	[image: image1.png]UNIVERSITY
OF WVYOMING

	Office of Academic Affairs Nicole Ballenger
1000 E. University Avenue Associate Vice President

Dept. 3302 nicoleb@uwyo.edu

Laramie, WY 82071
312 Old Main • 307.766.4286 • fax: 307.766.2606

To:
Academic Deans, Directors of the Art Museum, AHC, Haub School, and WyGISC, and Department Heads
From:

Nicole Ballenger, Academic Affairs

Subject:
Call for position requests

Date:

27 March 2007
Copies:
Myron Allen, Bill Gern, Rollin Abernethy, Maggi Murdock, Don Roth, Carol Frost, Steve Jackson, Randy Lewis, Bill Flynn, Heywood Sawyer
The Office of Academic Affairs solicits requests from colleges, the University Libraries, the Art Museum, and the American Heritage Center for faculty and academic professional positions, as well as other potential uses for money freed by resignations and retirements during FY2007. Sources of funding for positions to be allocated in FY2008 include the central position management (CPM) pool, the new block grant positions authorized by the 2006 Legislature, the School of Energy Resources, and the state Endowment for Excellence in Higher Education. Attachment 1 delineates the new sources of funding and tentative availability of positions associated with each funding source, and also provides a template for linking position requests to the new funding sources. Units receiving position authorizations in response to this solicitation should plan to search during FY 2008 to fill the positions, unless there are compelling reasons to start the search later.

1. Format for requests. The standard position request, required for each position requested, appears as Attachment 2 to this memo. College deans, the Dean of the Libraries, and the Directors of the AHC and Art Museum should submit one completed form, with no more than one page of narrative justification, for each position requested. Electronic versions of this memo and the form are available on the Academic Affairs web site, at the following URL:

http://www.uwyo.edu/acadaffairs/PolicyStatements/
All requests must come from college deans, the Dean of Libraries, or the Directors of the Art Museum and AHC. Requests for joint positions, shared by two colleges or two departments within a college, or by a disciplinary department in collaboration with the Haub School, WyGISC, an ethnic studies program, the Art Museum or the AHC, and the Honors Program, are especially encouraged. Deans and directors may also submit one-page requests for other types of allocations from the central position pool, including but not limited to those intended to

· Address special hiring needs not associated with tenure- or extended-term-track positions,

· Augment salary monies that are currently budgeted for permanent positions but are insufficient to cover them, or
· Address other uses that have strong academic justification, including but not limited to graduate assistantships.

Please submit a cover letter that ranks the position requests (see Attachment 1 for a template). Deans and directors are encouraged to identify the funding source they believe is most appropriate for each position. For example, if the proposed position is a senior energy-related position, SER funding may an appropriate funding source.
2. Institutional grant initiatives. In addition to the usual procedures, there are continuing initiatives associated with the EPSCoR ecology program, the COBRE-supported Neuroscience program, and the INBRE program. Attachment 3 describes the remaining institutional commitments to fill positions associated with these interdisciplinary grant programs, and identifies priorities associated with the remaining position commitments. Departments wishing to submit position requests associated with these institutional grant programs must discuss their proposal with both their dean and the respective institutional grant program director, as identified in Attachment 3, must secure the endorsement of the program director, and must channel the request through the college dean.
3. Process schedule. The following is a schedule of events related to the allocation of positions.

	Dates
	Event

	Late April-
Early May 2007
	Preliminary meetings between deans and VPAA, to be arranged by the Office of Academic Affairs. At least one meeting among relevant deans to discuss requests for positions for the interdisciplinary grant programs, to be arranged by the Dean of the Graduate School.

	18 May 2007
	Due date for position requests in Academic Affairs (5:00 pm).

	13 June 2007
	Full-day meeting involving college deans, Academic Affairs, the Deans of Outreach and the Graduate School, and the Vice President for Research.

	July-August 2007
	Final decisions on position allocations and transfers of funds.

