	[image: image1.png]UNIVERSITY
OF WVYOMING

	Office of Academic Affairs Myron B. Allen
1000 E. University Avenue Associate Vice President

Dept. 3302 allen@uwyo.edu

Laramie, WY 82071
312 Old Main • 307.766.4286 • fax: 307.766.2606

To:
Frank Galey, Oliver Walter, Brent Hathaway, Pat McClurg, Gus Plumb, Bob Kelley, Jerry Parkinson, Maggie Farrell, Mark Greene

From:

Myron Allen, Academic Affairs

Subject:
Call for position requests

Date:

8 March 2004

Copies:
Tom Buchanan, Bill Gern, Rollin Abernethy, Maggi Murdock, Don Roth, Harold Bergman, Bill Reiners, Lew Bagby

The Office of Academic Affairs solicits requests from academic colleges, the University Libraries, and the American Heritage Center for faculty and academic professional positions. Units receiving position authorizations allocated in response to this solicitation should plan to search during FY 2004 to fill the positions.

1. Format for requests. Attached is a hard copy of a standard form for each position request. College deans, the Dean of the Libraries, and the Director of the AHC should submit one completed form, with no more than one page of narrative justification, for each position requested. Electronic versions of the form are available on the Academic Affairs web site, at the following URL:

http://www.uwyo.edu/acadaffairs/PolicyStatements/cpc_form.htm

All requests must come from college deans, the Dean of Libraries, or the Director of the AHC. Deans may also submit one-page requests for other types of allocations from the central position pool, including but not limited to

· Allocations to accommodate special hiring needs not associated with tenure- or extended-term-track positions,

· allocations intended to augment salary monies that are currently budgeted for permanent positions but are insufficient to cover them.

Please also submit a cover letter that ranks the requests.

2. Process schedule. The following is a schedule of events related to the allocation of positions.

	Dates
	Event

	Late April 2004
	Preliminary meetings between deans and VPAA, to be arranged by the Office of Academic Affairs

	21 May 2004
	Due date for position requests in Academic Affairs (5:00 pm).

	8,9 June 2004
	Half-day meetings involving college deans, Academic Affairs, the Deans of Outreach and the Graduate School, the Vice President for Research, and the President.

	July 2004
	Final decisions on position allocations and transfers of funds.

The meetings in June will include summary presentations by each dean, as well as discussions and questions from deans and other administrators. Our office will provide copies of all of the requests as well as information that should help in making recommendations and decisions about the allocations. Please reserve these dates.
3. Institutional priorities. Every position request should be consistent with the draft Academic Plan for 2004-2009, slated for formal consideration by the Board of Trustees at their May meeting. Deans, department heads, and directors should configure their requests in ways that help strengthen areas of distinction. In particular, units can further increase the likelihood that their requests will be successful by addressing one or more of the following institutional priorities.

· Appointments related to areas of distinction, as outlined in the Academic Plan. These areas include

· Environment and natural resources, not necessarily involving SENR;

· Life Sciences, especially in the four focus areas outlined in the plan: reproductive biology, neuroscience, ecology, and molecular and cellular life science;

· Critical areas of science and technology, including earth and energy sciences, computational science, and materials science and engineering;

· Professions and issues critical to the region;

· Statewide leadership in cultural endeavors, the arts, and the humanities;

· History and culture of the Rocky Mountain region.

In particular, the allocations for FY 2005 will include at least one position in earth and energy sciences and at least one position in computational science.

· Appointments that will support units’ sustained, substantive, and thoughtful commitments to the University Studies Program and greater involvement by departments in learning communities.

· Appointments that promise, in other significant ways, to enhance interdisciplinarity, diversity, internationalization, or cultural assets of the state and region. For example, we welcome proposals that commit departments to absorb instructional commitments to African-American Studies, American Indian Studies, Chicano Studies, the Wyoming Geographic Information Science Center, or the School for Environment and Natural Resources. Please work closely with the directors of the affected programs before submitting a request in one of these categories. Tangible commitments and appropriate endorsements from African-American Studies, American Indian Studies, Chicano Studies, International Programs, WyGISC, or SENR are essential.
· Appointments with significant percentages of effort dedicated to the Outreach School, including off-campus and distance instruction, where appropriate. We urge college deans to discuss this criterion with the Dean of the Outreach School before submitting requests.
Tenure denials. Neither deans nor the Office of Academic Affairs will capture positions or salary monies freed by tenure or reappointment denials initiated by negative votes of departmental faculty or department heads. There may be cases in which the applicability of this principle is less than clear; for example, a faculty member may resign before the department records an explicitly negative vote. Critical to the consideration of any such case will be the documented record of written recommendations by the department faculty and the department head, including the content of remarks made in previous years’ voting. There is no guarantee of an automatic return when the negative recommendation occurs at the college level or in Academic Affairs but not at the department level.

