	[image: image1.png]UNIVERSITY
OF WVYOMING

	Office of Academic Affairs

312 Old Main

Laramie, WY 82071-3036

307.766.4286 • fax: 307.766.2606 • allen@uwyo.edu

To:

Academic Deans and Department Heads

From:

Myron Allen, Academic Affairs

Subject:
Summary of Central Position Management for FY 2005
Date:

30 July 2004
Copies:
Philip Dubois, Executive Council, Nell Russell, Don Roth
This memorandum summarizes the processes and decisions associated with this year's central position management (CPM). The memo includes a review of the process, a global summary of the allocations made, and a discussion of the rationales behind the decisions. Attached documents list the positions authorized, along with any special provisos accompanying the authorizations. The detailed fiscal aspects of the decisions appear in a large excel workbook, which I will post on the Academic Affairs website,

http://www.uwyo.edu/AcadAffairs/policystatements.htm

within the next few weeks.
The rationale and the process

A document describing CPM is available on the Academic Affairs web site, at

http://www.uwyo.edu/acadaffairs/PolicyStatements/posn_ctrl.doc
The process allows for the allocation of faculty resources in a fashion that balances institution-wide plans with college- and department-specific needs. The two objectives need not conflict: many departments have strengthened requests to meet specific instructional and programmatic needs by proposing job descriptions, position configurations, and areas of expertise that contribute to the university’s areas of distinction. The last section of this memo lists examples.

Broadly speaking, five rules govern the process.

1. The resources at stake are salary monies freed during the fiscal year by the departure of tenured and tenure-track faculty, extended-term and extended-term-track academic professionals (APs), and extended-term-track library and archives faculty.

2. At the end of each fiscal year, Academic Affairs captures these salary monies. In the current report, the captured resources of interest are those associated with positions vacated during FY 2004, except for a small number of cases when the resignations or retirements take effect early in FY 2005.
3. Academic Affairs reallocates all captured monies back to the colleges for the new fiscal year, following a set of discussions in which college deans present ranked requests. This reallocation may alter the distribution of faculty positions among departments and colleges.

4. In cases where the need for timely decision clearly outweighs the benefits of more global deliberation, deans may request exigency authorizations in advance of the institution-wide allocations. Such authorizations are not automatic. Eight such authorizations occurred during FY 2004.
5. Academic Affairs automatically returns all positions and associated salary dollars freed by denials of reappointment, tenure, or extended term, provided the negative recommendations originate in the department. In practice, this condition means that either a majority of the department faculty voted to deny, the department head recommended denial, or both. There is no automatic return for denials initiated at the college or university levels. The purpose of this policy is to foster rigorous faculty governance at the level where the disciplinary expertise is strongest.
CPM per se neither increases nor decreases the total budget for faculty and academic professional salaries. It does allow for additions to that budget, as discussed later. Nor does CPM guarantee the preservation of a constant number of faculty and academic professional positions. The number of positions filled in any year depends directly on the amount of money in the captured pool, the sizes of the salaries requested and authorized, and other salary-related uses of the money.
This year the process had the following schedule.

· 8 March:
College deans received a call for position requests.

· Late April:
Deans and administrators in Academic Affairs met for preliminary discussions.

· 21 May:

Position requests were due in Academic Affairs.

· 9 June:

Deans and central administrators met to hear case statements.

· 8 July:

Academic Affairs released preliminary allocations, without numerical details.

· 30 July:

Academic Affairs released details of the allocations.

Summary of allocations

Captured pool. This year’s captured pool contained 46 faculty and academic professional positions. The salaries associated with the captured positions totaled $2,944,946.

Requests for allocations. There were several types of requests for allocations from the pool:
· Requests to fill faculty positions. Included in this category are the following types of requests:

· New requests for funding and authorization to hire, ranked within each college or unit.
· Eight successful requests for exigency-related hiring, authorized before the May 21 deadline for new position requests. These authorizations included permanent funding to support a diversity-related hiring, permanent funds for a bridge-funded EPSCoR position, and pressing instructional and support demands in Pharmacy, Kinesiology and Health, Communication Disorders, and Law.
· Two requests for funding to support COBRE-related hiring. (COBRE is an institution-level, programmatic grant in the life sciences from the National Institutes for Health.)
· Five automatic returns of positions to be vacated as the result of negative reappointment decisions originating at the department level.

