Last updated 2 June 2004

CENTRAL POSITION MANAGEMENT AT THE UNIVERSITY OF WYOMING

This document describes the rationale and mechanics of central management of the allocation of academic positions. The aim is to develop an implementation plan for Action Item 145 from UW’s 1999 Academic Plan:

145. Action Item: Academic Affairs will expand the existing position authorization process to accommodate the central allocation of faculty, academic professional, and graduate assistant positions. A specific proposal for a position-management system will be developed in full consultation with UW administrators, faculty, representative faculty committees, academic professionals, and students. We envision that the academic deans will contribute significantly to all discussions regarding position allocation and that their input will be thoughtfully and thoroughly considered in all allocation decisions. In addition to soliciting advice from the academic deans, the President and Vice President for Academic Affairs will also seek counsel from the Vice President for Research, the Dean of the Outreach School, and the Dean of the Graduate School.

Key issues addressed below include the following:

1. The scope of the process.

2. Timing and mechanics of the return of positions to Academic Affairs.

3. Bases for the allocation of positions back to colleges.

4. Timing and mechanics of the allocation of positions to colleges.

5. Initialization issues.

6. Uses of centrally held resources.

1. Scope of the Process

Institution-wide decision making about personnel resources should ultimately include the allocation of faculty, academic professionals, staff, and graduate assistantships (GAs). For now, this document focuses on the allocation of faculty who occupy tenured or tenure-track positions and academic professionals (APs) who occupy extended-term or extended-term-track positions. Included in this set are people who hold faculty or AP status in the following units:

· Academic colleges

· The Outreach School

· The Libraries

· The Art Museum

· The American Heritage Center.

As a general rule, these positions are the ones for which the Trustees currently exercise final authority over hiring and vacancies. The bimonthly Trustees’ Reports will serve as the definitive source of information listing which of these positions come vacant and which have been filled.

There are several reasons for excluding staff, GAs, and administrators from this first stage. First, the allocation of staff positions is a delicate issue for academic units, which often rely on limited staff support to manage tasks that are critical to their missions. Second, the Support Services Plans developed during the 1999-2000 academic year may involve changes to staff allocation methods in those units, and staff allocation in academic units should evolve in parallel. Third, the allocation of GAs hinges on the structure of our curriculum and on the configuration of our graduate programs, both of which may change upon the recommendations of faculty committees now at work. Fourth, the principle governing allocation of administrative positions should be simple: at any level, we should minimize the number of administrators subject to the constraint that necessary administrative tasks be effectively accomplished. Substantive faculty involvement in planning and self-governance is critical here.

Externally funded positions, such as those supported on temporary federal research grants, fall outside the scope of this document.

2. Return of Positions to Academic Affairs

Positions have two attributes: a line number and a salary. As faculty and AP vacancies occur, their line numbers and salary will revert to the Office of Academic Affairs.
Colleges will retain all Section I salary monies associated with a vacated line through the end of the fiscal year in which the vacancy occurs. After the fiscal year ends, Academic Affairs will assume responsibility for covering any associated balance of contract or terminal leave obligations. Permanent funds reserved from the captured salary pool for this purpose in any particular year will be applied to subsequent years’ balance-of-contract and terminal leave payments, to ensure that the captured pool pays only for the net increases in this category from year to year.
The departure of a faculty member or AP typically leaves a position open for the following academic year, and often the college needs to use at least part of the unused salary monies to cover teaching. If the college receives authorization to fill the vacated position, Academic Affairs will transfer to the college a line number and the salary money associated with the newly authorized position. These resources will be available for flexible use by the college while the search takes place. The college may also request additional salary monies from the pool of reversions to cover teaching and other demonstrated needs.

If the college does not receive authorization to search, it may still request temporary allocation of instructional resources, to allow for a smooth transition in course scheduling or other obligations. If granted, this temporary allocation will last for no more than one additional year. Temporary allocations will not be automatic.

3. Bases for Allocation of Positions to Colleges

Academic Affairs will establish four bases for the reallocation of positions back to colleges.

Routine Staffing. Positions will be authorized to meet ongoing instructional needs. Units requesting allocation on this basis should justify their requests using the following criteria:

· Demonstrated need in meeting the unit’s mission.

· Importance of mission.

· Consistency of the position with the unit’s plan.

· Alignment of the unit’s plan with institution-wide plans.

· Demonstrated progress toward implementing plans.

· Salary and job description of the requested position.

· Effective management of existing resources within the unit.

