[bookmark: OLE_LINK1][bookmark: OLE_LINK2]
[image: C:\Users\eraya\Documents\REACTS\Logos & Graphics\ED-logo.gif]

US Department of Education

Records Exchange Leading Practices Guide
January 29, 2013
Version 1.4

[image: MSIX_Large]
[image:]

Prepared for the U.S. Department of Education
Office of Migrant Education

Prepared by the Novel Management Group

	

Document History
	Description
	Author
	Version
	Date

	Initial Draft
	Keith L. Scott
	V0.1
	November 8, 2011

	Revisions
	Keith L. Scott
	V0.2
	November 24, 2011

	Revisions on Process Solutions
Added “non-MEP” example scenarios
	Keith L. Scott
	V0.3
	November 1, 2011

	Added placement example for a registrar
	Keith L. Scott
	V0.4
	November 2, 2011

	Added new example stating the problem and scenario together
	Keith L. Scott
	V0.5
	November 7, 2011

	Added notes from the Leading Practices Forum
	Keith L. Scott
	V0.6
	December 14, 2011

	Revisions
	Andrea Carter
	V0.7
	January 9, 2012

	Changed the Introduction section
	Keith L. Scott
	V0.8
	January 10, 2012

	Revisions
	Andrea Carter
	V0.9
	January 10, 2012

	Added position and description chart
	Andrea Carter
	V.10
	January 11, 2012

	Added process flows
Format changes
	Keith L. Scott
	V.11
	January 12, 2012

	Additional edits
	Mallick Huggahalli
	V.12
	January 19, 2012

	Additional edits
	Keith L. Scott
	V.13
	January 22, 2012

	Updated fonts and figures
	Mallick Huggahalli
	V.14
	January 23, 2012

	Changed title page and format
Additional Edits
	Elvira E. Raya
	V.15
	June 18, 2012 & June 21, 2012

	Added quick reference appendix section
	Keith L. Scott
	V.16
	June 22, 2012

	Process flows format changes
	Alejandra Vélez-Shafi
	V.17
	July 24-27, 2012

	Additional Edits
	Andrea Carter
	V1.4
	January 29, 2013

[bookmark: _GoBack]

Table of Contents
1	Introduction	6
1.1	Approach	6
1.2	Goals and Objectives	6
1.3	Document Support and Revisions	6
2	Leading Practices	8
2.1	Data Correction and Consistency	8
2.1.1	Problem Statement – Student and Families Provide Inconsistent Data	8
2.1.1.1	Resolution	8
2.1.1.2	Responsibilities	8
2.1.1.3	Process	9
2.1.2	Problem Statement – Incorrect Data Entry into Migrant Systems	11
2.1.2.1	Resolution	11
2.1.2.2	Responsibilities	11
2.1.2.3	Process	12
2.1.3	Problem Statement – States Interpret Data Elements Differently	12
2.1.3.1	Resolution	12
2.1.3.2	Responsibilities	13
2.1.3.3	Process	13
2.1.4	Problem Statement – Resolving Incorrect Date of Birth	14
2.1.4.1.	Resolution	14
2.1.4.2.	Responsibilities	14
2.1.4.3.	Process	15
2.2	Data Collection	18
2.2.1	Problem Statement – Staff Incorrectly Flagging Students as Migrant	18
2.2.1.1	Resolution	18
2.2.1.2	Responsibilities	18
2.2.1.3	Process	19
2.2.2	Problem Statement – Limited Access to State Student Record Systems	19
2.2.2.1	Resolution	19
2.2.2.2	Responsibilities	20
2.2.2.3	Process	20
2.2.3	Problem Statement – Entering Information in a Timely Manner	21
2.2.3.1	Resolution	21
2.2.3.2	Responsibilities	22
2.2.3.3	Process	23
2.3	Creating a Records Exchange Program	24
2.3.1	Problem Statement – No Way to Verify Employment of MSIX Users	24
2.3.1.1	Resolution	24
2.3.1.2	Responsibilities	24
2.3.1.3	Process	24
2.3.2	Problem Statement – No Plan for Effectively Rolling Out MSIX	25
2.3.2.1	Resolution	25
2.3.2.2	Responsibilities	25
2.3.2.3	Process	26
2.4	Communication and Training	27
2.4.1	Problem Statement – Some Potential Users Do Not See the Value of MSIX	27
2.4.1.1	Resolution	27
2.4.1.2	Responsibilities	27
2.4.1.3	Process	28
2.4.2	Problem Statement – Parents and Students Are Not Aware of MSIX	29
2.4.2.1	Resolution	29
2.4.2.2	Responsibilities	29
2.4.2.3	Process	29
3 Terms and Acronyms	31
4	Appendix – Leading Practices by Role Reference	32

