Excellence in Higher Education Endowment

Report of Higher Education Endowment Committee
Implementation Plan – Faculty Endowments
October 1, 2005

Charge to the Committee

2005 Wyoming Session Laws, ch. 190 (Senate File 122) established the Higher Education Endowment Committee and directed that the Committee submit a plan for the implementation of the higher education endowment to the Joint Appropriations Committee and the Joint Education Interim Committee by October 1, 2005. The legislation directed that the Wyoming Community College Commission and the University of Wyoming provide administrative support to the Committee.
The Committee consisted of the following members:

Mike Sullivan, Chairman (appointed by the Governor)

Irene Devin, Vice Chairman (appointed by the Governor)

Rob Branham, Member, Eastern Wyoming College Board of Trustees*
Don Bryant, Member, Wyoming Community College Commission

Carol Gonnella (appointed by the Governor)

Warren Lauer, Member, University of Wyoming Board of Trustees

Tom Spicer, Member, University of Wyoming Board of Trustees

John Wold (appointed by the Governor)

*Jim Vogt, Trustee, Northwest College, attended the Committee’s September 27 meeting in place of Trustee Branham

The Committee’s report consists of two components, one dealing with the University of Wyoming and the other with Wyoming’s Community Colleges. Each component contains a list of guiding principles and specific recommendations for implementation.
Immediate implementation
Great faculty are the cornerstone of outstanding education, whether K-12 or at the post-secondary level. The Committee recognizes that the $105 million faculty endowment created by this legislation can and will have a substantial impact on the quality of instruction at all of Wyoming’s higher education institutions and the quality of research in particular at the University of Wyoming. The effects of this investment will benefit not only students, but Wyoming’s employers, both public and private, in terms of addressing workforce needs and economic challenges facing the state. In that context, the Committee views this endowment has providing benefits to all Wyoming citizens.
Though the enabling legislation establishes a means for funding these endowments over time, the Committee urges that while the state does have financial resources available to commit to permanent investment, these endowments be funded as quickly as possible. Further, even if these endowments are funded relatively quickly pursuant to legislative action during the 2006 legislative session, it may be two additional years before investments can be prudently made and a reliable stream of revenue generated sufficient to make commitments for expenditures for the purposes envisioned in the legislature. Delaying implementation of this plan until 2008 or beyond is inconsistent with the urgency reflected in the legislation to insist that Wyoming’s higher education institutions undertake creative initiatives that will strengthen their faculty to the benefit of Wyoming’s citizens.
To that end, in addition to expeditious funding of the corpus of the endowment itself, the Committee urges that the Governor and Legislature support appropriations to Wyoming’s higher education institutions during the 2007-2008 biennium so that efforts to implement this plan can begin as soon as possible.

I. Endowment Plan - University of Wyoming

Additional requirement for the University- public hearings
Senate File 122 required that to assist in the selection of areas of academic excellence, the University was required to provide the results of a survey sampling the interests of Wyoming’s high school students.
A total of 28 hearings were held in 17 Wyoming communities. Two public hearings (one in the afternoon and one in the evening) were held in each of 11 communities. A public hearing was conducted by compressed video in six other communities. Nearly 100 citizens attended these hearings. The public input was diverse, but in general, public testimony supported a focus on the items contained in the University’s Academic Plan II described later in this report.

Appendix A is a list of the public hearings conducted by UW administrators. Appendix B is a 63 page summary of the public hearings prepared by Wyoming Survey & Analysis Center at UW.
Additional requirement for the University- survey sampling Wyoming high school student interests
Senate File 122 required that to assist in the selection of areas of academic excellence, the University was required to provide the results of a survey sampling the interests of Wyoming’s high school students.

Those data were readily available at UW from a questionnaire that college-bound Wyoming high school juniors and seniors provide when they take the ACT Assessment. Questions are asked in a variety of areas including the student’s choice of occupation or vocation. ACT sends all data to UW if the students indicate UW is one of their college choices. Students from 72 of 79 Wyoming high schools are represented in the sample. Although both high school juniors and seniors take the ACT Assessment, the career choice-data are presented according to the fall term in which the students expect to be entering college. The sample includes 2,525 Wyoming high school students who applied for enrollment for the Fall 2003, 2004, or 2005 terms.

