	[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, SER, WyGISC, and Department Heads
From:

Nicole Ballenger, Academic Affairs

Subject:
Call for position requests

Date:

28 March 2008
Copies:
Myron Allen, Bill Gern, Rollin Abernethy, Maggi Murdock, Don Roth, Carol Frost, Dorothy Yates, Kathie Hull, Steve Jackson, Randy Lewis, Bill Flynn, Jun Ren
The Office of Academic Affairs solicits requests from colleges, the University Libraries, the Art Museum, and the American Heritage Center (AHC) for faculty and academic professional positions, as well as other potential uses for money freed by resignations and retirements during FY2008. Sources of funding for positions to be allocated in FY2009 include the central position management (CPM) pool and the state Endowment for Excellence in Higher Education. Units receiving position authorizations in response to this solicitation should plan to search during FY2009 to fill the positions, unless there are documented, compelling reasons to start the search later.

1. Format for requests. All requests must come from college deans, the Dean of Libraries, or the Directors of the Art Museum and AHC. College deans, the Dean of the Libraries, and the Directors of the AHC and Art Museum should submit one completed form (see attachment 1), with no more than one page of narrative justification, for each position requested. Electronic versions of this memo and the position request form are available on the Academic Affairs web site, at the following URL:

http://www.uwyo.edu/acadaffairs/PolicyStatements/
Requests for joint positions are encouraged, as are requests for positions that will support the missions of the institutional grant programs (see number 4 below), the ethnic studies programs, the School of Energy Resources (SER), the Haub School, the Honors Program, the Outreach School, the AHC and Art Museum, WWAMI, and WyGISC. Such requests should include a memo of support from the director of the relevant program.

Position requests should pay careful attention to detailing the anticipated start-up needs associated with the position.

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.

Deans and directors should submit a cover letter that ranks the position requests and indicates how the position contributes to UW’s academic priorities (see numbers 4 and 5 below).
2. Process schedule. The following is a schedule of events related to the allocation of positions.

	Dates
	Event

	Early May 2008
	Preliminary meetings between deans and directors and VPAA, to be arranged by the Office of Academic Affairs. The Dean of the Graduate School and the VP for Research are invited to participate in these meetings.

	19 May 2008
	Position requests due in Academic Affairs (5:00 pm).

	11 June 2008
	Full-day meeting involving college deans, the deans of the Libraries, Outreach and the Graduate School, the directors of the SER, AHC, and Art Museum, the Vice President for Research, and Academic Affairs.

	July-August 2008
	Final decisions on position allocations and transfers of funds.

The meeting on June 11th 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 now.
3. Wyoming Excellence Chairs. Ten Wyoming Excellence Chair positions have been allocated, including several allocations designed to complete the funding for privately endowed positions. The allocated positions include: the Eminent Writer-in-Residence, 3 positions in the College of Education, prion biology, ecological climatology, the Gardner-Fiske chair in biomedical physiology, the Spicer chair in collaborative resource management, the Kepler chair in energy or natural resource law, and the Toppan chair in financial accounting. Several of these positions are filled, and several searches are still in process. This year we estimate we have the resources to allocate 2-4 new Wyoming Excellence Chairs. One of the additional positions must be in the College of Education because of the statutory mandate to hire four positions in education. We especially encourage proposals in the fine arts, life sciences, and community development, as well as others that address institutional priorities, as described below.

4. Institutional grant commitments. There are continuing institutional commitments to allocate positions associated with the EPSCoR ecology program, the COBRE-supported Neuroscience program, and the INBRE program. Attachment 2 describes the remaining institutional commitments to fill positions associated with these interdisciplinary grant programs, and identifies priorities associated with the remaining position commitments. Priority will be given this year to proposals that explicitly contribute to the institutional grant programs. Departments wishing to submit such position requests must discuss their proposal with both their dean and the respective institutional grant program director (identified in Attachment 2), secure the endorsement of the program director, and channel the request through the college dean. A memo detailing the process for allocating the fifth EPSCoR Ecology position was distributed earlier and is located on the Academic Affairs website at: http://uwadmnweb.uwyo.edu/acadaffairs/policystatements/Call_for_EPSCoR_Ecology.doc
 .
5. 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, listed alphabetically, include:
· Statewide leadership in cultural endeavors, the arts, and the humanities.