Table of Figures
Figure 1 - Student and Families Provide Inconsistent Data Process Flow	9
Figure 2 - Incorrect Data Entry into Migrant Systems Process Flow	12
Figure 3 - States Interpret Data Elements Differently Process Flow	13
Figure 4 - Resolving Incorrect Date of Birth (Receiving State) Process Flow	15
Figure 5 - Resolving Incorrect Date of Birth (Sending State) Process Flow	16
Figure 6 - Resolving Incorrect Date of Birth (Both States) Process Flow	17
Figure 7 - Staff Incorrectly Flagging Students as Migrant Process Flow	19
Figure 8 - Limited Access to State Student Record Systems Process Flow	20
Figure 9 - Entering Information in a Timely Manner Process Flow	23
Figure 10 - No Way to Verify Employment of MSIX Users Process Flow	24
Figure 11 - No Plan for Effectively Rolling Out MSIX Process Flow	26
Figure 12 - Some Potential Users Don’t See the Value of MSIX Process Flow	28
Figure 13 - Parents and Students Are Not Aware of MSIX Process Flow	29

Table of Tables

Table 1 - Process Owners	7

[bookmark: _Toc331020177]Introduction

The Records Exchange Advice, Communications and Technical Support (REACTS) Team conducted a workgroup session consisting of 18 State Migrant Education Program (MEP) representatives with varying Migrant Student Information Exchange (MSIX) experience. The meeting was held at the US Department of Education facilities in Washington D.C. The goal of the meeting was to uncover the challenges that State MEPs were facing, find some common solutions for those challenges, and create a catalogue detailing the resolution processes. As a result, this document, titled Records Exchange Leading Practices, was created to serve as a reference guide for all state MEP representatives. However, this guide is not intended to supersede existing policies or procedures in your state. If existing state policies exist for the problem statements listed in this guide, they should take precedence over the guide.

[bookmark: _Toc331020178]Approach

The workgroup sessions divided the group into two teams. Each team was asked a series of independent questions covering data correction and consistency, data collection, creating a records exchange program, and communication and training. Each team had a main facilitator that worked with the group to identify the common challenges that participants encountered in their state. In addition, the facilitator worked with the group to identify the “problem(s)” under each topic area. The identified problem was captured and is referred to, in this document, as a “Problem Statement.” Each “Problem Statement” has an associated resolution that the team agreed would address the problem. The “Resolution,” as captured in this document, is a summary of how to fix the identified problem. The facilitator worked with the group to establish a step-by-step approach detailing how to implement the “Resolution.” This detailed approach is called the “Process.” Section 2 of this document provides a detailed summary of the topic area, its associated challenges, and the resolution process steps used to resolve those challenges.

[bookmark: _Toc331020179]Goals and Objectives

The purpose and vision of the Records Exchange Leading Practices document is to serve as a reference guide for state MEP representatives. It is recommended that states use this guide to see how other states are handling given scenarios regarding reoccurring issues with data correction and consistency, data collection, creating a records exchange program, and communication and training as it relates to MSIX and records exchange.

[bookmark: _Toc331020180]Document Support and Revisions

It is intended that this reference guide evolve over time. As more states identify new challenges, the REACTS Team will document them and a new version will be created and distributed. In addition, if states identify alternate approaches to resolving the challenges currently documented in the guide, the REACTS Team will capture them as well.

During the workgroup session, we identified two volunteers from the group to assist with maintaining this document. These individuals are referred to as “Process Owners.” All update requests to the document should be directed to the Records Exchange Advice, Communications and Technical Support (REACTS) Support Center at reactshelp@ed.gov or 1-888-REACTS-0.

	Process Owners

	Keith L. Scott
REACTS Program Manager
reactshelp@ed.gov
keith@novelmg.com
(888) REACTS-0
(888) 732-2870
	Jay Rembert
Program Specialist
Florida Dept. of Education
Jay.Rembert@fldoe.org
(850) 245-0811
	Will Messier
I&R Coordinator
New York Dept. of Education
wmessier@nycap.rr.com
(518) 453-1866

[bookmark: _Toc330909867]Table 1 - Process Owners

[bookmark: _Ref313945957][bookmark: _Ref313945969][bookmark: _Toc331020181]Leading Practices
[bookmark: _Toc331020182]Data Correction and Consistency

[bookmark: _Toc331020183]Problem Statement – Student and Families Provide Inconsistent Data

Students and families may provide inconsistent demographic and/or enrollment data on the Certificate of Eligibility (COE), which interferes with the ability of Migrant Student Information Exchange (MSIX) to uniquely identify students; as a result MSIX users may not be able to uniquely identify a migrant student or place a student accordingly.