· One request to fill an energy-related vacancy created by the appointment of Professor Norm Morrow to the Wold Chair.

· Requests to increase the amount of salary money allocated to existing positions. Several of these requests allow the affected units to hire into open positions at salaries commensurate with the national market. One request will provide state funding for a distinguished chair that is partially funded by endowment income. In several cases, CPM funds allocated last year but left unspent in the hiring process are being used to help fund this year’s allocations. For accounting purposes I include these contributions in the category of increases to existing positions, with negative values. As a result, adding all allocations in this category yields the net increases to existing positions.

Because the 2004 Legislature funded salary increases for the university, new state money was available to cover this year’s mandatory promotion-based raises. Hence there was no need to tap this year’s CPM pool for that use. Academic Affairs has reserved a comparable amount of legislative raise money to help cover next year’s promotion-based raises, so any tap on next year’s CPM pool for this purpose should be small.
Final authorizations. Academic Affairs allocated the entire captured pool ― $2,944,946 ― toward these requests. In addition, the Outreach School permanently contributed $27,500 in partial funding for positions in Criminal Justice and Accounting, in exchange for permanent instructional commitments from those units. Table 1 summarizes the allocations. The attached spreadsheet gives details.
TABLE 1. SUMMARY OF CPM ALLOCATIONS

	Category
	Amount

	Authorizations to fill 45.75 positions
	$2,731,280

	Net increases to existing positions
	$157,476

	Promotions
	$0

	Net balance-of-contract obligations
	$56,190

	Total allocations from Section I
	$2,944,946

	Contributions from the Outreach School
	$27,500

	Total allocations
	$2,972,446

The following remarks may help in the interpretation of this table.

1. The average captured salary was about $64,021. The average salary authorized for new positions, including the $27,500 from the Outreach School, is about $60,301.
2. The number of positions allocated (about 45.75, after taking account of partial funding arrangements) is slightly less than the number captured (46).
3. In a few cases, significant amounts money were leftover from last year’s position allocations, usually because the allocation provided flexibility to hire at a rank more advanced than needed. Academic Affairs normally asks college deans to use these leftover funds to help pay for new hiring. This practice effectively redirects excess salary allocations to new positions, instead of allowing them to dissipate into other uses.
4. Balance-of-contract obligations are the obligations that Academic Affairs absorbs to pay the earned salaries and accrued vacation balances of departing employees after the start of the new fiscal year. Net balance-of-contract expenditures represent the increase in these obligations between FY 2004 and FY 2005.
The $2.97 million in allocations is available to deans starting in FY 2005. (The 2005 Budget Index doesn’t accurately reflect these allocations, since it gives a snapshot of the University's budget taken several weeks before they were made.) In most cases, the monies are available to pay the salaries of newly hired faculty members and academic professionals as soon as an appropriate search has been concluded. (There are exceptions: when the allocation results from the automatic return of a tenure or reappointment denial, the money is available only after the departing employee is no longer on UW’s payroll. In one other case an employee has yet to vacate his line; in this case the salary authorized for a new hire in the department is available only after the employee is no longer on the payroll.) Until the money allocated has been encumbered for employees’ salaries, deans can use the funds for such traditional uses of salary “scrape” as temporary teaching needs and start-up grants to new faculty.
Along with these budget transfers, college deans will also receive two other types of information:

· maximum salaries associated with each position authorized,

· a set of provisos attached to various positions, often placing conditions on the nature of the position, the structure of the search committee, or certain fiscal aspects to smooth the shift of resources from one department to another.

Discussion

Although the allocations exactly balance the available assets, not all of the allocated funds will go toward refilling positions congruent to recently vacated ones. In some cases, departments with vacancies received allocations, but the authorizations to hire were better aligned with academic planning goals than those vacated. In other cases, departments had vacancies that this year’s allocations won’t replace ― sometimes because of a deliberate decision to move the resources to another unit. At the same time, some units received authorizations to hire even when there was no corresponding vacancy this year. Rarely do these allocations reflect increases in staffing when measured against the high-water marks that our long-standing colleagues may remember. Instead, they often reflect efforts to rebuild toward an earlier, more favorable staffing level, in response to the unit’s good-faith efforts to align with institutional areas of distinction.
Among the principles that guided the allocation decisions were the following.

