	[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:
Academic Deans, Directors, and Department Heads
From:

Myron Allen, Academic Affairs

Subject:
Call for position requests

Date:

28 March 2005
Copies:
Tom Buchanan, Bill Gern, Rollin Abernethy, Maggi Murdock, Randy Lewis
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 2006 to fill the positions, unless there are compelling reasons to start the search later.

1. Format for requests. The standard position request, required for each position requested, appears as Attachment 1 to this memo. 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 this memo and the form are available on the Academic Affairs web site, at the following URL:

http://www.uwyo.edu/acadaffairs/PolicyStatements/
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. Ecology initiatives. In addition to the usual procedures, there are two initiatives associated with the EPSCoR ecology program:

· An initiative to hire faculty members in two areas related to ecology (see Attachment 2).
· An initiative to begin building permanent funding for three extended-term-track research scientist positions to support institution-wide facilities critical to ecology (see Attachment 3).

Documents submitted in connection with the two faculty positions should accompany the standard position requests coming from college deans offices.

Permanent funding for the three research scientist positions will come from the CPM pool in stages for each of the next four years, as described in Attachment 3. Until the positions are fully state-funded, partial funding will come from the EPSCoR grant. There is no need to submit requests for these positions. Departmental homes for these positions will be determined at the time of hiring.

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

	Dates
	Event

	Late April 2005
	Preliminary meetings between deans and VPAA, to be arranged by the Office of Academic Affairs

	20 May 2005
	Due date for position requests in Academic Affairs (5:00 pm).

	7,8 June 2005
	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.
4. Institutional priorities. Colleges must explicitly link position requests to the Academic Plan for 2004-2009. Of particular interest are the following categories.
· 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.

The allocations for FY 2005 will include at least one position in earth and energy sciences, at least one position in computational science, and EPSCoR-related positions in ecology as discussed in the appended memorandum. These categories may overlap. For example, a single position allocation in computational ecology would serve two purposes. Also, it is possible to allocate more than one position meeting one of these requirements.
· 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.
5. Tenure denials. Neither deans nor the Office of Academic Affairs will reallocate 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.

 Attachment 1: Faculty and Academic Professional Request to Hire

Instructions: Please supply the information requested on page 1. Page 2 should contain a one-page narrative justification for the request.

1. College(s).

2. Department(s).

3. Proposed rank.

4. Proposed maximum salary.

5. OSU average salary (using national, not regional, data).

6. Proposed job description. (Please include percentages of effort assigned to teaching; research, creative activity, or professional development; service, cooperative extension; administration; other activities. Indicate the percentage of teaching assigned to off-campus instruction. An individual who teaches one three-credit course per semester has a teaching assignment of 25 percent.)

7. Replacement status. Please indicate whether the position replaces one vacated
a. in the same department(s) FORMCHECKBOX

b. in the same college(s) but different department(s) FORMCHECKBOX

In either case, list the following information for the employee who vacated the position:

Name

Rank

Salary

Termination date

Position number

Department or program

8. Hiring history. Please list the individuals hired in the affected units during the last three years, along with rank and salary.

9. Special funding. Please list any special arrangements or issues for funding the position.

The University is committed to equal opportunity for all persons in all facets of the University's operations. The University's policy has been, and will continue to be, one of nondiscrimination, offering equal opportunity to all employees and applicants for employment on the basis of their demonstrated ability and competence without regard to such matters as race, color, religion, sex, national origin, disability, age, veteran status, sexual orientation or political belief. It shall also be the policy of the University to take affirmative action in the recruiting, hiring and promotion of women, minorities and other persons from designated groups covered by federal statutes, executive orders and implementing regulations.

Narrative justification. Please describe programmatic needs, relationship to institutional areas of distinction, and other relevant information. The narrative should be no longer than one page.

ATTACHMENT 2: Request for hiring proposals IN

ECOLOGY and RELATED AREAS

Call for proposals

As part of the $7 million EPSCoR grant to Wyoming, UW plans to hire five new tenure-track faculty members in focus areas identified in the grant proposal and in the 2004 Academic Plan (see Action Item 12). The EPSCoR Office and the Offices of Research and Academic Affairs are soliciting proposals from academic units to fill two of these positions during the 2005-2006 academic year. This request for positions (RFP) describes the positions at stake, rules and guidelines for submission of proposals, and criteria by which we will select the winning proposal.

Proposals must accompany the CPM hiring requests submitted by colleges.

Description of the faculty positions

Each unit or consortium of units that submits a winning proposal will receive authorization to advertise and fill a new faculty position. Proposals aimed at the assistant professor level have the highest probability of success.
The University currently has clusters of expertise in ecology, centered in several departments in the Colleges of Agriculture and Arts & Sciences. In addition, there are numerous departments and programs that can build on UW's existing strengths, either by expanding their own commitments to these areas or by cultivating collaborations with other units.

