	[image: image1.png]UNIVERSITY
OF WVYOMING

	Office of Academic Affairs

312 Old Main

Laramie, WY 82071-3036

307.766.4286 • fax: 307.766.2606 • allen@uwyo.edu

To:

Philip Dubois, Tom Buchanan, Rollin Abernethy, Maggi Murdock

From:

Myron Allen

Subject:
Summary of Central Position Management, 2000-2002

Date:

7 January 2002

This memo provides a brief overview of how central position management (CPM) has worked during the past two years. More specifics on the policies governing the process and on its outcomes are available at the Academic Affairs web site,

http://uwadmnweb.uwyo.edu/acadaffairs/policystatements.htm
The website includes a detailed spreadsheet showing the results for FY02.

The memo includes a global summary of CPM budgets, summaries of the types of rationales used in allocating faculty positions, a summary of the resource shifts effected through CPM, and some brief commentary.

1. Global summary of CPM budgets

The following table presents a global summary, for FY01 and FY02, of how Academic Affairs reallocated salary dollars captured from the resignations, retirements, and deaths of faculty and academic professionals. The amounts allocated equal the amounts captured, except for small differences. (These differences are attributable to late corrections to balance-of-contract payments made to departing faculty members, and it is possible to compensate for them in the budgeting for the following year’s CPM.)

The main point of these tables is that CPM plows all of the vacated faculty salaries back into the salary pool available for new hires and existing faculty.

CPM Allocations: Global Summary

($2.06 million captured in FY01, $2.86 million captured in FY02)

	Category
	FY 2001
	FY 2002
	Total

	Authorizations to fill positions
	$1.73 million
	$2.43 million
	$4.16 million

	Net balance-of-contract obligations
	$0.16 million
	$0.02 million
	$0.18 million

	Salary adjustments
	$0.17 million
	$0.20 million
	$0.37 million

	Promotion increases
	
	$0.13 million
	$0.13 million

	Increases to existing lines
	
	$0.06 million
	$0.06 million

	Retiree recalls
	
	$0.02 million
	$0.02 million

	Total
	$2.06 million
	$2.86 million
	$4.92 million

2. Summary of rationales used to make the allocations

Academic Affairs allocates captured salary dollars back to academic units based on requests made by academic deans. Both the deans’ own rankings of their requests and the strength of their rationales are important.

Among the most common (and persuasive) rationales is critical instructional need, and indeed instructional need is a necessary condition for authorizing a position. But other types of rationale are important in meeting the institution’s academic planning goals. The following table summarizes the rationales, other than critical instructional need, behind the CPM allocations of the past two years. In some cases, the rationales justified shifting resources between academic units; in others, they led to the rededication of resources to new purposes within the same academic unit.

The main point of this table is that CPM allows vacated position resources to be used in new ways that are aligned with institution-wide priorities.

Non-instructional rationales for FY01 CPM allocations

	Rationale
	Number of positions allocated

	
	FY 01

(32 in all)
	FY 02

(45 in all)
	Total

(77 in all)

	Automatic return of tenure or reappointment denial
	2
	2
	4

	Environment and natural resources
	3
	5
	8

	EPSCoR themes
	1
	5
	6

	NIH COBRE grants
	
	1
	1

	Off-campus or online instruction
	7
	
	7

	Other Academic Plan themes
	6
	2
	8

	Spousal support
	
	2
	2

	Leadership replacement
	
	4
	4

	Total
	19
	21
	40

3. Summary of resource shifts by college

The capture and reallocation of resources in CPM has two types of consequences:

· First, the total number of positions authorized for hiring may be different from the number of positions vacated. During the past two years, this difference has been attributable both to the failure of UW’s faculty salaries to grow as fast as academic salaries nationally and to the use of CPM resources to fund promotion raises and similar uses.

· Second, the number of positions within a particular academic unit may change, as administrators respond to academic planning goals, changing instructional needs, and exterior market pressures.

The following tables summarize, by college, the capture and reallocation of vacated positions and salary dollars during the first two years of CPM.

The main point of these tables is that resources move across college lines from year to year; however, the number of positions authorized for hiring does not always give a complete picture of the resources allocated.