[bookmark: _Toc331020184]Resolution

All MSIX data administrator users should verify information through existing records using state migrant systems or state student information systems. A user should allow at least a day to research the student’s background and also allow for a student record match (i.e., near match) in MSIX to be resolved before resorting to a placement test to best determine the correct grade level or class for the student.

[bookmark: _Toc331020185]Responsibilities

The following table lists the individuals responsible for implementing each process:

	Responsible Individual
	Process

	Recruiter / Advocate / Student Outreach Worker
	Work with students and families to verify that the data provided is correct. May also contact previous and/or current school districts.

	Data specialists
	Utilize various databases to verify, correct, and update student data. May also contact current and previous school districts.

[bookmark: _Toc331020186]Process

[image:]
[bookmark: _Toc331020232]Figure 1 - Student and Families Provide Inconsistent Data Process Flow

It is important to have accurate and up-to-date information concerning student records whenever a student enrolls into a school or district/project. To do so, these are the following process steps:

	Step
	Process

	1
	Identify inconsistent and/or inaccurate data in MSIX

	2
	Work with the student to verify data

	3
	Use the state migrant system(s) or groups (e.g., MIS2000, NGS, Texas Migrant Interstate Program, etc.) for data regarding the qualifying move, current parents, student information, enrollments, and/or birth parents

	4
	Print the record and share information with parents to verify accuracy

	5a
	Contact the last school that the student attended. If the record does not exist, implement the alternative step 5b

	5b
	Reach out to the Local Education Agency (LEA) where the student currently resides to research the student

	6
	If steps 5a and 5b do not resolve the issue, look into the MSIX system for possible student near matches which may assist in clarifying inconsistent data and also for student’s sending state contact information

	7
	Contact the sending state to clarify any inconsistent information on the student

	8
	Update any demographic and/or enrollment information in the state migrant system to ensure accuracy in MSIX

[bookmark: _Toc331020187]Problem Statement – Incorrect Data Entry into Migrant Systems
	
Due to the manual entry of COEs and student records in many states, errors occur during the data entry process.
[bookmark: _Toc331020188]Resolution

A common methodology should be established to resolve any inconsistent or incorrect data due to data entry errors. Migrant Education Program administrators can also implement:

· An electronic exchange of migrant student data from state student databases to migrant databases.
· Cultural trainings that can inform the staff of cultural idiosyncrasies that may explain how different individuals interpret records and data such as last names, birthdates, etc.
· Procedures to work with data entry specialists to create a “cultural cheat sheet” to make data entry easier and standard.
· Reports that identify cultural groups.
· Process strategies that will give users access to correct data in a timely fashion.
· A basic template to import all the information based on fields that are needed for individual students.
· Periodic queries in the state migrant database that may identify data entry errors (e.g., possible duplicate student list) so that errors may be corrected and accurate records can be uploaded into MSIX.

[bookmark: _Toc331020189]Responsibilities

The following table lists the individuals responsible for implementing each process:

	Responsible Individual
	Process

	Recruiter / Advocate / Student Outreach Worker
	Attend any culture trainings and participate in planning meetings, as needed.

	Data Specialists
	Utilize state databases to perform student searches in order to find data inconsistencies. Attend any culture trainings and participate in planning meetings, as needed.

	State MEP Staff
	Work with various stakeholders to create a cultural cheat sheet, with a focus on cultural idiosyncrasies, such as two last names or how families may give dates (e.g., day/month/year instead of month/day/year), which could cause confusion in data gathering and entry. Train all MEP staff on “cheat sheet” and update as necessary or as new issues arise.

[bookmark: _Toc331020190]Process

[image:]
[bookmark: _Toc331020233]Figure 2 - Incorrect Data Entry into Migrant Systems Process Flow

	Step
	Process

	1
	Perform generic searches outside of the date of birth (e.g., soundex match)

	2
	Engage and train recruiters on cultural idiosyncrasies (e.g., last name formation, birthdates)

	3
	Engage data specialists, recruiters, and other agencies to create a “cultural cheat sheet”

	4
	Provide training

	5
	Update “cheat sheet” as necessary

[bookmark: _Toc331020191]Problem Statement – States Interpret Data Elements Differently
	
States have different interpretations of courses, assessments and other minimum data elements that are free text.

[bookmark: _Toc331020192]Resolution

States that exchange students in large volumes should collaborate to develop a course description mapping mechanism that provides uniformity among the courses. This resolution can help solve the inconsistences among states. The implementation of common core standards will also help to alleviate this problem.