The meeting on June 13th will include summary presentations by each dean, as well as discussions and questions from deans and other administrators. Our office will provide copies of all of the requests as well as information that should help in making recommendations and decisions about the allocations. Please reserve this date.
4. Institutional priorities. Colleges must explicitly link position requests to the Academic Plan for 2004-2009. Of particular interest are the following categories.
· Appointments related to areas of distinction, as outlined in the Academic Plan. These areas include:
· Environment and natural resources, involving, where possible, formal agreements to contribute instruction in the Haub School of Environment and Natural Resources.
· Life sciences, especially in the four focus areas outlined in the plan: reproductive biology, neuroscience, ecology, and molecular and cellular life science. Please note any proposed contributions to COBRE, INBRE, EPSCoR, or other institution-level grants, and secure a statement of the grant program director’s support. Proposed contributions to teaching in the WWAMI program should also be noted.
· Critical areas of science and technology, including earth systems sciences, computational science, and materials science and engineering. Action items 31 and 34 identify specific, numerical commitments to hire in (a) earth and energy sciences and GIS and (b) computational science. Please note any potential for joint appointments with NCAR.
· Professions and issues critical to the region.
· Statewide leadership in cultural endeavors, the arts, and the humanities.
· History and culture of the Rocky Mountain region.

· Appointments that will support units’ sustained, substantive, and thoughtful commitments to the University Studies Program and the Honors Program and greater involvement by departments in learning communities and learning assessment.
· Appointments that promise, in other significant ways, to enhance interdisciplinarity, diversity, internationalization, or cultural assets of the state and region. For example, we strongly encourage proposals that commit departments to absorb instructional commitments to African-American Studies, American Indian Studies, Chicano Studies, WyGISC, or the Haub School for Environment and Natural Resources. Please work closely with the directors of the affected programs before submitting a request in one of these categories. Tangible commitments, appropriate endorsements, and search committee involvement from African-American Studies, American Indian Studies, Chicano Studies, International Programs, WyGISC, or the Haub School are essential.
· Appointments that strengthen academic ties between the academic departments and the American Heritage Center and University Art Museum, especially if they involve collaborative research or innovative teaching that utilize the cultural resources of the Centennial Complex units. Proposals for such positions must have the endorsement of the director of the AHC or Art Museum and involve tangible commitments from the director.
· Appointments with significant percentages of effort dedicated to the Outreach School, including off-campus and distance instruction, and to UW/CC, where appropriate. We urge college deans to develop proposals that engage tenure-track faculty in Outreach, including UW/CC programs. Please discuss the proposal with the Dean of the Outreach School before submitting requests.
In addition to new position allocations that reflect the legislative intent regarding the priorities for those positions, overall allocations for FY 2008 will include at least one position that supports the institutional grant programs; at least one position that is accompanied by tangible department commitments to the ethnic studies programs; at least one position that is accompanied by tangible department commitments to teaching in the Haub School or to WyGisc; at least one position with significant percentages of effort dedicated to the Outreach School; and at least one position that contributes to university distinction in history and culture of the Rocky Mountain Region.
5. Tenure denials. Neither deans nor the Office of Academic Affairs will reallocate positions or salary monies freed by tenure or reappointment denials initiated by negative votes of departmental faculty or department heads. There may be cases in which the applicability of this principle is less than clear; for example, a faculty member may resign before the department records an explicitly negative vote. Critical to the consideration of any such case will be the documented record of written recommendations by the department faculty and the department head, including the content of remarks made in previous years’ voting. There is no guarantee of an automatic return when the negative recommendation occurs at the college level or in Academic Affairs but not at the department level.

Attachment 1

This year, in addition to funds freed by faculty and academic professional departures, we'll have some additional funds to allocate toward faculty and AP hiring. This attachment contains a summary of the additional resources, and a template for submitting a ranked list of position requests.