· Critical instructional needs. The most common single rationale for position requests is to maintain viable instructional capacity. This rationale alone is not always sufficient to guarantee an authorization. Facts about the requesting unit must bear out the rationale. Department-specific data summarizing the distribution of job descriptions, detailed records of sections, numbers of students, and numbers of credits taught were available to all deans and other administrators involved in the decisions. Many deans and department heads bolstered their cases for critical instructional needs by aligning position requests with other institutional needs.

· Consistency with the academic plan. Many units configured position requests to contribute to the institution's areas of distinction, as identified in the Academic Plan. Information on departments' previous research activity, graduate degree production, and curricular initiatives, along with department and college plans, helped guide these decisions.

· Contributions to broader institutional needs. Some units enhanced their requests by committing to broader institutional needs as outreach instruction, support for research and teaching related to environment and natural resources, and the strengthening of UW’s expertise in other important areas. Examples include earth and energy sciences; geographic information sciences; creative writing; professions critical to the region; computational sciences; materials science; cultural endeavors, arts, and humanities; and the institution’s focus areas in the life sciences.
· Effective, focused use of existing resources. Other factors being equal, the strongest requests for positions come from departments that have focused their resources on judicious arrays of commitments. Units that most effectively manage their curricular breadth and their faculty job descriptions stand to make the most compelling cases for new resources.

· Incentives for rigorous faculty governance. Academic Affairs has adhered strictly – both in rule and in spirit – to the policy of returning positions vacated by reappointment and tenure denials. If a department or a department head initiates a negative reappointment or tenure decision, then the department retains the position and salary. In the budget, these automatic returns appear as captures balanced by equivalent allocations, in the fiscal year in which the positions become vacant. This year there were five such automatic returns. There is no automatic return for denials initiated at the college or university levels. It is fair to expect administrators at these levels to make rigorous decisions without additional incentives.
· The amount of money in the CPM pool. Over the past few years, many departments and colleges have developed position requests strongly aligned with institution-level areas of distinction. In some cases, good proposals didn’t receive funding this year simply because there wasn’t enough money in the pool.
While critical instructional needs continue to be an important factor, academic planning goals play a significant role, not only in the position allocations themselves but, more importantly, in the position requests formulated at the department level. Table 2 indicates the correspondence between position allocations and areas of distinction identified in the 2004 Academic Plan. It counts several positions more than once; for example, a position related to earth and energy science can also bolster the university’s strength in environment and natural resources. The main point of the table is to serve as a reminder that academic planning and the institution’s areas of distinction play a crucial role in the great majority of faculty position allocations.

TABLE 2. SUMMARY OF SELECTED RATIONALES FOR POSITION ALLOCATIONS

	Area of distinction
(from 2004 Academic Plan)
	Departments
	Number of positions

	Cultural endeavors, the arts, and the humanities
	English (creative writing), Art, Modern and Classical Languages, Theatre & Dance (2 positions), Libraries
	6.0

	Environment and natural resources
	Renewable Resources + Botany (fire ecology), Zoology & Physiology (avian ecology), Geology & Geophysics (sedimentary and petroleum geology), Geography (climatology), Mathematics (computational geoscience). Economics & Finance (invasive species economics), Civil & Architectural Engineering (environmental engineering and water resources), Chemical & Petroleum Engineering (oil and gas recovery)
	8.5

	History and culture of Wyoming and the Rocky Mountain region
	Agricultural & Applied Economics (agricultural business), Chicano Studies, Geology & Geophysics (paleontology)
	3.0

	Life-science focus areas
	Zoology-Physiology (COBRE, ecology, general biology), Psychology (COBRE), Renewable Resources + Botany (ecology)
	5.0

	Professions and issues critical to the region
	Family & Consumer Science (2 positions), Science & Math Teaching Center (1.5 positions), Accounting, Pharmacy, Social Work, Medical Education & Public Health (0.5 positions), Nursing, Communication Disorders (0.5 positions), Law (3 positions), Agricultural & Applied Economics (agricultural business), Management & Marketing (entrepreneurship)
	12.5

	Critical areas of science and technology
	Veterinary Science (GIS), Chemistry (materials), Geology & Geophysics (2 in earth and energy science), Geography (GIS), Mathematics (2 in computational science), Physics & Astronomy (materials), Mechanical Engineering (computational sciences), Electrical & Computer Engineering (computational sciences), Chemical & Petroleum Engineering (earth and energy science)
	11.0

	Note: Many authorizations also address institutional issues raised in the 2004 Academic Plan. The following are a few examples:

· The Learning Environment: General biology director, director of creative writing, Science-Math Teaching Center director.