[bookmark: _Toc331020193]Responsibilities

The following table lists the individuals responsible for implementing each process:
	Responsible Individual
	Process

	State MEP Data Specialist
	Utilize MSIX or other resources to establish home base contacts. Collaborate, if possible, to create common course descriptions for data entry in the receiving state.

	Advocate / Student Placement Worker
	Work with home base contacts to negotiate placement of student when data interpretations differ.

[bookmark: _Toc331020194]Process

[image:]
[bookmark: _Toc331020234]Figure 3 - States Interpret Data Elements Differently Process Flow

States should work with the student’s home base school district to identify and resolve data interpretations by administering the following steps:

	Step
	Process

	1
	Establish a list of contacts at the home base

	2
	Contact MEP staff members at the home base

	3
	Identify who makes course interpretations at the home base

	4
	Collaborate with the home base to determine and develop common course descriptions

	5
	Negotiate placement of the student with the home base

[bookmark: _Toc331020195]2.1.4	Problem Statement – Resolving Incorrect Date of Birth

It is a challenge for MEP staff from states that share the same migrant students to resolve differences on the student’s Date of Birth (DOB).

2.1.4.1. [bookmark: _Toc331020196]Resolution

Incorrect DOB is a common occurrence. There are different approaches to this issue. As a first step, MEP staff should look at other matching criteria, such as gender, parent’s name, etc. to see if there is a student match. If the student is the same, negotiations and collaboration should occur between both the sending and receiving states to determine the correct DOB.

2.1.4.2. [bookmark: _Toc331020197]Responsibilities

The following table lists the individuals responsible for implementing each process:

	Responsible Individual
	Process

	State MEP Data Specialist
	Work with recruiter to verify DOB verification method. Collaborate with sending / receiving state regarding DOB verification. If no language barrier exists, contact families to confirm verification documents. Correct any records in various databases, as needed.

	Recruiter
	Work with data specialist to confirm any necessary verification. If needed, contact parents / guardians for DOB resolution and follow state and federal procedures to make changes to COE and/or student records.

States should work with whichever district or state has a copy of the student’s birth certificate in order to resolve DOB inconsistencies. In situations where neither state has a copy of the birth certificate, the next most reliable document to verify DOB should be used.

2.1.4.3. [bookmark: _Toc331020198]Process

Receiving state has a copy of the birth certificate

[image:]
[bookmark: _Toc331020235]Figure 4 - Resolving Incorrect Date of Birth (Receiving State) Process Flow

	Step
	Process

	1a-1b
	Call the recruiter to ensure sure that the DOB is correct

	2
	Correct state records if needed

	3
	Communicate with sending state to confirm that the records are for the same student

	4
	Merge records

Sending state has a copy of the birth certificate

[image:]
[bookmark: _Toc331020236]Figure 5 - Resolving Incorrect Date of Birth (Sending State) Process Flow

	Step
	Process

	1a-1b
	Call the recruiter to verify that there was no birth certificate used in verification

	2
	Communicate with sending state to confirm that the records are for the same student and that they have the birth certificate

	3
	Correct state records if needed

	4
	Merge records

Both states have a copy of the birth certificate

[image:]
[bookmark: _Toc331020237]Figure 6 - Resolving Incorrect Date of Birth (Both States) Process Flow

	Step
	Process

	1
	Verify local data

	2
	Request copy of birth certificate from other state

	3
	Contact parent or guardian listed on COE

	4
	If unable to reach the parent or guardian, contact recruiter

	5
	If unable to verify through the parent listed on the COE or through the recruiter, take both documents to the current parent or guardian to verify

	6
	Correct record if needed

[bookmark: _Toc331020199]Data Collection
[bookmark: _Toc331020200]Problem Statement – Staff Incorrectly Flagging Students as Migrant

Some students are incorrectly flagged as migrant in different student record systems. Problems with data start at the school district level when personnel incorrectly enter data into their state’s student record system. Targeting individuals for communication and training is needed, along with getting buy-in from key stakeholders.

[bookmark: _Toc331020201]Resolution

MEP staff should reach out to districts to provide the processes and guidelines for flagging migrant students on both the migrant state system and state student record system. Communication and training should be targeted to individuals, specifically data entry personnel, with an emphasis on accurate collection and sharing of data.

[bookmark: _Toc331020202]Responsibilities

The following table lists the individuals responsible for implementing each process:

	Responsible Individual
	Process

	State MEP Team
	Provide trainings to all migrant staff at least once a year regarding all aspects of the MEP. Work with any state student database staff to develop a method to disseminate MEP information to local levels (e.g., newsletters, listservs, trainings, etc.). Run a “master list” of active migrant students from the state migrant database to be shared with LEAs. Utilize any regional centers to help with disseminating information at LEA level.