Institutional Priorities. Academic Affairs will dedicate some positions to institutional priorities, as identified in the Academic Plan. Units may improve the likelihood of receiving positions by aligning their requests with these priorities. Requests citing routine staffing needs and institutional priorities are likely to be more effective. Examples of institutional priorities include the following:

· Appointments that strengthen specific areas of distinction, as identified in the 2004 Academic Plan.
· Appointments with significant percentages of effort dedicated to the Outreach School, including off-campus and distance instruction.
· Appointments that bear concrete instructional or research responsibilities to African-American Studies, American Indian Studies, Chicano Studies, the School for Environment and Natural Resources, or the Wyoming Geographical Information Science Center (WyGISC).
· Appointments related to the EPSCoR program.
Special Initiatives. Academic Affairs may allocate positions to special institutional initiatives. Examples include initiatives to build faculty strength in emergent fields, such as spatial data and visualization, and initiatives to support University-wide educational goals, such as those now codified under the University Studies Program. In some cases, the allocation of positions from this pool will be via institution-wide requests for proposals.

Automatic Return. Except under extraordinary circumstances, academic departments and programs will automatically have authorization to refill any faculty or AP position vacated as a result of a negative personnel decision originating in the unit. Cases in which (a) a majority of the voting faculty recommend termination or (b) the department head recommends termination qualify, so long as these recommendations are followed by a negative final decision. To avoid ambiguities in implementation, as a general practice neither Academic Affairs nor the colleges will collect these positions for review. Departments may search to fill automatically returned positions on the condition that the starting date for the newly hired employee be after the termination date of his or her predecessor.

This “automatic return” category includes negative tenure decisions, negative reappointment decisions, and negative extended-term decisions. It does not include negative decisions in which the department and department head recommended retaining the individual in question.

Underlying this policy is the assumption that the affected department or program will allocate the position in question to its highest-priority hiring need.
The boundaries of this category are less well delineated than the discussion above may suggest. In some cases, probationary faculty members resign in response to a sequence of increasingly discouraging reappointment recommendations, even though there is no record yet of a negative recommendation. There may be no simple rule that adequately treats situations of this type. In cases that call for judgment, the overriding question will be whether the affected unit’s vacancy occurred because of efforts by its faculty and leadership to uphold rigorous academic standards.

Endowed Positions. Academic Affairs will automatically authorize positions that have full funding of salary and benefits from an endowment. In cases where the endowment funding replaces state (Section-I) funding, the affected college will automatically retain the state funding freed by the endowment. In cases where the endowment income falls short of funding the position completely, colleges may request permanent allocations from the CPM pool to augment the endowment funding. Other factors being equal, requests to augment endowment funding will enjoy a higher ranking than requests to fund positions fully.

4. Timing of the Return of Positions to Colleges

The timing and format of requests for allocation from the colleges are central issues. There are three types of requests:

I. Requests to fill positions with employees who will work on the normal academic-year cycle, including many faculty positions with fiscal-year appointments.

II. Requests to fill positions with employees who do not work on the normal academic-year cycle, such as Librarians, Archivists, University Extension Educators, and some clinical faculty.

III. Requests that arise from exigencies.

Each of these types of request has its own timing requirements.

Type I requests. These require decisions from Academic Affairs in time to accommodate the academic recruiting calendar. For most units, it is enough to know by June 1 whether there will be a search during the coming academic year. To allow decisions by this date, Academic Affairs will follow the schedule in the table below, approximately.

	Date
	Action

	Early April
	Academic Affairs issues a call for hiring requests to all college deans.

	Late May
	Hiring requests are due in Academic Affairs.

	Early June
	College deans meet with Academic Affairs, the Vice President for Research, the Dean of the Graduate School, the Dean of Outreach, the Director of the Center for Teaching Excellence, and the President to present requests.

	Early July
	Academic Affairs returns decisions to college deans. Academic Affairs transfers to college budgets the salary monies associated with their successful requests.

The call for requests will specify the institutional priorities, which will typically arise from University-wide planning. Examples of such priorities appear in Section 3. For each position requested, the hiring request should include the information listed in the Appendix. Only academic colleges may submit Type I requests.

Permission to search to fill a position will last for one year. If a search fails, the affected unit may request, through the appropriate deans, to search for another year. Academic Affairs will typically grant an additional year for such a search, provided the failure occurs following a good-faith effort.