· Diversity, Internationalization, and Access: Chicano Studies Director, Spanish instructor, comparative politics specialist, permanent funding for African-American Studies Director

· Outreach, Extension, and Community Service: Spatial epidemiologist, family specialist, Criminal Justice faculty position, Accounting faculty position, community health nurse

Special Provisos for CPM Allocations

July 2004

NOTE: These provisos may include conditions that did not appear in the original position requests submitted to Academic Affairs. There are no provisos listed for positions authorized and filled as a result of exigency-related requests.
GENERAL PROVISOS

An expectation common to all authorized positions is that the affected departments will work with the Employment Practices Office to conduct fair, open, well documented searches, taking good-faith measures to cultivate diverse applicant pools. In the case of tenure-track faculty positions, the searches must be national or international in scope, and the people hired must hold the terminal degrees in their fields.

In many cases the success of a position request hinged on its alignment with academic planning priorities. For this reason, the position description submitted as part of the request is an essential element of the authorization. Any significant change in the disciplinary focus of a position requires advance approval from both the responsible dean and the Office of Academic Affairs.
AGRICULTURE

Family & Consumer Science: automatic return. There are no special provisos.

Veterinary Science: spatial epidemiologist. The search committee must include a faculty member or academic professional from outside the department who has expertise in GIS and experience working with WyGISC.

Family & Consumer Science: family life specialist. The search committee must include a faculty member from the Department of Elementary and Early Childhood Education.

Renewable Resources: 1/4 fire ecologist. This position is subject to UW’s normal hiring procedures for tenure-track faculty members: an open search that is national or international in scope. With this position, the Departments of Botany and Renewable Resources absorb a 4 credit/year teaching commitment to SENR.

Agricultural and Applied Economics: risk analyst. There are no special provisos.
ARTS & SCIENCES

Zoology & Physiology: Support for endowed chair in avian ecology. The department and college should work out a long-range prospectus for managing the endowment-generated income to support the remaining salary and other costs associated with this position. The prospectus is due in Academic Affairs no later than 30 June 2005.

Zoology & Physiology: COBRE-related hiring. There are no special provisos.

Psychology: COBRE-related hiring. There are no special provisos.

Mathematics: automatic return; nonlinear analyst. The search committee must include at least one faculty member from the College of Engineering or the Department of Geology and Geophysics, and the person hired must have tangible prospects for developing externally fundable research related to the department’s emphasis on interdisciplinarity. The allocation includes an addition to the line, to accommodate current market salaries for assistant professors

Mathematics: automatic return; information scientist. The department should search for a candidate who can strengthen the department’s contributions to computational science, as identified in the narrative justification submitted for the position. The search committee must include an appropriate representative from the College of Engineering. The allocation includes an addition to the line, to accommodate current market salaries for assistant professors.

Institute for Energy Research: interim director. For at least FY 2005, the salary allocated for this position will go to the interim director. The Office of Academic Affairs will initiate discussions about the longer-range use of this position during the next few months.

Botany and Zoology & Physiology: general biology director. The position must have teaching responsibilities related to the new general biology curriculum. The job description should include 45% teaching and 10% professional development, instead of 35% teaching and 20% professional development.

Geology & Geophysics: sedimentologist. The department has authorization to pursue a targeted senior-level hiring, in coordination with the Deans of Arts and Sciences and Engineering. If that venture succeeds, funding for the rest of the salary will be allocated in CPM 2005. If the venture fails, the department may search and hire at the assistant-professor level.
English: director of creative writing. There are no special provisos.

Theatre & Dance: scenic designer. There are no special provisos.

Art: drawing specialist. There are no special provisos.

Modern & Classical Languages: Spanish instructor. There are no special provisos.

Botany: 3/4 fire ecologist. See the notes for this position under Renewable Resources.