Additional data from the UW Office of Institutional Analysis allows a comparison of the areas Wyoming high school students indicate as their career interests on the ACT questionnaire (Fall 2003, 2004, or 2005) and the majors declared by UW first-year students (Fall 2003 and 2004). Though obviously reflecting the decisions of a different cohort of students, information about UW baccalaureate degrees awarded during academic years in the same timeframe was reviewed.
The results of the ACT questionnaire and students’ declared majors are similar. A substantial number of students expressed strong interest in health sciences and engineering. Though the actual numbers of declared majors are somewhat less than the percentage of those who declared in an interest on the questionnaire in those areas, it is clear that there is a strong relationship between career interest and the major declared. Those declaring majors in Education, Business, and Agriculture were notably higher than the interest in a career expressed in the ACT questionnaire.
The patterns described above appear to continue through graduation. In terms of actual degrees awarded, the total number of Education, Business and Social Science degrees is substantially higher than the total awarded in Health Sciences, Engineering, Natural Sciences, and Agriculture. It should be noted that a degree awarded in a particular area or from a particular college does not necessarily reflect a career choice. Graduates can pursue a variety of employment options, including professional education, after earning a baccalaureate degree, e.g. an engineer may pursue admission to medical school.
Appendix C is a compilation of this survey information.

Senate File 122 – directives for the University

Senate File 122 requires the revenue earned from the faculty endowment to:
· Establish endowed faculty positions

· Acquire instructional and resources materials, classroom equipment and other resources necessary to support the work of endowed faculty

Senate File 122 also establishes governing principles for use of the revenue generated from the endowment:

(i) Recruit or retain faculty with established reputations for research or instruction to enhance the educational quality and reputation of UW. Those faculty selected based on their research ability shall also teach;

(ii) At least 2/3’s of the revenue generated from the endowment shall be used to recruit and retain faculty who can expand UW’s instruction and research in disciplines related to economic and social challenges facing Wyoming. Four faculty recruited and retained through the endowment shall be in the College of Education. Other disciplines include, but are not limited to, energy, natural resources, wildlife, science, earth sciences, health sciences, agriculture, and engineering.
(iii) Any remaining revenue generated from the endowment shall be used to recruit and retain faculty with established reputations in teaching and research excellence in other areas of distinction identified in UW’s Academic Plan II as follows:

UW Areas of Distinction
· Critical areas of science and technology

· History and culture of Wyoming and the Rocky Mountain region

· Environment and natural resources, including energy resources

· Professions and issues critical to the state and region

· Life sciences

· Cultural endeavors, the arts and the humanities
“World class” faculty – benefits and opportunities
Earning tenure as a faculty member at a doctoral extensive research university like the University of Wyoming is typically a 6-year process, and earning the rank of full professor requires several more years of professional growth and accomplishment. To progress through the faculty ranks is not the result of merely satisfactory performance for a specified period of time. Rather, it requires success in the classroom and national or international recognition by ones peers as having contributed to the body of knowledge in whatever the faculty member’s discipline might be.

 From among those faculty members who have already demonstrated the substantial expertise and ability to earn advanced rank, there exists a subset of outstanding faculty who set the standard for others in the classroom and who exert substantial influence nationally and even internationally in shaping the breadth and scope of their disciplines. This select group of faculty is viewed by their peers as truly “world class.”
These are dynamic scholars and researchers with whom other faculty, both within and outside their discipline, and both on their home campus and at other colleges and universities, desire to collaborate. They serve as magnets, not only to attract faculty from other institutions, but to attract graduate and undergraduate students as well. They generate ambitious research programs and create national recognition for the quality of the programs they develop. Externally funded research grants create jobs and the opportunity to develop commercial applications from that research, in turn generates more economic opportunity.
These faculty generate direct benefits to the citizens of the state in which their institution is located. The quality of instruction is enhanced. There are direct economic benefits from the employment resulting from their research endeavors, and they create the opportunity for expanded economic benefits to the extent that such research can launch new businesses. World class faculty provide service beyond their campus. They are engaged in the public dialogue to help frame issues of public concern and serve as resource to propose and evaluate prospective solutions.

Nationally recognized academic programs in every discipline, whether history or mechanical engineering, and whether special education or molecular biology, is well known. Students focused on pursuing a particular degree and new faculty intent on building their careers know the universities at which those programs reside and seek them out.