Type II requests. These requests require decisions on shorter notice. For example, the resignation of a Librarian creates a vacancy that may be hard to fill using a temporary replacement. Nevertheless, since it is difficult to import institution-wide perspective into ad hoc decisions, Academic Affairs will call for position requests in this category three times per year, in April, November, and August. Authorizations will occur in May, September, and January. Under this schedule, units requesting to fill Type II positions can expect to wait up to four months to receive a decision.

Type III requests. These requests may arise when an employee in a critical position resigns. In such a case, a dean or director may request permission to search immediately to fill the position. Requests of this type should be rare and the rationale thorough. Academic Affairs may solicit advice from the college deans regarding these requests.

There are two additional constraints. First, all position requests must come to Academic Affairs from college deans or directors. To ensure that deans and directors can effectively manage their resources, Academic Affairs will not respond to position requests from individual departments or programs. Second, units conducting searches will have 12 months to complete the search. If a unit has not made appropriate efforts to fill the position during the year following authorization, the position will revert to Academic Affairs. If the unit has made good-faith efforts to fill the position and the search has failed, the college may request to continue the search for one more year.

College deans have clear long-range interests in open decision making in matters of academic staffing. In some cases, a dean in one college has a stake in the hiring priorities of another college. To ensure that the academic mission of the University remains foremost in the decision-making process, the college deans will review all Type I and Type II requests and make recommendations to Academic Affairs.

5. Initialization

Decentralized position control has been in effect for so long at UW that college administrators have developed effective but often idiosyncratic methods for managing their budgets. Common to most colleges is the use of the “scrape” (unobligated salary monies from vacated positions) to pay part-time and temporary instructors, to finance faculty start-up packages, to upgrade equipment, and to meet operating expenses. The use of large amounts of “scrape” to support expenditures other than salary for tenure-track or extended-term-track academic personnel has become an essentially permanent fixture of budgeting, either at the college level or at the department level. In making the transition from the current system to a more centralized system of position control, we must not undermine colleges’ abilities to accomplish their missions.

One solution is to assign to each college, in the first year of centralized position control, a baseline budget. This budget will characterize the college at a specified baseline time, fixed at 1 October 1999. The baseline budget will include the existing nominal allocations for standard budget categories, including the nominal allocations for faculty and AP positions – significant fractions of which are currently spent for other purposes. Only faculty and AP positions vacated after the baseline time will revert to Academic Affairs.

Colleges may leave the funds associated with state-funded positions attached to those lines for the purpose of capturing employer-paid benefit monies.

6. Uses of Centralized Resources

The costs that centralized position control imposes on colleges are clear to deans who are accustomed to managing vacancies internally. To allay concerns that the proposed system has no potential benefits to individual colleges, it may be useful to indicate some of the uses of centrally captured resources.

· It will be possible to reallocate positions across college lines. One problem with decentralized position control is that individual colleges may develop excess teaching capacity, while other colleges may go short-handed. Centralized position control provides a mechanism for correcting these dislocations.

· The use of centrally controlled positions can help focus hiring priorities in directions that are useful across college lines. Under the current system, “client” colleges – those whose majors rely on service courses taught in other colleges – have virtually no direct say in how those service courses get staffed or taught. Similarly, the current system affords few mechanisms for encouraging departments to align parts of their research with institutionally significant strengths residing outside their colleges. Centralized position control can help build synergy by providing incentives for interdisciplinary hiring.

· Centrally held resources can generate “scrape” just as those same resources now generate in the colleges. Centrally held scrape provides another mechanism for funding the 10-percent salary increases that accompany promotions. Currently, UW funds these increases either by scraping money from legislature-funded salary increases or, when these are unavailable, by forcing colleges to fund them internally.

APPENDIX

INFORMATION REQUIRED FOR TYPE I HIRING REQUESTS

1. The department(s), college(s), rank, maximum and minimum salaries, and job description proposed for the position.

2. Whether or not the position replaces one vacated in the same department. If it does, specify the name, rank, salary, termination date, and position number of the employee who vacated the position.

3. Whether or not the position is a reallocation of a vacated position within the college. If it is, specify the name, rank, salary, termination date, position number, and department of the employee who vacated the position.

4. The programmatic nature of the position, including importance to the teaching, research, service, administrative, and outreach missions of the affected unit(s).

5. The hiring history of the affected unit(s) for the past three years.

6. Any information bearing on how the request responds to institutional priorities.

7. The current OIA standard data set for the affected unit(s).

8. Efforts that the affected unit proposes to encourage applicants who can enhance the institution’s diversity.

9. Any additional information that may be relevant, such as whether the position will occupy a partially endowed chair and how much the endowment will fund, any matching commitments that the college proposes, and so forth.