	All MEP Staff
	Participate in all MEP trainings provided by the state MEP. Assist state staff, as needed, in any data clean-up efforts at the local, regional or state level.

[bookmark: _Toc331020203]Process

[image:]

[bookmark: _Toc331020238]Figure 7 - Staff Incorrectly Flagging Students as Migrant Process Flow

	Step
	Process

	1
	Provide training and education at least once a year to all migrant staff

	2
	Reach out to registrars to educate them on the migrant program

	3
	At the state level, make sure that the state student database staff is aware of the migrant program and that this knowledge filters down to the local levels

	4
	Leverage regional information centers to educate individuals at the school level

	5
	Provide LEAs with a “master list” of active migrant students in the state so any databases may be corrected to reflect accurate data

[bookmark: _Toc331020204]Problem Statement – Limited Access to State Student Record Systems
	
Some state information systems (e.g., state student record systems, local or district student record systems, etc.) cannot share data with state migrant database systems.

[bookmark: _Toc331020205]Resolution

The systems should be able to share data in order to avoid time-consuming manual data entry or re-entry. The lack of access to the state system seems to be the biggest barrier. In order to get access to different systems, the MEP needs buy-in from key stakeholders at the state department of education. If there is a conflict of information between the systems, the MEP should be the authoritative source of migrant student data in all systems.

[bookmark: _Toc331020206]Responsibilities

The following table lists the individuals responsible for implementing each process:

	Responsible Individual
	Process

	State MEP Team
	Identify key stakeholders at state level. Collect any pertinent data and present to stakeholders. Collaborate to create a state-specific, workable solution. Contingent upon solution, assign tasks to appropriate personnel.

	State non-MEP Data Staff
	Collaborate with state MEP team to create a system of data and information sharing between various student databases to eliminate misidentification of migrant students.

[bookmark: _Toc331020207]Process

[image:]

[bookmark: _Toc331020239]Figure 8 - Limited Access to State Student Record Systems Process Flow

	
	Step
	Process

	1
	Get buy-in at the state level for sharing information between systems

	2
	Show how the data in the migrant system is more accurate than what is collected in other systems. This can be done by showing the number of students identified as migrant in the migrant system compared to the state system or by showing inconsistencies in federal reporting, such as CSPR and EDEN reports.

	3
	Upon identifying inconsistencies between the state’s migrant system and the state’s student record system, determine a resolution that will work for your state. That could include:
· Linking all systems so student information is shared among the systems by using the process below:
· Collect state ID
· Ensure state ID is in MSIX (data specialist validates State ID)
· Link migrant state system with state system using State ID
· Link migrant LEA system with state migrant system State ID
· Giving access to migrant staff to the state student record system.
· Working with a person who has access to the state student record system to collect information and correct data. This can be done by providing a person who has access to the state student record system with a list of migrant students and what information is needed for those students. That information can then be manually keyed into the state migrant system. The person who has access to the state student record system can also confirm that the data is consistent in both systems.

[bookmark: _Toc331020208]Problem Statement – Entering Information in a Timely Manner

Some data entry personnel are not entering student information (such as course history and assessment data) in a timely manner. Timely entry of data may be better described as timely access to data. Sometimes data is entered but not accessible at a specific level immediately (state/local/district). Assessment data is the most difficult information to obtain in a timely fashion. In some states, the information is only entered a couple of times per year (e.g., April and June of each year) and only provided to the MEP once a year.
[bookmark: _Toc331020209]Resolution

Using state data release timelines, the state will create policies and procedures for timely MSIX updates.

[bookmark: _Toc331020210]Responsibilities

The following table lists the individuals responsible for implementing each process:

	Responsible Individual
	Process

	State MEP Team
	Review data release timelines for the state and create state-specific policies and procedures for updating data. Add MSIX usage component to job description requirements.

	State MEP Data Specialist
	Meet with regional and/or local MEP data staff to investigate any bottlenecks regarding data collection and develop strategies to resolve any issues. Reach out to other states to discuss upload schedules.

	MEP Data Staff
	Work with state MEP staff to identify issues and gaps in data collection and implement new strategies.

[bookmark: _Toc331020211]Process

[image:]

[bookmark: _Toc331020240]Figure 9 - Entering Information in a Timely Manner Process Flow

	Step
	Process

	1
	Create state policies and procedures for MSIX updates.

	2
	States should tie MSIX use to the job performance reviews.

	3
	Update the migrant state system throughout the year. This allows counselors to see, even if final data is not in yet, the most recent courses and grades for a student.

	4
	Identify bottlenecks for entering data into the system.

	5
	Create better communication channels with states that share migrant students with your state to encourage them to upload to MSIX more frequently. This can be done by reaching out to other states and working together to determine how to better coordinate to create a better system of access.