Those programs are built through the work of a core group of world class faculty in related disciplines. The synergy that results from the collaboration of these faculty is amplified many times through the work of the other faculty, post-doctoral and doctoral students, masters and undergraduate students who want to study and research in an energized academic environment with a recognized leader in the profession. These faculty and students have sufficient strengths that they can choose to pursue their goals at any program. If the University of Wyoming can establish and enhance its reputation in selected disciplines through recruiting world class faculty, then UW will enjoy even greater ability to recruit outstanding faculty and students, and the citizens of Wyoming will reap the benefits of their work.
UW is fortunate to have several faculty that by any measure are considered world class faculty. Appendix D identifies three such faculty from different disciplines and briefly describes the extraordinary breadth and depth of their work, and the benefits that the citizens of Wyoming derive from it.

Recruiting outstanding faculty – description of the process
University of Wyoming faculty members are expected to excel at teaching, research, and service. Most faculty members have nine-month appointments, with summers available for research, summer school teaching, and course development. In some cases, externally funded research funding may effectively “buy out” a portion of the faculty member’s nine-month appointment during the school year in addition to research work during the summer. But, no matter the research load, UW expects its faculty to teach.
There is a regular cycle for the hiring of faculty among colleges and universities described as follows:

· September – national/international advertising for vacancies

· October through January – applications received

· December and January – check references

· February and March – on campus interviews

· April – offers made and acceptances
Substantial effort is devoted to the filling of each faculty vacancy, with involvement by every member of the affected academic department, as well as other members of the campus community. When recruiting faculty with established reputations in their discipline, only a handful of candidates will likely be available in any year. Thus, it is prudent to limit hiring to one or two positions in each academic department annually.
Cost of hiring outstanding faculty – an overview

Academic salaries are market driven and vary substantially by discipline. However, for senior faculty with established reputations for teaching and research, current salaries vary by discipline but are typically in the $130,000 to $160,000 range for a nine-month appointment. Employer paid benefits, including health insurance, adds roughly another 33%. These faculty have typically already earned tenure at a university and are either associate or full professors. As such, these faculty would likely be granted tenure at UW as a condition of their employment. However, their holding of a particular endowed position would generally be limited to a specified period of time, e.g. five years, with reappointment conditioned upon achieving levels of performance consistent with the expectations of appointment of this importance.
In addition to salary and benefits, senior faculty typically require ongoing support to enhance their teaching and research, including funding for graduate students, travel, and additional administrative assistance. Beyond these ongoing support expenditures, one-time, start-up packages are common. These start-up packages vary widely depending upon the discipline. For education, law, business, humanities, and fine arts, packages of $10,000 to $25,000 are generally sufficient. For laboratory science and engineering, these start-ups can range from $300,000 to $500,000, and often include laboratory configuration and specialized instrumentation and equipment. Expenditures for start-ups at these high levels are targeted for faculty with proven track records of success in securing literally millions of dollars in competitive, externally funded research grants.
When fully funded, the University’s faculty endowment established under Senate File 122 will generate approximately $3.3 million annually. ($70 million times the 4.75% spending policy established by the University of Wyoming Foundation) However, for at least three reasons, it would be imprudent for the University to make permanent financial commitments totaling $3.3 million. First, returns on investments are subject to substantial variations as demonstrated by the financial environment during 2001 to 2004. Second, over time, there will be some turnover in these positions, retirement for example, requiring modifications to compensation packages and the need for additional start-up costs. Third, though the total return generated will hopefully be greater than 4.75% annually, it may be necessary to invest some of otherwise expandable earnings back into the corpus of the endowment to keep pace with inflation.
 Given the hiring cycle for faculty and unless funding is immediately provided to hire faculty for the 2006-2007 academic year, it is likely that the first UW faculty hired under this endowment program by the 2007-2008 academic year. Salary, benefits and ongoing support for these faculty would currently range between $180,000 to $270,000. By the 2007-2008 school year, the figures at both ends of that range will inevitably increase. Given the necessity of sustaining a budget adequate for one-time start-up costs, and those amounts will also increase over time, the faculty endowment established by Senate File 122 will realistically sustain about 12 fully endowed faculty positions.
To expand the number of endowed positions supported, a portion of the endowment revenue could, in appropriate situations, be combined with the salary from a faculty vacancy. This mixing of endowment generated funds and regular operating funds would permit the University to hire a senior, established faculty member rather than an entry level candidate. Care should be exercised in considering this option. It would not increase the total number of faculty, but simply permit hiring at elevated ranks. The expectations for excellence contemplated by Senate File 122 will not be realized if the funds are simply distributed among existing faculty vacancies.