Summary of the new resources

There are 3 categories of new positions:

1. "Block-grant" positions. The 2006 Wyoming Legislature allocated funds for roughly 18 or 20 new entry-level faculty positions, with the funding staged so that we can hire roughly half of them in FY 2007 and half in FY 2008. Nine of these new positions were allocated in FY 2007. The emphasis in our legislative request was on areas of critical instructional need, including business, education, nursing, and core curriculum. We have some flexibility here. But it's probably not wise, politically or academically, to ignore this rationale completely.

2. Faculty endowment positions. There's money for 5 or 6 outstanding, senior-level faculty members in the "jump-start" money allocated for FY 2007 - FY 2008. Four positions were allocated during FY 2007, leaving one or two more to be allocated in FY 2008. Because of the statutory mandate to hire four positions in education, two positions were allocated to the College of Education in FY 2007. A third position, for a Visiting Eminent Writer-in-Residence in the English Department’s MFA program, has been filled. In addition, several deans have developed a proposal for a suite of coordinated senior-level hires in the life sciences, and one of those positions was allocated during FY 2007. In the long run, we'll fund whatever we can prudently pay for with the income from the $70M state endowment. More positions will be made available once we fully understand how much we will receive in annual earnings off the endowment and when the state will begin transferring expendable funds to UW.

3. Energy School positions. Four senior-level faculty positions were allocated in FY 2007. The permanent Director of the School of Energy Resources will be responsible for the remainder of the position decisions, a total of 12 positions over time. In anticipation of having a permanent director on board early in FY 2008, we encourage the development of proposals for additional SER positions.
A template for ranking position requests
Deans are requested to submit a cover letter with their CPM requests, summarizing the positions requested in priority order using the following template. The ranked list may indicate how the requests might fit with the various categories of new positions. The ranked list should also indicate the area of distinction or institutional priority that each position would help strengthen.

POSITION REQUESTS, COLLEGE THE NEW AGE

	Priority
	Department
	Proposed Rank
	Salary
	Disciplinary emphasis
	Comment (including area of distinction)

	0
	Physics & Astronomy
	Assistant Prof.
	$50,000
	Astrologic forecasting
	Automatic return for reappointment denial.

	0
	Psychology
	Assistant Prof.
	$60,000
	Parapsychology
	Neuroscience. Exigency request. See endowment-funded position below.

	1
	Mathematics
	Assistant Prof.
	$60,000
	Computational numerology
	Computational science. Core USP instruction, consistent with block-grant request.

	2
	Chemistry
	Assistant Prof.
	$57,000
	Inorganic alchemy
	Materials science. See link to Energy School position below.

	3
	Zoology & Physiology
	Assistant Prof.
	$60,000
	Cryptozoology of Scottish lochs
	Ecology. Core life-science instruction, consistent with block-grant request. 50% split with Animal Science. 25% commitment to Haub School

	4
	Zoology & Physiology
	Assistant Prof.
	$60,000
	Clinical phrenology
	Professions critical to the region. 50% WWAMI commitment.

	5
	Geography
	Assistant Prof.
	$56,000
	Computational geomancy
	Earth and energy science. Computational science. 25% commitment to earth-systems science. WyGISC-supported.

	6
	English
	Assistant Prof.
	$58,000
	Hegemonic hermeneutics
	Humanities and fine arts. Support for MFA program and English composition, consistent with block-grant request.

	ADDITIONAL POSITION PROPOSALS

	1
	Psychology
	Full Prof.
	$110,000
	Senior chair in pharmacological ESP
	State-endowed position; see attached fiscal projections. Neuroscience link.

	2
	Chemistry
	Full Prof.
	$130,000
	Senior chair in phlogiston transport
	Distinguished Energy School position. Materials science link

	3
	Economics
	Full Prof.
	$155,000
	Senior chair in crystal ball gazing and “on- the- one-hand- this, on- the- other-hand – that” science
	State-endowed position;
See attached fiscal projections. Consistent with legislative language in Endowment for Excellence in Higher Ed.

