIONS - What can the Support Team do to support the local system in addressing their barriers to collaborative services?

Region 2

· Market the MOA in other internal programs of the seven Partner agencies. See DHS income maintenance example above.

· Add language to MOA to give guidance and comfort to local partners in including non-MOA agencies in information sharing, especially about comparable standards of confidentiality.

Region 10

· When roadblocks are identified, be sure policy “from the top down” is written to remove them.

· Local offices need clear direction.

· What are other areas doing? Share examples of best practices and successful case studies.

· Let others know about the Region 10 cross-training and best practice examples.

Region 12
· Can we create something in the MOA that makes things clearer in regard to comparable standards of confidentiality. Clearly state the Iowa Code about sharing information and include language in MOA on how to include other entities beside the MOA Partners.
· Can the reports of the Governance Group meetings be shared with the field?

· Can Support Team members use a distribution list of all the MOA Partners and see who would like to receive updates when Governance Group and MOA information is available. The updates could include attachments or just a note about the new information along with the internet address, depending on what most prefer to receive.

Region 16

· Des Moines could provide fun training that helps us learn more about partners—perhaps self-taught and web-based.
· It’s helpful to have someone here whose focus is on how we serve the people together (Navigator).

· Co-location is desired.
· Monthly meetings are important to have available…keep the partner bond.

4. EXAMPLES OF LOCAL COLLABORATION - Discussion of examples of how collaborative spirit locally impacts people in this region

Region 2

· Barb Kellogg of NICAO commented that “after getting to know one another…”, some partners came up with the idea of a strategic alliance among Prairie Ridge Addiction Treatment Services, Francis Lauer Youth Services, the Girl Scout Council of North Iowa, and North Iowa Vocational Services. (Girl Scout Council withdrew in the second year.) This interagency agreement, sharing salary costs, provides a community planning and development specialist available to the all of the alliance partners for grant writing and technical assistance.

· Penny Rudeshagen of Proteus provided examples of shared funding, citing instances of a shared plan, along with shared costs for tuition, transportation, etc. in Proteus partnerships with PROMISE JOBS, WIA, or VR.

Region 10

· Vocational Rehabilitation and Goodwill have an Issues Tteam that has solved many problems to allow client referrals to occur in an easy manner.

· Partners worked together to get the Iowa City/Coralville bus to stop at Eastdale Plaza where the One-Stop is located.

Region 12
· Local partners have an interest in extending the reach of collaboration, like with Proteus.

· Navigator: “If there is an area that we lack in this region it’s for DHS to be here at the table talking about this issue today. I would like to work more with them.”

· Navigator: “There are 4 TAP programs in our region. This ties us more with the Department of Education; we have a clear understanding that if there is a problem, we deal with it one on one.”

Region 16

· Business Group in Lee County: WIA/IWD/IVRS/ the Navigator/3 local community rehabilitation partners, share employer development and job leads. They hope to expand after they see how it goes.

· A referral process, to use in connection with a disability disclosure on the new Customer Information form.

The Collaboration Now-2006 survey was developed in time to be used before the August 30 meeting at Cedar Rapids in Workforce Region 10. Below we have recorded how the responses to that survey were used as part of the discussion in Region 10. We have also looked for discussion items in the first three field visits that could be used to illustrate the points of the survey. Those have been included here also.

Review of Procedural Barriers

Barrier Statement 1: Clients do not have to provide basic information to each agency they encounter.

Region 10

· Customers still have to provide information to each agency they go to.

Barrier Statement 2: Customer information considered “safe data” is shared with other agencies which have comparable standards of confidentiality.

Region 2

· At first, the MOA heightened awareness of confidentiality issues and people “tightened up,” but then confidentiality answers from the state level helped people relax and now it doesn’t seem to be an issue.

Region 10

· Information is shared, but staff often think they will get in trouble for sharing it.

Region 12

· Across the state, many people are not clear [what sharing of safe data] means.

Region 16

· Looking at confidentiality, we still use releases. Do we need releases between partners? Counselors aren’t comfortable without a signed release.
Barrier Statement 3: There are clear procedures for communication flow between agencies.

Region 2

· Cross-agency sharing of information ”is huge here.” …Technology makes it easier to share among the partners and with staff. It doesn’t depend on staff meetings that not everybody attends.

Region 10

· Time is a major barrier to communication.

Region 16

· Communication is always a challenge. We need to work on that, in terms of managers here. We need to be sure we’re all on the same page, we need to check to make sure we’re saying the same message.

· … the new Customer Information Form [developed locally] for registration that allows us the opportunity to identify disability.

Barrier Statement 4: Common terminology is used between agencies.

Region 10

· There is not common terminology between agencies.

Barrier Statement 5: There are opportunities for sharing best practices among agencies.

Region 2
· It provided motive to meet regularly which means more information sharing among programs.

Region 10

· The planned Region 10 Cross-Training or other local training opportunities should work on this.

Region 16

· We have monthly partner meetings, …even if we have low attendance. …maintain forum and dialogue even though it’s very difficult.
Funding/Resource Management

Barrier Statement 6: Competition is not created among agencies when funding streams are combined and/or reduced.

Region 2

· Shared funding for common clients is easier to do on an individual basis rather than trying to create statewide rules to fit every situation.

Region 10

· Survey results were positive for this barrier.

Region 12

· Christ Jensen: “Agency funding levels have a limiting effect on local collaboration.”

Barrier Statement 7: Funding rewards collaboration.

Region 2: Funding issues are less of a barrier. VR/PJ/WIA see more common clients with shared funding.

Region 10

· Survey results were positive for this barrier.

Region 16

· In discussion of how state agencies can help, “…More money.”

· Help locals to look at process and figure out how to infuse collaboration into it so it is not seen as an extra step.

Barrier Statement 8: Agencies have information on partner resources.

Region 10

· Survey results were 50/50 for this barrier. Case studies developed for the Region 10 Cross-Training will focus on challenges and how they can be overcome.

Region 16: It isn’t seen here as state policy that is a barrier [to collaboration]. What is important is that our staff have more opportunity to be more familiar with other agency programs.

Barrier Statement 9: Budgetary shortfalls do not affect time and capacity to collaborate.

Region 10

· Two-thirds of respondents feel lack of time to collaborate. With budget cuts, there is less time for communication.

Perceptions/Assumptions

Barrier Statement 10: Agencies do not withhold customer funding because they see themselves as the last source of funding.

Region 2
· There were “funder of last resort” issues, a “fear factor” of being incorrect.

Region 10

· We find ways to cover needs of customers when funding changes.

Barrier Statement 11: Agencies see themselves as resources to other agencies.

Region 10

· Survey indicates local Partners strongly agreed that they are resources to other agencies

Barrier Statement 12: State-level support of collaboration is apparent to staff in local offices of the partners.

Region 10

· The response was 60/40 on this statement.
Support Team Field Visits Combined Report for 2005 and 2006, 3-14-07, page 2