The positions available for the 2005-2006 academic year are as follows:

1. Ecological systems modeling (tenure-track). Fundamental to the advancement of ecology is the mathematical expression of ecological principles and phenomena in the form of models. We seek a systems modeler who uses inductive and simulation-based approaches to modeling ecological phenomena. Of particular interest is the rapidly emerging area of spatially distributed modeling, linking time-dynamic process models over heterogeneous environmental domains.

2. Ecological genetics (tenure-track). Recent advances in molecular genetics have opened new research avenues in ecology, in particular the use of molecular markers to track patterns in space and time. This position will require an individual with training in both molecular methods and ecology, who is committed to linking genetic variability with community dynamics or global change.

Rules and guidelines for submission of proposals

Proposals should adhere to the following rules and guidelines.

1. The new faculty position must adhere closely to the descriptions provided above. This requirement leaves open possibilities for many diverse units at UW to “bid” for the position, provided they can demonstrate (a) a credible disciplinary connection, (b) a lasting commitment to scholarship in the focus area(s), (c) a willingness to cultivate interdisciplinary programs of research; and (d) an interest in pursuing curricular innovations that will tie this scholarship to undergraduate and graduate education. We hope that this RFP encourages as many units as possible to consider strengthening the connections between their disciplinary research and UW’s institutional commitment to ecology, environment and natural resources, and the life sciences, as identified in the 2004 Academic Plan.

2. The proposal should outline a plan to search and fill the position by no later than the start of fall semester, 2006. The search plan should include strategies to encourage applications by women and underrepresented minorities.

3. Bidding departments and supporting deans can enhance strong technical proposals by making a convincing case that the proposed position will also help meet important instructional needs.

4. Proposals can be submitted by single units. However, proposals submitted by interdisciplinary consortia of units may elicit better prospects of achieving cross-campus interdisciplinarity.

5. Proposals should include explicit discussion of how the proposed position would contribute to UW’s new doctoral Program in Ecology (http://uwadmnweb.uwyo.edu/botany/Ecology/) and to other relevant interdepartmental initiatives on campus such as the proposed major in Earth Systems Science, the proposed doctoral program in Molecular and Cellular Life Sciences, computational sciences, and energy and earth sciences.

6. Proposals must specify an appropriate academic home for each new faculty member. The home unit must have the authority to initiate reappointment, tenure, and promotion deliberations and must fall under the purview of one of UW’s seven academic colleges (Agriculture, Arts and Sciences, Business, Education, Engineering, Health Sciences, Law). Joint appointments are acceptable provided there are clear mechanisms for the review of reappointment, tenure, and promotion decisions.

7. Proposing units or consortia of units should identify other resources that they are willing to commit to the positions in question. These resources may include but are not limited to future position requests, research facilities and equipment, startup funding, space, and funding for doctoral students. Of special interest are units' long-range commitments to build both intramural and interdisciplinary strength in the areas of interest over the next five years.

8. Affected program directors, department heads, and college deans must indicate their approval of all commitments made in the proposal.

9. Units submitting successful bids will be responsible for providing the office and laboratory space needed to support the individuals hired.

10. The positions at stake will come from the standard CPM process. Departments should make sure that their short-range and long-range hiring priorities are consistent with the EPSCoR focus area before deciding to bid.

11. No proposal should exceed 5 single-spaced 8.5"-by-11" pages in length, in a 12-point font with one-inch margins.

12. Proposals should be submitted through the CPM process within the respective college of origin. An additional copy of each proposal should be sent separately to Dr. Steve Jackson, NSF EPSCoR Ecology Director, c/o Barbara Kissack, NSF EPSCoR Office, Wyo Hall 421.

Criteria for selecting the winning proposal

Proposals will be screened by a review committee consisting of representatives from Academic Affairs, Research, EPSCoR, and EPSCoR Ecology. Screening criteria will include the following, listed in descending order of importance.

1. The degree to which the proposal addresses the rules and guidelines listed above.

2. Evidence that the proposing units have a scholarly culture that can sustain further growth in the fields of interest. We are especially interested in units that have a record of encouraging interdisciplinarity and the integration of strong research with teaching, especially in the focus area(s). Examples of such evidence include
· Consistency of the proposal with academic planning.

· A record of successful accommodation of interdisciplinary activity in reappointment, tenure, promotion, and faculty evaluation decisions.

· A history of extramural funding commensurate with opportunities available in the disciplines represented in the proposal.

· Curricular initiatives that focus on theoretical or applications-oriented content related to the focus area(s).

