Special Provisos for CPM Allocations

July 2003

AGRICULTURE

Molecular Bio: replacement. This position is a replacement for Professor Don Roth, who is now Dean of the Graduate School. The department should work closely with Dean Galey to develop a position announcement that advances the goals of the life sciences.

Ag Econ: department head. The person hired must meet UW’s standards for tenure. If the candidate chosen is currently a faculty member in the department, the department retains the authorization to hire and may search for a new assistant professor at a salary level appropriate for that rank. Please include representatives from the Department of Economics and Finance on the search committee.

Renewable Resources: water-quality specialist. With this position the department absorbs a commitment to teach 6 credits/year for the School of Environment and Natural Resources. The person hired should have the capacity to strengthen the Wyoming Reclamation Ecology Center.

Vet. Science: medical microbiologist. This position is a replacement for the microbiology program. Please include appropriate representatives from the microbiology coordinating faculty, including faculty members from other departments in Agriculture, Arts and Sciences, and Health Sciences, on the search committee.

Family & Consumer Science: family life specialist (not funded). This position request is well conceived, but this year there were other needs that took precedence. To help cover the unmet instructional needs in FY04, the College of Arts and Sciences will transfer $30,000 of its CPM allocation to the College of Agriculture in FY04 only.

ARTS & SCIENCES

Zoology-Physiology: endowed chair in avian ecology. The department has authorization to search. There is no CPM funding associated with this position this year. Future use of CPM monies to support a salary intended for endowment funding is subject to the timing of a successful search and to discussions between the Dean of Arts and Sciences and Academic Affairs.

Mathematics: information science. The department should search for a candidate who can develop a competitively funded research program. Please include an appropriate representative from the College of Engineering on the search committee.

Statistics: assistant lecturer. There are no special provisos.

English: poetry and creative writing. There are no special provisos.

Psychology: clinical psychologist. There are no special provisos.

Geography and Recreation: GIS specialist. Geography and Recreation: GIS specialist. The person hired into this position must have a research agenda in geographic information sciences as a discipline. The focus may include geocomputation, spatial analysis and spatial data representation and spatially distributed modeling, with applications in either physical or social science. Major responsibilities will include teaching core GIScience courses at the undergraduate and graduate levels. The person hired must work closely with WyGISC in both research and teaching roles. The department head should set up a meeting with the Dean of Arts and Sciences, representatives from Academic Affairs, and WyGISC to establish a search committee for this position.

Religious Studies. Consistent with its draft academic plan, the program should involve significant faculty representation from the Department of History in the search to fill this position.

Mathematics: modeling and geosciences. The department should search for a candidate who can develop a competitively funded research program. Please include an appropriate representative from the Institute for Energy Research on the search committee.

Botany: plant-population biology. The search committee for this position should include faculty members from other life-science departments, at least one of whom should be in the College of Agriculture. Funding for this position ― $53,664/year ― will go to the College of Arts and Sciences starting in FY04. But for the remainder of FY04 the college must transfer $30,000 to the College of Agriculture to help fund the uncovered teaching responsibilities left by the vacancy in Family and Consumer Sciences. The Dean and the Botany Department are welcome to use the remainder ― along with any help it can get from the Colleges of Agriculture and Health Science ― to help teach and coordinate the lower-division biology core for the 2003-2004 academic year.

English: American Indian literature (not funded). This request represents an opportunity to strengthen disciplinary contributions to American Indian Studies. This year, however, its college-level ranking placed it below the fundable level.

BUSINESS

Management and Marketing: decision science. This position has the potential to strengthen curricular ties with engineering. Please involve representatives from the College of Engineering on the search committee.

Economics and Finance (2 positions) and Management and Marketing (2 positions). The college has authorization to search for these positions in the departments indicated. Please revisit the focus of the positions to examine whether they can better strengthen the college’s expertise in resource economics and its potential curricular ties with the College of Engineering. A brief, updated prospectus for each position is due in Academic Affairs no later than 15 September 2003.

Additions to lines (not funded). This year’s CPM pool cannot accommodate these requests.

EDUCATION

Educational Studies: assistant lecturer (not funded). Having received two position authorizations earlier in AY 2002-2003, and having contributed two positions to the captured pool, the college has no additional authorizations to search. However, the Outreach School has made a permanent commitment to three Section-II-funded positions at UWCC. This commitment is an opportunity for the college to gain a stronger voice in UW’s offerings at UWCC. Please work with the Dean of Outreach and the Director of UWCC to develop position descriptions that meet the needs of the program in Casper and are consistent with the professional expectations of tenure-track faculty in the College of Education.