 Attachment 2: Faculty and Academic Professional Request to Hire

Instructions: Please supply the information requested on page 1. Page 2 should contain a one-page narrative justification for the request.

1. College(s).

2. Department(s).

3. Proposed rank.

4. Proposed maximum salary.

5. OSU average salary (using national, not regional, data).

6. Proposed job description. (Please include percentages of effort assigned to teaching; research, creative activity, or professional development; service; cooperative extension; administration; other activities. Indicate the percentage of teaching assigned to off-campus instruction. An individual who teaches TWO three-credit courses per semester has a teaching assignment of 50 percent.)

7. Replacement status. Please indicate whether the position replaces one vacated
a. in the same department(s) FORMCHECKBOX

b. in the same college(s) but different department(s) FORMCHECKBOX

In either case, list the following information for the employee who vacated the position:

Name

Rank

Salary

Termination date

Position number

Department or program

8. Hiring history. Please list the individuals hired in the affected units during the last three years, along with rank and salary.

9. Special funding. Please list any special arrangements or issues for funding the position. Please identify anticipated start-up costs associated with the position as well as any space needs not currently accommodated in existing departmental facilities.
 The University is committed to equal opportunity for all persons in all facets of the University's operations. The University's policy has been, and will continue to be, one of nondiscrimination, offering equal opportunity to all employees and applicants for employment on the basis of their demonstrated ability and competence without regard to such matters as race, color, religion, sex, national origin, disability, age, veteran status, sexual orientation or political belief. It shall also be the policy of the University to take affirmative action in the recruiting, hiring and promotion of women, minorities and other persons from designated groups covered by federal statutes, executive orders and implementing regulations.

Narrative justification. Please describe programmatic needs met by the position, the contributions of the position to institutional priorities listed in the call for proposals, and other relevant information. The narrative should be no longer than one page, but should be clear about tangible, sustained commitments to institutional priorities on the part of the department should the position be allocated.

ATTACHMENT 3: Request for hiring proposals IN

ECOLOGY, NEUROSCIENCE, and INBRE
Call for proposals

Academic Affairs and the program directors welcome proposals for positions that would contribute to building and meeting UW’s commitments to institution-level programmatic grants, including the EPSCoR Ecology program, the COBRE Neuroscience program, and the IDeA Networks of Biomedical Research Excellence (INBRE) program. The commitments in question increase UW’s faculty strength in the relevant fields, whether through net increases to the university’s overall faculty size or through the redirection of positions previously dedicated to other areas. Proposals must be vetted with the relevant college deans and receive their endorsement to be viable. Proposals must accompany the position hiring requests submitted by colleges.
The status of the institution’s commitments to these programs is described in the table below. It is possible for a faculty position to meet more than one of these commitments.

	
	Original institutional Commitments
	Commitments filled
	Remaining commitments

	EPSCoR Ecology
	5 tenure track faculty

3 extended term APs
	3 faculty positions allocated, 2 filled
3 AP positions filled
	2 tenure track faculty

	COBRE Neuroscience
	3-4 faculty
	Currently recruiting for 1 position (neurotoxicology)
	2-3 faculty

	INBRE
	5 faculty with biomedical expertise
	3 faculty hires have been supported by INBRE
	2 faculty

Description of the ecology faculty positions

The University currently has clusters of expertise in ecology, centered in several departments in the Colleges of Agriculture and Arts & Sciences. In addition, there are numerous departments and programs that can build on UW's existing strengths in ecology, either by expanding their own commitments to these areas or by cultivating collaborations with other units.

The program’s priority for a position to be allocated in FY2008 is a climate-change ecologist. An important frontier in ecology is the study of how organisms, populations, communities, and ecosystems respond to climate change and variability. This area, bridging ecology and the earth and atmospheric sciences, is critical to developing a detailed understanding of how ecological systems have been shaped by climate changes of the past, how they are governed by today’s climate, and how they are likely to respond to climate variability and change in the future. This position will require some fluency in both climate science and ecology, as well as a commitment to ecological research centered on issues of climate change and variability.