[bookmark: _Toc331020212]Creating a Records Exchange Program
[bookmark: _Toc331020213]Problem Statement – No Way to Verify Employment of MSIX Users
	
There is no comprehensive way to verify employment of MSIX users.

[bookmark: _Toc331020214]Resolution

All MSIX users will be verified as current school/district/project employees whose job functions require access to MSIX.

[bookmark: _Toc331020215]Responsibilities

The following table lists the individuals responsible for implementing each process:

	Responsible Individual
	Process

	State MEP Team
	Develop an MSIX usage policy that encompasses all aspects of MSIX – log-in, passwords, and annual employment verification. Disseminate to MSIX Users.

	MSIX Users
	Refer to and follow state MSIX usage policy.

[bookmark: _Toc331020216]Process

[image:]
[bookmark: _Toc331020241]Figure 10 - No Way to Verify Employment of MSIX Users Process Flow

	Step
	Process

	1
	Create a state policy to log into MSIX once a month.

	2
	Require users to update their MSIX password every 60 days. Establish a policy for resetting passwords for users who have not logged into the system in a few months.

	3
	Send an annual email asking users to verify their employment. This could be part of an evaluation form.

[bookmark: _Toc331020217]Problem Statement – No Plan for Effectively Rolling Out MSIX

There is no plan for rolling out MSIX to users beyond the state staff.
[bookmark: _Toc331020218]Resolution

States implement MSIX in a way that ensures consistent use for migrant student enrollment, placement, and credit accrual.
[bookmark: _Toc331020219]Responsibilities

The following table lists the individuals responsible for implementing each process:

	Responsible Individual
	Process

	State MEP Team
	Create a state-specific MSIX rollout plan using REACTS Templates if needed. Identify personnel to receive MSIX train-the-trainer training. Identify key people who could encourage MSIX use to non-MEP staff, educate them on the system, and provide them any job-specific promotional materials.

	State MEP Data Specialist
	Collaborate with state migrant vendor to ensure data is being uploaded into MSIX. Work with MSIX trained staff to provide trainings and informational sessions. Create MSIX accounts, assign logins, and inform users of any state-specific requirements.

	MSIX Users
	Use MSIX and comply with any state MSIX policies.

[bookmark: _Toc331020220]Process

[image:]
[bookmark: _Toc331020242]Figure 11 - No Plan for Effectively Rolling Out MSIX Process Flow

	Step
	Process

	1
	Create a plan for complete MSIX rollout that consists of state strategies, identifies who should have access, and what resources are needed

	2
	Get the state’s data into MSIX

	3
	Train at least one MEP state staff member at an OME Train-the-Trainer session

	4
	Educate MEP staff about MSIX and train them on how to use the system
· Require online training in Trainers’ Corner and verify by getting certificate
· Provide training and educational sessions at regional and state conferences, recruiter meetings, regional MEP meetings, LEA MEP meetings, and webinars

	5
	Assign logins to MEP staff and require staff to use MSIX by submitting the MSIX student record on file with the approved COE

	6
	Identify key decision makers and influencers and educate them on the MEP and the value of MSIX

	7
	Provide partners with informational MSIX materials and support to share with their contacts. Make sure that materials are tailored to job responsibilities

	8
	Assign logins to those non-MEP staff who are involved in the migrant process

[bookmark: _Toc331020221]Communication and Training

[bookmark: _Toc331020222]Problem Statement – Some Potential Users Do Not See the Value of MSIX
	
MEP staff has been unable to see the value of MSIX and consequently adopt it. Even users who are aware of the value are unsure of how to communicate those benefits to others. Users do not see the value in MSIX so they do not make the effort to log in to the system to find student data.

Additionally, the issue of resetting passwords is often one of the biggest challenges to users. Some administrators are considering implementing Web Services to avoid this issue. However, users must be aware that the data they are viewing comes from MSIX, and local and state staff may be asked about their MSIX usage during OME monitoring visits.

[bookmark: _Toc331020223]Resolution

It is essential to establish a widespread and targeted outreach program. There are different ways to quantify value to each user. Counselors require certain functionalities, such as access to course history, grades and credit accrual, while recruiters or other user types will place value in other aspects, such as migratory history, demographics, and enrollment data. MSIX users will see the value of MSIX by documenting and sharing successes as well as quickly being able to access the information they need.
[bookmark: _Toc331020224]Responsibilities

The following table lists the individuals responsible for implementing each process:

	Responsible Individual
	Process

	State MEP Team
	Create MSIX trainings and materials that are user specific and leverage the MSIX Advocates for assistance to encourage staff buy-in. Based on state structure, determine the best method for reaching parents (local, regional, and/or state meetings). Work with Migrant Hotline to create MSIX ID cards to be shared with families.