There are other alternatives to permanent, fully endowed faculty positions or the partially endowed positions described above. Funding nationally recognized faculty to serve as visiting professors for a year or two may provide the right catalyst for a particular discipline to reach the next level in its development.
In sum, though the earnings from the endowment can be used to pursue other approaches besides fully endowed faculty positions, those options should be carefully evaluated. As a measure of the total support the endowment could provide, the equivalent of 12 fully endowed positions is a reasonable approximation, understanding that market conditions for specific disciplines and the extent to which other alternatives appear feasible will determine the actual number of faculty provided.
Areas of distinction and the University’s Academic Plan II

As described above in governing principle (ii), Senate File 122 lists disciplines that relate to economic and social challenges that are facing Wyoming. Those disciplines align closely with the areas of distinction contained in the University’s Academic Plan II (AP II), except that AP II also identifies disciplines in the arts and humanities as areas of distinction. These are also consistent with much of the public input received during the public hearings as well as with the interests of Wyoming high school students.

Four of the endowed faculty positions are by law dedicated to the College of Education. The remaining positions for those disciplines identified in Senate File 122’s governing principles (ii) and (iii) listed earlier, excluding the College of Education.
UW’s Academic Plan II, consistent with Senate File 122, specifies areas of distinction, not academic departments. These areas of distinction necessarily cross both academic department and college lines. For example, Energy and Natural Resources include departments within the Colleges of Engineering, Arts and Sciences, Agriculture, Business, and Law. Health Sciences can include departments in the Colleges of Agriculture and Arts and Sciences, as well as Health Sciences itself.

To be sure, an endowed faculty position will be of substantial benefit to any University of Wyoming academic department. While each endowed position established through this endowment will reside in an academic department, specifying which academic departments will be selected to receive endowed positions would be counterproductive. Instead, endowed positions should be committed to areas of distinction in sufficient numbers so as to achieve the impact envisioned in Senate File 122. Once endowed positions are committed to an area of distinction, the University should engage in a process to identify which disciplines will be targeted in light of existing University strengths and needs, the availability of established faculty in those disciplines, and the resources necessary to attract faculty with established reputations to UW.
Committee Recommendations

Guiding principles regarding the use of the SF 122 faculty endowment

· World class faculty form the core of academic programs that have national and international reputations for excellence. They have a synergistic effect in that their work attracts other outstanding faculty and students who in turn enhance the reputation of the university. The earnings from this endowment should be used to recruit faculty of that caliber, and not to provide general salary increases to current positions.
· Outstanding faculty funded through this endowment must always have a commitment to teaching, not just at the university level, but through creative engagement with the Community Colleges, K-12 system, and the general public. They must engage in research that is not only distinguished for its scholarship, but contributes to the means by which the needs of Wyoming’s industries and citizens are addressed.
· To maximize the impact of hiring high-profile faculty, the effort should be coordinated with an interdisciplinary focus. By strengthening disciplines in related areas, greater benefits can accrue to the university and the students and citizens it serves.
· Fully endowed faculty positions and their related support is the cornerstone to creating a cadre of world class faculty. However, flexibility should be retained to judiciously fund visiting faculty and fund portions of existing positions using endowment revenues where it is clear that those strategies would be best suited to achieving the goals of outstanding instruction, research, and service.
· The needs of Wyoming’s citizens will undoubtedly vary over time, so the necessary flexibility must be retained allowing direction of these resources to meet those needs as they become apparent.

· An academic program with a national reputation is not an end in itself. It should be consistent with the strength and mission of the institution and must serve the needs of the citizens of the state and the industries from which they derive their livelihood.
· Prudence must be exercised in the total amounts committed from the endowment on a permanent basis. Investment returns can vary dramatically and the cost of world class faculty member, including periodic salary adjustments, is a commitment that is not contingent on market returns.
· Given the limited number of truly outstanding faculty who would be realistically available to be recruited in any given year, the initial hiring of faculty from the SF 122 endowment should occur thoughtfully and carefully over several years. A program of hiring faculty with established reputations over several years will itself generate substantial interest in the university’s vision.

