ORIGINAL SENATE ENGROSSED

FILE NO. 0001

ENROLLED ACT NO. 90, SENATE

FIFTY-EIGHTH LEGISLATURE OF THE STATE OF WYOMING

2005 GENERAL SESSION

[UNIVERSITY ENERGY INSTITUTE]

Section 337.

(a) By October 1, 2005, the University of Wyoming shall develop an academic and financial plan for the development and operation of a proposed energy institute. The plan shall be submitted to the governor and a legislative committee designated to receive it by the legislature's management council. The plan shall include:

(i) The mission of the energy institute and its goals, objective and structure including:

(A) Its relationship and relevance to energy and natural resource issues facing Wyoming;

 (B) The contributions the institute is likely to make to university research and scholarship and to assisting the state and its people in sustaining and developing the state's economy;

(C) The impact the institute would have on the university's mission.

(ii) A summary of the personnel by rank and academic discipline needed to achieve the institute's goals and objectives;

(iii) An analysis of the level of funding necessary to sustain a meaningful, long term presence in research and scholarship related to energy and natural resources;

(iv) Identification of other financial resources, especially research grants and contracts, that may reasonably be sought for continuing support of the institute;

(v) A time schedule for raising matching funds and for implementation of the institute and the plan;

(vi) The means by which the leadership of the institute will be recruited, including the industrial and academic qualifications of that leadership;

(vii) A statement of the laboratory and other facility needs for the institute and their estimated cost;

(viii) In its development, extensive consultation with leaders of Wyoming's renewable and nonrenewable energy industry. The university shall consult with the legislative committee on how and with whom this consultation will occur.

(b) Business leaders participating in the development of the plan under this section at the request of the university shall be entitled to receive travel and per diem expenses in the manner and amount provided for state employees under W.S. 9-3-102 and 9-3-103. Five thousand dollars ($5,000.00) is appropriated from the budget reserve account to the university which shall only be used to pay the per diem and travel expenses authorized under this subsection.
