

Oregon Administrative Rule ~~581715~~-045-0012

Personnel

(1) A career school shall establish, publish, and enforce specific written policies that set standards for the staff's:

- (a) Professional performance and conduct;
- (b) Evaluation; and
- (c) Continuing education.

(2) Career schools shall employ as teachers only those individuals ~~only teachers~~ who are registered with the Department Commission and who meet the applicable requirements of ~~section (3) of~~ this rule. All applications for approval of teacher ~~teacher registration~~ shall:

- (a) Be recorded on forms provided by the Department Commission;
- (b) Indicate the specific subjects the prospective teacher will teach;
- (c) Be signed by the prospective teacher and a director at the school ~~director, except teachers regulated by OAR 581-045-0200 need only the prospective teacher's signature~~; and
- (d) Be accompanied by relevant official transcripts, letters, and documents that confirm that the teacher meets the minimum requirements listed in subsections (3)(a) and (b4) of this rule.

(3) Individuals applying for registration as career school ~~T~~teachers must:

(a) Be at least 18 years of age.

(ab) Hold all Oregon licenses, permits, certificates, or other credentials, as well as and ratings, and successfully pass any qualifying examinations, legally required for employment in the field in which they applicant proposes to prepare students to enter teach by the state in which the school is located. In limited circumstances, Tthe Superintendent Executive Director may grant a waiver from this requirement upon receipt of a written request from the school showing that a credential issued by another state would be accepted as an equivalent by the state in which the school is located.

(b) Have graduated from high school as evidenced by a photocopy of the applicant's high school diploma, a high school transcript indicating graduation, or a diploma or its foreign equivalent. As an alternative, the teacher applicant may show evidence of a General Education Development (GED) certificate. The Superintendent Executive Director may grant a waiver to this limitation requirement if the applicant provides a postsecondary degree or diploma, or a transcript indicating graduation, from a postsecondary program which would typically require completion of high school, or an equivalent course of study, as a condition of admission. ~~sufficient evidence of post-secondary education is submitted;~~

(c) Have a minimum of one year of work experience and one year of combined training and work experience, for a total of two years of work experience and training within the past five years. If a credential or qualifying examination is required for employment in the field by the state in which the school is located, the applicant must have at least one year of experience as a credentialed worker in that field. The amount of work experience must equal either 1,875 hours in a single year or 3,750 hours in the past four years.

~~Have at least two years of work experience or two years of education, or any combination of both, in the subject that they instruct. For new teachers the work experience must have been within the last five years. The Superintendent may grant a waiver upon written request from the school;~~

~~(A) Part time experience will be allowed if the total hours equal the equivalent of two years of full time work experience,~~

~~(B) Full time work experience is a minimum of 1,875 hours per year (37.5 hours per week times 50 weeks).~~

(d) Pay the applicable registration fee specified in OAR 715-045-0007.

(e) Notwithstanding the work experience and training requirement specified in paragraph (c) of this subsection, an applicant applying for registration to teach hair design, barbering, esthetics, nail technology, or some other cosmetology field or area of practice at a career school offering cosmetology programs may qualify to teach by completing a commission-approved:

(A) 1,000 hour cosmetology teacher training program offered by a licensed career school, if the applicant possess a valid credential from the Health Licensing Office; or

(B) 200 hour cosmetology teacher training program, if the applicant taught hair design, barbering, esthetics, nail technology, or some other cosmetology field or area of practice in another state whose licensing requirements are less than those established by the State of Oregon, or if the applicant's commission-issued teacher registration expired three or more years ago.

(4) Career schools offering programs in hair design, barbering, esthetics, nail technology, or some other cosmetology field or area of practice may use individuals who are not registered teachers for the purpose of providing specialty training on behalf of a product manufacturer or supplier. Such specialty trainers, also known as resource persons, may not provide more than a total of:

(a) 340 hours of instruction in a hair design program;

(b) 270 hours of instruction in a barbering program;

(c) 100 hours of instruction in an esthetics program; or

(d) 100 hours of instruction in a nail technology program.

(45)(a) In emergency situations, not to exceed three months, schools may hire substitute teachers who are the best-qualified persons available. Under no circumstances shall students be allowed to substitute as approved teachers.

(b) Within 14 days of hiring a substitute teacher, a career school must provide written notice to the commission. The notice must include, at a minimum, the substitute teacher's name, telephone number, mailing address, and e-mail address, as well as a list of the programs and courses the substitute teacher will teach and, if applicable, copies of the substitute teacher's credentials.

(56) If a school utilizes any form of teacher assistants, aides, or trainees, it shall establish and maintain policies that set forth qualifications, duties, procedures for use of these personnel, and maintain a copy of these policies for review by the ~~Department~~commission. Teacher assistants, aides, ~~and~~/or trainees shall:

(a) ~~May Not~~ be used as substitutes or replacements for regular teachers;

(b) ~~Must Work~~ under the direct supervision of an ~~an~~ approved-registered teacher; and

(c) ~~May Evaluate~~ students only under direct supervision of an ~~an~~ approved-registered teacher.

(67)(a) The school shall have and implement written policies to promote improvement of teacher competency in their fields and in levels of performance in their teaching assignments. A recommended minimum for continuing education is 30 hours during each three-year period.

(b) If a credential or qualifying examination is required for employment in a field by the state in which the school is located, then a registered teacher preparing students to enter that field must comply with any applicable continuing education requirements.

(c) Notwithstanding paragraph (b) of this subsection, registered teachers who teach hair design, barbering, esthetics, nail technology, or some other cosmetology field or area of practice at a career school offering cosmetology programs must complete a minimum of 30 hours of commission-approved continuing education three years after the date their registration was issued or reissued.