	State MEP Data Specialist
	Ensure state data is being updated as often as possible. Attend any state training. Identify users as “MSIX Advocates.” Work with MSIX users to ensure all MSIX usage requirements are understood.

	All MEP Staff
	Attend all MSIX trainings and comply with any state MSIX usage requirements. Inform parents of MSIX during PAC meetings, home visits, or any parent events. Provide student with MSIX ID card upon enrollment into the database. Include the student’s consolidated records with the COE to be kept on file.

[bookmark: _Toc331020225]Process

[image:]

[bookmark: _Toc331020243]Figure 12 - Some Potential Users Don’t See the Value of MSIX Process Flow

	Step
	Process

	1
	Update information as often as possible. Committed users may give up on the system if they cannot find the information they are looking for

	2
	Identify what is valuable for each user type through surveys and make training unique and specific to those users

	3
	Create a communications plan
· Build advocates for the system, both internal and external
· Tailor informational materials to different users

	4
	Require training for MEP personnel. First, train data administrators and recruiter coordinators (because they support recruiters). Then, roll out training to the recruiters. Lastly, have the recruiters reach out to other staff.
· Make training personal by showing the MSIX users their students
· Market the successes of MSIX to users and non-users alike to show the value of MSIX
· Use real examples that apply to staff in different positions to show the system’s importance and how it can make existing tasks easier

	5
	Require that all MSIX users participate in annual refresher training. They must provide the certification obtained from this refresher to continue using the system

	6
	Make parents aware that the system exists and of its importance, so that they can become advocates, motivating further use.
· Make presentations at local, regional, and national meetings.
· Provide students with MSIX ID cards.

	7
	Mandate that the MSIX consolidated records be kept on file along with the approved COE

[bookmark: _Toc331020226]Problem Statement – Parents and Students Are Not Aware of MSIX
	
Parents and students are not aware of MSIX.

[bookmark: _Toc331020227]Resolution

Empower parents and students to become self-advocates for using MSIX for enrollment, placement and credit accrual.

[bookmark: _Toc331020228]Responsibilities

The following table lists the individuals responsible for implementing each process:
	Responsible
Individual
	Process

	State MEP Team
	Rework FERPA statement on COE, if necessary and if possible, to include mention of MSIX. Develop a script for recruiters to use during the interview to inform families of MSIX. Provide staff with any informational materials to be used with families. Inform and show parents the system at any state PAC meetings.

	Recruiters / Student Outreach Workers / Advocates
	During interview process, use script to inform parents of MSIX. Explain MSIX is one of the many benefits of being in the MEP. Provide students / families with an MSIX ID card after student is enrolled in the system. Work with any other MEP staff to show MSIX at PAC meetings, and share with parents their students’ records. Include student’s consolidated record as part of an exit pack if families inform staff of upcoming moves.

[bookmark: _Toc331020229]Process

[image:]
[bookmark: _Toc331020244]Figure 13 - Parents and Students Are Not Aware of MSIX Process Flow

	Step
	Process

	1
	Provide an overview of MSIX to parents and students
· Include MSIX in the FERPA statement
· Show the system, including a sample consolidated student record, at PAC meetings
· Show the system at youth conferences

	2
	Provide an MSIX ID card as soon as possible upon enrollment

	3
	Explain MSIX is one of the many benefits of the MEP
· Emphasize how it can help families as they move

	4
	Include a copy of students’ MSIX consolidated record as part of an exit pack as families and students leave the area (alternatively, use it while MEP is working with the student, to account for a possibly unannounced student departure)

[bookmark: _Toc331020230]
3 Terms and Acronyms

	Term
	Definition

	COE
	Certificate of Eligibility

	CSPR
	Consolidated State Performance Report

	DOB
	Date of Birth

	EDEN
	Education Data Exchange Network

	FERPA
	Family Education Rights Privacy Act

	KPI
	Key Performance Indicators

	LEA
	Local Education Agency

	MEP
	Migrant Education Program

	MSIX
	Migrant Student Information Exchange

	NCES
	National Center for Education Statistics

	OME
	Office of Migrant Education

	PAC
	Parent Advisory Counsel

	REACTS
	Records Exchange Advice Communications and Technical Support

	SEA
	State Education Agency

Records Exchange Leading Practices Guide	Page 33

1. [bookmark: _Toc331020231] Appendix – Leading Practices by Role Reference

Although all leading practices explained in this document may be of interest for any type of reader, the chart below shows what specific leading practices may be of special interest to different MEP staff members:
	