· Environment and natural resources involving, where possible, formal agreements for the department to absorb instructional commitments to the Haub School.
· Critical areas of science and technology. Please note potential to contribute to the missions of the SER and WyGISC, and include an endorsement by the relevant director. Please note any potential for joint appointments or other synergies with NCAR.
· Life sciences, especially in areas related to institution-level grants and interdisciplinary doctoral programs in neuroscience, ecology, and molecular and cellular life science
Please note any specific commitments to teaching in the WWAMI program, and include an endorsement by the director.
· History and culture of the Rocky Mountain region.

· Professions and issues critical to the 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, International Studies, or the Haub School. 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 the relevant interdisciplinary unit are essential.
· Appointments that strengthen academic ties between the academic departments and the AHC 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.
6. Automatic returns. 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: 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.
.

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.

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

ATTACHMENT 2: 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.
Institutional Grant Commitments

	
	Original institutional Commitments
	Commitments filled
	Commitments remaining to be made
	Priorities for remaining commitments

	EPSCoR Ecology
	5 tenure track faculty

3 extended term APs
	3 faculty hires (Botany/Stat; MolBio/Botany; and Botany/MolBio)

1 authorized search (ecological climatology)
3 AP positions filled
	1 faculty position
	-See EPSCoR call for position proposals on the AA website

	COBRE Neuroscience
	3-4 faculty
	Currently recruiting for 2 positions (neuron toxicology/pharmacology; and prion neurobiology)
	1-2 faculty
	-Neuropharmacology
-Cellular Molecular neuroscience

-Behavioral neuroscience

	INBRE
	5 faculty with biomedical expertise
	3 faculty hires have been supported by INBRE (2 in Molecular Biology, 1 in Animal Science)
	2 faculty
	-Diabetes/obesity

-Bioinformatics

-Advanced practice nursing

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. A search for a climate-change ecologist is currently underway in FY2008. Priorities for the fifth faculty hire are identified in the EPSCoR Ecology Call for Position proposals located on the AA website at: http://uwadmnweb.uwyo.edu/acadaffairs/policystatements/Call_for_EPSCoR_Ecology.doc
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.

The program seeks faculty who will be competitive for external funding and who will collaborate in the preparation of neuroscience center types of grant mechanisms or graduate student training grants (T-32 grant mechanism at NIH). Priorities for positions in the COBRE neuroscience program include:
· Neuropharmacology, with an emphasis on using pharmacological approaches to study neuronal plasticity (search currently underway)

· Cellular Molecular Neuroscience, with an emphasis on using molecular or cellular approaches to study neuronal plasticity, specifically neuronal development in vertebrate systems.
· Neuroscientist using behavioral or physiological approaches to study brain plasticity, including nervous system adaptations to cardiovascular challenges or pathology.

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.

Disciplinary priorities for the remaining two INBRE positions include:

· Diabetes, obesity, and metabolic disorders

· Bioinformatics or computational biology with biomedical applications, including rational drug design and prediction or analysis of gene expression

· Advanced practice nursing and community-based nursing research.

Departments with ideas for position proposals should contact the program director, Jun Ren, for more information and to discuss those ideas.

Guidelines for submission of proposals

Departments wishing to submit a proposal for an interdisciplinary program position should use the position request form in attachment 1 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. Joint appointments must provide for 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)

Jun Ren, INBRE Program Director (jren@uwyo.edu; 6-6131)
Robert Kelley, Dean, College of Health Sciences (rokelley@uwyo.edu; 6-6556)

