House Bill 329 Briefing and Frequently Asked Questions

What is House Bill 329?

House Bill 329 is a legislative charge to provide a feasibility study for executive education, conferences and institutes, and a graduate business school in Teton County. The study is due to the Oversight Committee by October 1, 2005. The legislative charge includes the following eight items.

1. Develop a plan for executive training, including mission, academic program, financial plan, and campus design.

2. Examine the possibility of alliances with nationally recognized business schools.

3. Define tuition expectations for an executive training program, including a potential discount for residents and business professionals from Wyoming.

4. Develop criteria, cost and options for a campus site.

5. Define the need for facilities for programs and housing for students and faculty.

6. Develop a plan for the academic content of UW graduate education, which may include a focus on environment and natural resources or entrepre-neurship, as components of business development and management strategies.

7. Define the tuition expectations for a graduate program with a potential discount for UW graduate students.

8. Develop a budget for the final recommendation, and identify potential funding sources.

Who sponsored House Bill 329?

Representatives Luthi, Cohee, Gingery, Hammons, Illoway, Olsen and Wasserburger and Senators Larson and Coe.

Who is overseeing the work on House Bill 329?

The Oversight Committee, made up of legislators and representatives of the Governor’s Office, is responsible for considering the recommendations of the Steering Committee and deciding on what might be appropriate for further legislative action or next steps.

The Oversight Committee includes the following individuals:

Representative Randall Luthi, Co-Chair

Senator Grant Larson, Co-Chair

Senator Hank Coe

Representative Jeff Wasserburger

Governor’s Designee, Representative Pete Jorgensen

Joe Meyer, Secretary of State

Max Maxfield, State Auditor

Cynthia Lummis, State Treasurer

Trent Blankenship, State Superintendent of Public Instruction

Senator Jim Anderson

Representative Debbie Hammons

Judy Richards, Ex officio – President of UW Board of Trustees

Thomas Buchanan, Ex officio – UW Interim President

Who is coordinating the work on House Bill 329?

The Steering Committee, chaired by UW College of Business Dean Brent Hathaway, is made up of business experts and academic leaders. The Committee is charged with exploring types of programming, associated costs, required facilities or shared space, potential partners, and making a recommendation to the Oversight Committee. The Steering Committee includes the following individuals:

Shaun Andrikopolous; Managing Director/Founder, Solitude Management, LLC;

 College of Business Advisory Board

Garry Brewer; Management School/Environment School, Yale University

Brent Hathaway, Committee Chair; Dean, UW College of Business

Richard Honack; Kellogg School of Management, Northwestern University

Peter Johnson; President, Sinclair Oil Corporation; College of Business Advisory Board

Maggi Murdock; Associate VP for Academic Affairs and Dean, UW Outreach School

Ron McCue; CEO, Silver Star Communications; College of Business Advisory Board

Dick McGinity; Past Co-Chair/Member, Board of Directors, WY Business Council

Allan Tessler; Jackson Hole resident/attorney/former Cornell University Trustee

Roy Whitney; Chair, UW Foundation Board/Member, Investment Committee

What is UW’s role in the study?
UW’s College of Business, and specifically Dean Brent Hathaway, has been charged with

chairing the study’s Steering Committee. UW administrators have been present at the

Oversight and Steering Committee meetings, and their input has been invited. The

University of Wyoming supports a plan that fits with its Academic Plan, complements

current business education at the University, and enhances its service to the state.

What has been done so far?

1. The Oversight Committee met April 6th and approved members of the Steering Committee.

2. The Steering Committee has held weekly conference calls since early April and had their first face-to-face meeting on May 25-26.

3. The Steering Committee selected well-qualified consultants to do market research on demand for potential program ideas and to help with the Jackson Hole community facilitation and statewide communication.

4. The Steering Committee developed a preliminary list of strategic success factors.

5. The Steering Committee developed a preliminary list of statewide benefits.

6. The Steering Committee developed a preliminary list of alternatives for program function and purpose including those suggested by the legislation.

7. The Steering Committee issued a Request For Qualifications (RFQ) for facility design and site selection, pending the outcome of program research and program design.

What kinds of program options are being considered?

Research is currently being conducted to determine the feasibility of executive education, conferences and institutes, summits, and graduate education. The Steering Committee is researching a variety of areas of emphasis including environment and natural resources, leadership, sustainability, energy, entrepreneurship, business development, and corporate governance.

How can this study cost almost one million dollars?
The Legislature has allocated $945K. In order to carry out the study, the Steering Committee has retained consultants to assist in the process. The Steering Committee will hold nearly 30 telephone meetings, 3 two-day face-to-face meetings, and at least 5 public hearings around the state. Faculty and staff at the University of Wyoming will also devote time and resources to this study. Any funds not used will be returned to the State of Wyoming.

Will the state fund this into the future?
The Steering Committee must first define the program, its associated costs, and potential revenues. The Steering Committee will make its recommendation to the Oversight Committee. The Legislature will address any issues of state funding.

How can the public provide input?

Prior to formulating a recommendation, the Steering Committee is aggressively seeking public input via:

a) a website titled the “UW Teton School of Business Proposal” linked to the UW College of Business website at http://business.uwyo.edu,

b) research that will include interviews with targeted groups and individuals, and

c) at least 5 public hearings to be held in October at regionally dispersed locations throughout the state of Wyoming. Public comment is also welcome at the Steering Committee meetings, especially those held in person. A list of meeting dates can be found at http://uwadmnweb.uwyo.edu/TETONBIZSTUDY/.

Summary: The Steering Committee is heavily involved in research locally, nationally, and internationally to determine interest and demand for executive education, graduate education, conferences, and summits in Teton County. As issues develop and advance, the Oversight Committee and UW Trustees will be notified and involved.

6/09/05

1