STAFF ROLE

LEADING
PRACTICE

	
Recruiter
	
Advocate / Student Outreach Worker
	
Data Specialists
	
State MEP Staff/
Team
	
Student Placement Worker
	
All MEP Staff
	
State Non-MEP Data Staff
	
MSIX Users

	Data Correction and Consistency
(2.1)
	

	Student and families provide inconsistent data
	
	
	
	
	
	
	
	

	Incorrect data entry into migrant systems
	
	
	
	
	
	
	
	

	States interpret data elements differently
	
	
	
	
	
	
	
	

	Resolving incorrect date of birth
	
	
	
	
	
	
	
	

	Data Collection (2.2)
	

	Staff incorrectly flagging students as migrant
	
	
	
	
	
	
	
	

	Limited access to state student records systems
	
	
	
	
	
	
	
	

	Entering information in a timely manner
	
	
	
	
	
	
	
	

	Creating a Records Exchange Program
(2.3)
	

	No way to verify employment of MSIX users
	
	
	
	
	
	
	
	

	No plan for effectively rolling out MSIX
	
	
	
	
	
	
	
	

	Communication and Training
(2.4)
	

	Some potential users do not see the value of MSIX
	
	
	
	
	
	
	
	

	Parents and students are not aware of MSIX
	
	
	
	
	
	
	
	

	
image2.png
MSIX

Migrant Student
Information Exchange

image3.png
REACTS

image4.png
1. Inconsistent/Inaccurate Data
identified in MSIX

/

2. Work with 3. Use state P 5a. Contact last
o 4. Print record and
student to No | migrant system to | No 4 ith No school student
verify data [verify verifyAiiillEarents attended
" |
3 £ £ 2 £
Verified - Verified] 5b. Contact || verified
o current LEA
8. Update 7. Contact sending > g
information in state for (55T 10 (LS
state MEP clarification

image5.png
1. Execute
search other
than DOB

2. Administer

cultural training
with recruiters

3. Create “cultural
cheat sheet”

=

4. Provide training

5. Update
“cheat sheet”

image6.png
1. Establish list
of contacts at
home base

2. Contact MEP
staff at home
base

3. Identify who
makes course
interpretations at
home base

>|

4. Develop
common course
descriptions

5. Negotiate
placement of
student

image7.png

image8.png

image9.png
1. Verify local
data

2. Exchange
copies of birth
certificate

3. Contact

parent listed
on COE

New student

No

5. Contact
guardian

l

Verified
with
guardian?

4. Contact
recruiter

6. Correct record if
needed. Student
verified.

image10.png
MEP staff

2. Build
awareness of
the migrant

program

among
registrars

3. Build awareness
of migrant
program with local
and state database
staff

—

4. Use regional
information
centers to

educate at the
school level

5. Provide LEAs
with “master
list” of active

migrant
students

image11.png
1. Get buy-in at state
level to share data
between systems

2. Show accuracy of data
in migrant system vs. state
system

3. Identify inconsistencies between
systems and determine resolution:

1) Linkall systems

2) Give access to state student
system to migrant staff

3) Work with those who have
access to state system to collect
information

image12.tmp
1. Create state-specific
Policies and Procedures
for MSIX usage and
uploads

State
Policies and
Procedures.
ilable?

Yes

3. Update migrant state
system regularly

4. Identify bottlenecks
for entering data

5. Improve
‘communication
channels with sharing
states that upload more

frequently

No

2. Tie MSIX useto job
performance reviews

image13.tmp
1. Create a state policy
to loginto MSIX once a
month

2. Require users to
update MSIX password
every 60 days

3. Send annual email
asking users to verify
employment

image14.png
1. Identify resources
needed to complete
MSIX rollout

2. Put state data in
MSIX

3. Train 1 or more staff
members at OME’s
Train-the-Trainer
sessions

4. Train State MEP staff

8. Assign logins to non-
MEP staff

7. Provide information

and support for non-
MEP and MEP staff

based on job role

6. Identify decision
makers to build
awareness of MSIX
value

5. Assign logins to MEP
staff and require using
student file with COE

image15.png
1. Keep information
updated in MSIX

2. Make training
unique to users based
on role

3. Create a
communications plan

4. Require training for
MEP personnel

7. Mandate that MSIX
consolidated record be
required with COE

6. Build awareness with
parents

5. Require all MSIX
users to participate in
refresher trainings

image16.png
1. Provide MSIX
overview to
parents

2. Establish an MSIX

ID card & provide it
at time of
enroliment

3. Explain MSIX is
one of many
benefits of the MEP

4. Include student
consolidated record of
MSIX as part of exit pack
for families and
students

image1.gif