Chemistry: physical chemist. As the position request notes, this position will bolster the department’s contributions to teaching and research in materials science. The search committee must include at least one faculty member from another department (Mechanical Engineering, Physics & Astronomy, Chemical & Petroleum Engineering) who has a disciplinary focus in materials science.
Geology & Geophysics: paleontologist. The department has authorization to search, but the authorization to hire is contingent upon submission of the complete paperwork for an additional resignation by 1 January 2005.

Theatre & Dance: dance instructor. There are no special provisos.

Geography & Recreation: climatologist. The search committee must include at least one faculty member from outside the department who is involved in the new PhD program in ecology. Also helpful would be representation from WyGISC on the search committee.

Political Science: comparative politics specialist. The search committee must include a faculty member from outside the department who has an affiliation with the International Studies Program.

Science & Mathematics Teaching Center: program coordinator. This year’s allocation includes only partial funding for the position; the remainder will come in CPM 2005. Consistent with the job description in the position request, the person hired must have an academic home department with significant regular classroom teaching responsibilities related to mathematics education or science education. Please consider whether it would be useful to allow the newly hired director (allocated in the College of Education) to be involved in the search to fill this position.

Mathematics: computational geoscientist. The person hired must have expertise in computational fluid mechanics, especially in at least one area related to geosciences and geological natural resources. The search committee must include at least one faculty member in a cognate field from outside the department.

Criminal Justice: assistant professor. There are no special provisos.

Physics & Astronomy: biomaterials scientist. The search committee must include at least two faculty members from other departments (Chemistry, Mechanical Engineering, Chemical & Petroleum Engineering) with disciplinary foci in materials science.

BUSINESS

Economics & Finance: invasive species economist. The search committee must include a member of the Department of Agricultural and Applied Economics.
Accounting: auditing specialist. With $12,500 of the allocation coming from the Outreach School, the department absorbs a 3 credit/year commitment to outreach instruction.

Management & Marketing: specialist in entrepreneurship. The department should use this position to help solidify the integration of technology and eBusiness principles into the MBA program.

EDUCATION

Science & Mathematics Teaching Center: director. The authorization is for a faculty position at the rank of associate or full professor. The search committee must include at least two faculty members from the College of Arts and Sciences who have interests in science education or mathematics education. The allocation assumes that the department will apply to this position $10,512 in unused salary money from CPM 2003.

ENGINEERING

Chemical & Petroleum Engineering: $45,000 addition to open line. The Dean of Engineering may retain these funds for use in Chemical and Petroleum Engineering salaries, even if the department finds a new head from within its ranks. In this case, the department may use the unfilled head’s position to hire a new faculty member at the rank of assistant or associate professor, as requested last year. The extra money in this allocation may be used to augment that position, the one allocated below, or both.
Civil & Architectural Engineering: automatic return. There are no special provisos. The allocation includes an addition to the line, to accommodate current market salaries for new assistant professors

Chemical & Petroleum Engineering: Wold Chair replacement. The person hired must have expertise in an area directly related to oil and gas recovery. Professor Morrow, as holder of the Wold Chair, must be a member of the search committee. Please also include at least one other person affiliated with the Institute for Energy Research who has expertise in fossil energy-related science and technology.

Civil & Architectural Engineering: replacement for water resources specialist. The person hired must have expertise in water resources. The search committee must include at least one faculty member from the College of Agriculture who has expertise in water resources. The allocation includes an addition to a line to be vacated as the result of a negative reappointment decision, to accommodate current market salaries for new assistant professors. The overall allocations to Engineering assume that the college will reinvest $20,004 in unused allocations from CPM 2003.

Electrical and Computer Engineering: control theorist. The search committee should include at least one faculty member from outside the department who has research interests in control theory.
HEALTH SCIENCES

Medical Education & Public Health. This allocation includes partial funding for a clinical faculty member in the Cheyenne Family Practice Residency Center.

Nursing: community health nurse. There are no special provisos.

Communication Disorders: sign language specialist. There are no special provisos.

Medical Education & Public Health: $18,000 addition to line. The purpose of this allocation is to allow the College of Health Sciences to complete the transfer of a member of the computer science faculty, by returning to the College of Engineering enough salary money to replace him with an assistant professor in computer science. When the transfer is complete, the Department of Computer Science has authorization to fill a replacement position.

LAW

(All authorizations were made through exigency requests.)
AHC

As happened last year, 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

Access Services: department head. There are no special provisos.