ENGINEERING

Mechanical Engineering: computational fluid dynamics. The college has already hired into this position, using EPSCoR funding to pay the salary for AY 2003-2004. Permanent funding from CPM will be the first-ranked request for CPM 2004. The position should carry an explicit expectation to solidify connections between Mechanical Engineering and Math.

Civil and Architectural Engineering: automatic return. There are no special provisos, except that, as with all automatically returned positions, this one should go toward the department’s highest-rank need, whether or not that need is in the departing faculty member’s field.

Electrical and Computer Engineering: new department head. The search committee should include representation from appropriate departments outside the department and outside the college. The person hired should meet UW’s standards for tenure. The college is responsible for any stipend or fiscal-year conversion needed to accommodate the administrative responsibilities. If the department hires an internal candidate, then the college retains the salary money allocated, and the department retains authorization to hire at a level to be determined by the Dean of Engineering.

Civil and Architectural Engineering: water resources. The purpose of this position is to strengthen the department’s leadership in the Office of Water Programs, in anticipation of an eventual retirement in that area. Please include representatives from the Department of Renewable Resources on the search committee.

Atmospheric Science: section-I-to-section-II swap. The proposal to pay a senior professor using section-II monies will free up some section-I salary money for the duration of the arrangement. The department is welcome to use those funds to hire. But money from a section-I-funded faculty line is not permanently available for rehiring until the faculty member resigns or retires. Therefore, for now the department has authorization to use the money freed to hire temporarily. If the college can find a source of permanent section-I money to commit to a new, tenure-track position, it is welcome to make a proposal.

Chemical and Petroleum Engineering or Computer Science. This year’s CPM pool can accommodate one of these positions but not both, even though both position requests are well conceived. The allocation is enough to cover the larger of the two proposed salaries. The Dean of Engineering may choose which position to fund.

Engineering Science: assistant lecturer (not funded). Although this position would have clear utility to the college, it falls below the fundable level in the college-level ranking.

HEALTH SCIENCES

Pharmacy: new dean of the school. The CPM allocation covers the academic-year portion of the request, which is for a fiscal-year appointment.

Pharmacy: lecturer. The Dean of Health Sciences may reallocate this position to another unit in Health Sciences if there is a successful proposal for increased tuition differentials that allows for funding this position in another way.

Medical Education and Public Health: clinical assistant professor. Other than the fact that this allocation is for a clinical faculty position, not a tenure-track position, there are no special provisos.

Social Work: lecturer. The allocation for this position rests on the assumption that Professor Conway’s resignation, effective 11 July 2003, is treated as a contribution to this year’s captured pool.

Pharmacy: 2 half-FTE clinical assistant professors (not funded). Mechanisms for funding these practice-site positions will hinge on the viability and fiscal implications of the tuition-differential plan to be proposed this coming academic year.

LAW

Support for new endowed chair. This $70,000/year authorization includes $56,004/year from this year’s captured pool and $13,996/year in funds left over from last year’s CPM allocation to Law. The allocation is partial funding for the Housel Chair.
Additional support for the Housel chair (not funded). Academic Affairs is not willing to divert permanent funding from section-I faculty positions to pay for shortfalls in expendable income generated by endowed chairs.

AHC

Section-I funding for position funded in section II (not funded). There is not enough money in the captured pool to replace temporary or inadequate section-II funding by stable section-I funding freed by faculty departures.

LIBRARIES

Three positions. The Dean of Libraries is requesting funding for three positions, reallocating three vacancies that occurred this past fiscal year. The net difference between the total salaries vacated and the total salaries needed for the new positions is $2,346. This additional funding will come from this year’s captured pool, and the Libraries can retain the $144,576 on the vacated lines.

SEVERAL COLLEGES

Agriculture, Arts and Sciences, Engineering, Health Sciences: microscopy director (not funded). This position currently has grant-funded salary through FY 2005, so there is no CPM funding allocated for FY 2004. The affected deans should develop a job description that acknowledges the position’s administrative responsibilities in directing the microscopy laboratory. In view of the fact that heads of large, complex departments typically have 50-percent administrative appointments and significant teaching responsibilities, this position should have a job description that involves no more than 50 percent of effort in running the microscopy lab. The position should involve a teaching responsibility of at least three Group-I credits per semester.