3. The perceived likelihood that the proposing units can successfully carry out the proposed search and can successfully integrate the activities of the new faculty into their academic missions. This criterion, while admittedly softer than the others, highlights our concern that the successful units possess effective leadership and a constructive, collegial academic climate.

4. Resources committed by the proposing units, such as priorities for refilling faculty vacancies, start-up funds, dedicated use of existing facilities, dedicated graduate assistantships, and similar commitments.

 For further information, please contact one of us:

Stephen Jackson, NSF EPSCoR Ecology Director (Jackson@uwyo.edu; 6-2819)

Randy Lewis, NSF EPSCoR Program Director (silk@uwyo.edu; 6-2147)

Bill Gern, VP for Research and State EPSCoR Director (willger@uwyo.edu; 6-5353)

Myron Allen, Associate VP for Academic Affairs (allen@uwyo.edu; 6-4286).

ATTACHMENT 3: RESEARCH SCIENTIST POSITIONS IN ECOLOGY and RELATED AREAS

As part of the $7 million EPSCoR grant to Wyoming, UW plans to hire three new Academic Professional Research Scientists (APRS) to support institution-level facilities identified in the grant proposal and to support the life-science focus area in ecology, as identified in the 2004 Academic Plan. There is no need to submit proposals for these positions. Their departmental homes will be determined at the time of hiring, as discussed below.
The three positions are associated with existing or nascent research facilities on the UW campus:
· The University of Wyoming Stable Isotope Facility (SIF),

· The Wyoming Geographic Information Sciences Center (WyGISC),

· The University of Wyoming Nucleic Acids Exploration Facility (NAEF).
These facilities will reside under the purview of the Research Office or the Office of Academic Affairs, as appropriate. Each facility will have an advisory committee comprising academics representing multiple departments and colleges. All three facilities will provide vital support for research. All will be involved in the training of graduate students and advanced undergraduates.
Each of the APRS positions will be involved in the educational mission of the facility and the university. The positions will be on the extended-term track and have academic homes in appropriate departments, which will be responsible for initiating evaluations for reappointment, extended term, and promotion. The employees’ contributions to the respective facilities will require coordination with the facilities’ directors and advisory committees.
These positions will be filled during the 2005-2006 academic year, based on searches conducted by the respective advisory committees. The individuals hired will be placed in appropriate home departments at the time of the hiring, based on the departments’ willingness to accept them, commitment to hosting the facilities, and interest in supporting the associated curriculum. For each position, the first year’s salary will be supported entirely by the NSF EPSCoR grant. Subsequently, the university will assume permanent responsibility for the salary in a four-year, staged process. Each year’s contribution to the permanent funding will from the CPM captured pool before the disbursement of other positions.

The APRS positions to be filled in AY 2005-2006 are as follows:

Stable Isotope Analysis. The University of Wyoming Stable Isotope Facility (UWSIF) applies the powerful tools of stable isotope analysis to a variety of problems in the earth, ecological, environmental and archaeological sciences. It also serves as a training center for UW students in stable isotope analysis. The UWSIF is in need of an experienced scientist who can manage the facility, oversee sophisticated isotopic analyses, assist in student training, and provide expertise and problem-solving for student and faculty research. The UWSIF is at a critical juncture with the recent acquisition of two new state-of-the-art mass spectrometer systems purchased with a recent NSF grant. The requested APRS will be responsible for operating these two new systems.

Ecogeoinformatics. The Wyoming Geographic Information Science Center (WyGISC) provides tools and capacities for geospatial data acquisition, representation, modeling, and analysis, as well as training in these areas for the UW community. WyGISC is expanding its capacity in the area of geospatial data management, delivery, and visualization as applied to the rapidly advancing area of ecoinformatics. The center seeks an analyst to support this campus-wide effort within the existing WyGISC geospatial data service infrastructure.
Nucleic Acids Analysis. The University of Wyoming is expanding an existing facility into the Nucleic-Acid Exploration Facility (NAEF), which will serve as the campus locus for nucleic-acid sequencing, fragment analysis, and other analyses for samples in ecological, evolutionary, forensic, and other applications. The NAEF will also facilitate training of students in techniques of nucleic-acid extraction, amplification, and primer and marker development. The NAEF is in need of a scientist who can oversee routine operations and maintenance of the facility, supervise processes leading to the analyses of nucleic-acid data, provide expertise and problem-solving for students and faculty, and assist in student training.

For further information, please contact one of us:

Stephen Jackson, NSF EPSCoR Ecology Director (Jackson@uwyo.edu; 6-2819)
Randy Lewis, NSF EPSCoR Program Director (silk@uwyo.edu; 6-2147)

Bill Gern, VP for Research and State EPSCoR Director (willger@uwyo.edu; 6-5353)

Myron Allen, Associate VP for Academic Affairs (allen@uwyo.edu; 6-4286).

