

Office of the Legislative Auditor
State of Minnesota

Minnesota Teacher Licensure

Legislative Study Group on Educator Licensure

June 28, 2016

There are significant problems with Minnesota's teacher-licensure system

- **Laws**: undefined, contradictory, complex
- **Governance structure**: two agencies with unclear and overlapping responsibilities
- **Implementation**: problems throughout, from application through appeals

Key Legislative Recommendations

- Clarify teacher-licensure statutes
 - 2016 legislative changes helped
- Restructure teacher licenses
 - Consider a tiered-licensure system
- Consolidate all teacher-licensure activities into one state agency

Teacher-Licensure Overview

- Teachers are licensed for subject area and grade level
- Different licenses depending on requirements satisfied
- “Special permissions” for candidates not fully licensed
- Board of Teaching (BoT) and Minnesota Department of Education (MDE)

Multiple Changes to Teacher-Licensure Statutes

- Annual changes to statutes
 - Qualifying skills exams
 - Exceptions for not passing exams
 - Requirements for teacher-preparation programs
- Difficult for applicants and licensing specialists to know requirements

Two Sets of Licensure Standards

Minnesota-Trained Candidates	Candidates Trained and Licensed Elsewhere
<ul style="list-style-type: none"> • Liberal arts and sciences degree 	<ul style="list-style-type: none"> • Baccalaureate degree
<ul style="list-style-type: none"> • Field-specific teaching methods AND • Student teaching (12 weeks) 	<ul style="list-style-type: none"> • Field-specific teaching methods OR • Student teaching (no minimum)
<ul style="list-style-type: none"> • Human relations coursework 	<ul style="list-style-type: none"> • Human relations coursework
<ul style="list-style-type: none"> • Pedagogy • Reading strategies • Technology strategies • Supporting English language learners • Field experience • Performance-based assessment 	
<ul style="list-style-type: none"> • Pass BoT-adopted licensure examinations 	<ul style="list-style-type: none"> • Pass BoT-adopted licensure examinations
	<ul style="list-style-type: none"> • Licensed in another state in a similar field and grade-level

Teacher-Licensure Recommendations

- Clarify statutes
 - 2016 legislative changes helped
- Consider tiered licensing
 - Clear expectations
 - Consistency
 - Flexibility

Sample Tiered-Licensure System

License	Duration	Renewability	Requirements
Tier One	1 year	Twice	Employer request and <u>one</u> of: bachelor's degree, teaching experience, passing licensure exams, etc.
Tier Two	2 years	Twice	Bachelor's degree and <u>two</u> of: Teaching experience, passing licensure exams, one year of training, etc.
Tier Three	3 years	Unlimited	Bachelor's degree, passing licensure exams, human relations coursework, training or equivalent
Tier Four	5 years	Unlimited	Tier three license + 3 years experience
Tier Five	5 years	Unlimited	Tier three license + 8 years experience + National Board Certification

Lines of Responsibility Blurred

- Structure is “confusing,” “frustrating,” “complicated.”
- Statutes state:
 - BoT must issue licenses
 - Licenses must be issued by MDE
- BoT independent in law but not in practice

Other Professions and States

- Shared oversight unusual
- Other professions in Minnesota
 - Health licensing boards
 - Department of Commerce
- Teacher licensure in other states
 - Most commonly state Department of Education

Governance Recommendations

- Consolidate teacher-licensure activities into one state agency
 - Advantages/disadvantages
 - BoT best option
- Clarify which agency responsible for what activities
- Interagency agreements
- Appropriate funding directly to BoT

Minnesota Teacher Licensure

www.auditor.leg.state.mn.us