~~(7) The teacher's registration shall not be transferable from one school to another and shall terminate on cessation of the teacher's employment with the school. Exceptions to this rule include registered instructors of hair design, nail technology, esthetics, and barbering.~~

(8) Teacher registrations shall expire three years after the date the registration was issued. To renew a teacher registration, a registered teacher must submit a completed teacher registration form to the commission accompanied by:

(a) The applicable registration fee specified in OAR 715-045-0007;

(b) Evidence that the teacher has satisfied any applicable continuing education requirements;

(c) If applicable, evidence that the teacher possesses a valid credential required by the state in which the school is located for employment in the field the teacher is preparing students to enter; and

(d) A listing of the career schools where the registered teacher has taught during the previous three years, as well as the programs and courses taught by the teacher.

(89) School Directors must have at least two years of experience in school or business administration, teaching, or other experience directly related to their duties within the school's organization. The experience must have been obtained within the last five years. Part-time experience will be allowed if the total hours equal the equivalent of two years of full-time experience. Full-time work experience is a minimum of 1,875 hours per year (37.5 hours per week times 50 weeks). Qualified persons who do not meet the criteria in section (12) of this rule may be appointed as directors with prior approval by the Superintendent and with a letter as required in subsection (12)(c) of this rule.

(910) Owners and directors, administrators, agents, supervisors, and instructors (hereinafter collectively "employees") subject to registration, licensure, or approval pursuant to ORS 345.010 to 345.450 are subject to suspension, revocation, or other discipline if the employee:

(a) Is charged with knowingly making any false statements in the application for a license, registration, or approval;

(b) Is charged with gross neglect of duty; or

(c) Is charged with gross unfitness.

(101) Gross neglect of duty is any serious and material inattention to or breach of professional responsibilities. The following acts constitute gross neglect of duty:

(a) Knowing falsification of any document or knowing misrepresentation directly related to licensure, employment, or professional duties;

(b) Substantial deviation from professional standards of competency;

(c) Violation of any ethical standard contained in OAR 581715-045-0012(13);

(d) Engaging in acts in violation of laws or rules applicable to the profession;

(e) Failure or refusal to respond to questions, to provide information, or to furnish documents to a Department of Education representative pursuant to review, assessment, or investigation; or

(f) Any other statement or act or omission not consistent with personal integrity, ethics, or honesty.

(112) Gross unfitness is any conduct that renders an owner or employee unqualified to perform duties. The following acts constitute gross unfitness:

(a) Convictions of a crime or offense specified in subsection (13) of this rule~~OAR 581-045-0012 (12)~~ or engaging in such wrongful acts even in the absence of a conviction;

(b) Commission of fraud, misrepresentation, or deceit;

(c) Commission of unfair, deceptive, or unlawful trade practices as defined in the Oregon Unlawful Trade Practices Act.

~~(123)~~ No licensed school shall be owned by or employ an individual who is not of good moral character and reputation.

(a) Upon review by the Department, the Superintendent may find a person not to be of good moral character and reputation when the person:

(A) Has been convicted of a felony or a misdemeanor that involves the illegal use, sale or possession of a controlled substance, or that involves any sexual offense, or any violent offense;

(B) Has been convicted of an offense involving fraud or misrepresentation, or has committed fraud, misrepresentation, or deceit or has committed unfair, deceptive, or unlawful trade practices regulated by the Oregon Unlawful Trade Practices Act (ORS 646.605 - 646.652), or

(C) Is currently subject to suspension or revocation of a commission-issued license or registration~~under OAR 581-045-0012(9)~~.

(b) The ~~Superintendent~~Executive Director shall not make a finding that a person is not of good moral character and reputation solely for the reason that the person has been convicted of a crime, but shall consider the relationship of the facts that support the conviction and all intervening circumstances as they relate to the specific occupational standards and requirements; and

(c) If the prospective employee has been convicted of a crime listed in subsections ~~(12)(A) and/or (12)(B13)~~ of this rule, the ~~Superintendent~~Executive Director shall request a letter of recommendation from the employing school and the individual's most recent employer, parole officer, or other appropriate professional source. The Superintendent shall fully consider such recommendation along with all other supporting materials submitted by the prospective employee. The Superintendent, after reviewing submitted materials, may approve an employee registration on a probationary basis for a period not to exceed one year. Upon completion of the probationary period, if no further violation of subsection ~~(123)~~ has occurred, the probationary status will be removed.

~~(1314)~~ The school shall set minimum expectations and provide training for all instructional personnel and supervisors of instructional personnel in:

(a) Curriculum and Instruction -- including the educator's competent application of:

(A) The school approved curriculum; and

(B) Effective teaching strategies; and

(b) Supervision and Evaluation of Students -- including the educator's responsibility to:

(A) Record progress of individual students;

(B) Evaluate student performance; and

(C) Use effective classroom management;

(c) Ethics -- including the educator's responsibility to:

(A) Know, respect, and obey all policies of the school;

(B) Exemplify personal integrity, ethics, and honesty;

(C) Keep student information confidential; and

(D) Avoid exploiting students for personal profit or advantage.

Stat. Auth.: ORS [345.080](#), [345.325](#), & [345.400](#)

Stats. Implemented: ORS [345.325](#) & [345.400](#)

Hist.: ODE 32-2000, f. 12-11-00 cert. ef. 1-1-01; ODE 21-2002, f. 9-26-02 cert. ef. 10-1-02; ODE 17-2003, f. 12-30-03, cert. ef. 1-1-04; ODE 15-2006, f. 12-11-06, cert. ef. 1-1-07