Resource shifts by college, FY00-FY02

	College
	Captured, FY00
	Allocated, FY01
	Captured, FY01
	Allocated, FY02
	Net gain or loss

	
	FTE

	Salary

	FTE

	Salary

	FTE

	Salary

	FTE

	Salary

	FTE
	Salary

	Agriculture
	1
	$65,448
	0
	$13,074
	5
	$292,894
	4
	$338,507
	-2
	($ 6,761)

	Arts and Sciences
	18
	$874,200
	16
	$1,033,372
	19
	$930,216
	16
	$914,827
	-5
	$143,783

	Business
	6
	$400,980
	5
	$313,203
	6
	$378,768
	4
	$382,056
	-3
	($ 84,489)

	Education
	1
	$56,028
	1
	$76,794
	10
	$463,728
	10
	$419,912
	0
	($ 23,050)

	Engineering
	1
	$50,544
	1
	$58,000
	7
	$459,492
	7
	$499,061
	0
	 $ 47,025

	Health Sciences
	10
	$501,564
	6
	$350,551
	3
	$121,200
	3
	$162,688
	-4
	($109,525)

	Law
	1
	$55,008
	1
	$79,168
	1
	$106,488
	1
	$70,008
	0
	($ 12,320)

	Outreach
	1
	$60,708
	2
	$115,936
	1
	$108,588
	0
	$34,884
	0
	($ 18,476)

	Other
	0
	$0
	0
	$24,382
	0
	$0
	0
	$42,220
	0
	 $ 66,602

	TOTALS
	39
	$2,064,480
	32
	2,064,480
	52
	$2,861,374
	45
	$2,864,163
	-14
	 $ 2,789

4. Commentary

CPM has aroused controversy at UW. The controversy is strongest among college deans, who are almost always disappointed in their allocations, even when those allocations have resulted in net fiscal gains. The controversies and disappointments are not likely to go away soon: permanent faculty and academic professional lines are arguably the institution’s most coveted academic resources. There isn’t a dean or department head who doesn’t want more positions and more salary money per position.

Four comments, in the form of “frequently asked questions,” may help place the controversy in perspective.

· Is CPM a mechanism for reducing the number of faculty positions? The reduction of faculty size is not an essential feature of CPM; it is a fact endemic to UW’s budget. If UW’s resigning and retiring faculty were leaving behind larger salaries, and if UW had a more reliable source of funding for mandatory promotion raises, the captured salary pool would be large enough each year to fund as many positions as have been vacated. But under the current circumstances it is impossible to stretch the captured salary pool that far.

· Couldn’t college deans wrestle with this problem more successfully without CPM? College deans and department heads would struggle with the fiscal problems even in the absence of CPM. In some colleges the fiscal problems would be devastating, because market-level salaries grew rapidly in an era when decentralized budgeting encouraged departments to hire at the meager salaries available to them. A useful exercise – one that is seldom undertaken but is easily accomplished given the data available at the URL listed above – is to ask what a college could have accomplished in the absence of CPM.

· Why have the shifts of resources among colleges been so pronounced? There are two explanations. First, colleges need different types of resources at different times. In a particular year, one college may need to hire several senior faculty members – department heads and group leaders – while another college may be able to meet its needs by hiring younger, less expensive faculty members. Second, even though most position requests are persuasive, in any particular year certain colleges make more persuasive cases for positions than others. The judgments involved are obviously subjective to some extent, but they hinge on instructional obligations, institutional themes, and the timing of critical academic planning initiatives.

· Why haven’t the shifts of resources among colleges been more pronounced? The distribution of faculty among academic units is closely tied to the curriculum. Made injudiciously and precipitously, drastic shifts in faculty resources among units can cause curricular dislocations that are unrelated to – or even in conflict with – academic planning. Resource shifts that may appear small when aggregated at the college level may be large enough to decimate individual departments, crippling their ability to align with academic planning and interfering with the institution’s commitments to existing students and other constituents. One can certainly imagine using CPM to effect rapid change, as might be needed in times of severe fiscal stress. But this observation reflects neither the current state of the university nor the intent of CPM. The university is most likely to accomplish broad, positive goals through steady, consistent adherence, over time and through the allocation of resources, to a clear set of plans and themes.