Departments interested in other EPSCoR-supported hires in the ecology program are encouraged to discuss their ideas with the program director, Steve Jackson, and the college dean.

Description of the neuroscience faculty positions

Neural plasticity is the overarching theme that unites neuroscience program members at UW across multiple departments and colleges. Neural plasticity focuses on changes in the nervous system structure and function as brought about in response to experience, both normal and pathological. The neuroscience program uses animal models and utilizes a variety of species to foster comparative analysis of brain adaptations. The program is attempting to build depth in molecular neurosciences and neuropharmacology, in particular, and has an emphasis on molecular and pharmacological approaches to the study of nervous system functions.

Priorities for positions in the COBRE neuroscience program include: prion disease (as it relates to degenerative processes in the nervous system), behavioral Neuroscience, chemical or electrical engineering, and neurochemistry. It is hoped that a position can be allocated each year for the next three years. Departments with ideas for position proposals should contact the program director, Bill Flynn, for more information and should discuss those ideas with the college dean.
Description of the INBRE faculty positions

UW’s INBRE program seeks to develop research infrastructure through support to three thematic cores, including integrated physiology, community health, and women’s health. The INBRE program also has the goals of outreach to Wyoming’s community colleges in order to draw students into biomedical careers, and of providing greater access to biomedical information for health professionals and citizens of Wyoming.

Departments with ideas for position proposals should contact Heywood Sawyer and/or Dean Kelley for more information and to discuss those ideas.

Rules and guidelines for submission of proposals

Departments wishing to submit a proposal for an interdisciplinary program position should use the position request form in attachment 2 and generally follow the guidelines laid out in the main body of this memo. In addition, units “bidding” for an interdisciplinary program position should demonstrate (a) a credible disciplinary connection; (b) a lasting commitment to scholarship in the focus area(s); (c) a willingness to cultivate interdisciplinary programs of research; and (d) an interest in pursuing curricular innovations that will tie this scholarship to undergraduate and graduate education.
Furthermore,

· The proposed position should help meet important instructional needs at the undergraduate level, as well as contribute to the doctoral programs in the focus areas.

· Proposals may be submitted by single units. However, proposals submitted by interdisciplinary consortia of units may elicit better prospects of achieving interdisciplinarity across the institution.

· Proposals must specify an appropriate academic home for the new faculty member. The home unit must have the authority to initiate reappointment, tenure, and promotion deliberations and must fall under the purview of one of UW’s seven academic colleges (Agriculture, Arts and Sciences, Business, Education, Engineering, Health Sciences, Law). Joint appointments are acceptable provided there are clear mechanisms for the review of reappointment, tenure, and promotion decisions.

· Proposing units or consortia of units should identify other resources that they are willing to commit to the position in question. These resources may include, but are not limited to, future position requests, research facilities and equipment, startup funding, space, and funding for doctoral students. Of special interest are units' long-range commitments to build both intramural and interdisciplinary strength in the areas of interest over the next five years.

For more information regarding the institutional-grant-supported interdisciplinary programs, including the nature of the start-up and other support for selected positions, and the position prioritization process used by each program, please contact the appropriate institutional grant director indentified in the list below.
Stephen Jackson, NSF EPSCoR Ecology Director (Jackson@uwyo.edu; 6-2819)

Randy Lewis, NSF EPSCoR Program Director (silk@uwyo.edu; 6-2147)

Francis W. Flynn, COBRE Neuroscience Program Director (Flynn@uwyo.ed; 6-6446)

Heywood R. Sawyer, INBRE Program Director (hsawyer@uwyo.edu; 6-6751)

Robert Kelley, Dean, College of Health Sciences (rokelley@uwyo.edu; 6-6556)