· Directing hiring in specific disciplines, other than those contained in the law, would not provide sufficient flexibility for the University to pursue the interdisciplinary approach that is recommended. Further, the University should be able to pursue “targets of opportunity” when top faculty in any discipline, consistent with Academic Plan II, become available. Finally, the specific needs of the state and University will inevitably change over time.
Faculty endowment implementation

1. Senate File 122 anticipates that the UW faculty endowment will provide substantial benefits to Wyoming’s citizens, as well as students, through the creativity and engagement of world class faculty. This impact should be apparent to Wyoming’s citizens and enhance the University’s reputation in the higher education community, both regionally and nationally, and its capacity for outstanding instruction and research. Given the hiring cycle for faculty nationally, and the cost of salary, benefits and ongoing support plus one-time start-up expenditures, it is reasonable to anticipate that the equivalent of approximately 12 fully endowed faculty positions will be supported by the Senate File 122 faculty endowment. The University should be able to pursue alternatives to fully endowed, permanent positions, such as attracting visiting faculty and partially endowed positions, in appropriate circumstances.
2. In view of the projected flow of revenue, and to avoid filling all endowed positions during the same academic year, it is anticipated that not more than 3 or 4 endowed faculty positions will be filled during any academic year.

3. Education - Of the faculty positions anticipated to be supported by the endowment, Senate File 122 dedicates four to the College of Education. The emphasis in establishing these four positions will be in areas in which there is a documented need in Wyoming, including strengthening the core areas of instruction in the College to provide cutting edge training for those pursuing careers in education. These areas will assuredly change over time as the needs of Wyoming’s schools change. In filling the initial positions, the areas of identified need include Special Education, Math and Science Education, Early Childhood Development, Foreign Language Education, and core instruction in Reading. Planning for the positions should be flexible enough to permit various distributions of expertise among these areas.
4. Economic and social challenges facing Wyoming - Of the remaining faculty positions, the University should focus on the following areas of distinction:

· Energy and Natural Resources – The Legislature has required the University to develop a plan for an Energy Institute. That plan recommends establishing a School of Energy Resources with an interdisciplinary focus. The School will build upon the University’s recognized strengths in a number of disciplines in this area, and strengthen academic instruction, enhance research of value to Wyoming, and provide support and services through technical outreach to energy related industries and interests. UW’s Academic Plan II is committed to interdisciplinary scholarship in this area, given that energy and natural resources is central to Wyoming’s economy. This area should be the University’s central priority, and substantial resources from the faculty endowment should be focused in this area. This area includes disciplines in the Colleges of Engineering, Arts and Sciences, Agriculture, Business, and Law.
· Life Sciences and Health Sciences – Life sciences is an historic strength of UW, and Health Sciences clearly is viewed as an economic and social challenge faced by the state. Another UW priority should be committing resources to this area of distinction which includes disciplines in the Colleges of Agriculture, Arts and Sciences, Engineering, and Health Sciences.
· Other areas of distinction where opportunities to attract nationally recognized faculty present themselves and which are consistent with the University’s academic plan.
II. Endowment Plan – Wyoming Community Colleges
Senate File 122 – directives for the Community Colleges

Senate File 122 requires the revenue earned from the faculty endowment to:

· Establish endowed faculty positions

· Acquire instructional and resources materials, classroom equipment and other resources necessary to support the work of endowed faculty

Senate File 122 also establishes governing principles for use of the revenue generated from the endowment:

(i) Recruit or retain faculty, either permanent or temporary, with special skills or demonstrated excellence improving the quality of educational and outreach instruction;
(ii) Recruit and retain faculty to establish or expand vocational programs and program quality benefiting communities, businesses and industries within the respective service areas of each community college.
(iii) Any remaining revenue not expended for (ii) above shall be used to recruit and retain faculty with established reputations in academic areas offered by each individual community college to better prepare students to pursue bachelor’s and graduate degrees and offer additional outreach to high school and adult populations.
Community College Utilization Plans
Purpose
In the course of establishing and utilizing the Excellence in Higher Education Endowment, the Wyoming Legislature has stipulated that the Excellence in Higher Education Endowment Committee submit an implementation plan to the Joint Appropriations Committee and the Joint Education Interim Committee by October 1, 2005. This report is a portion of the Committee’s plan, outlining the utilization of endowed funds by each of Wyoming’s community colleges.

Community College Endowment Utilization Plans
There are seven community colleges currently operating in the state of Wyoming: Casper College, Central Wyoming College, Eastern Wyoming College, Laramie County Community College, Northwest College, Sheridan College, and Western Wyoming College. Cumulatively, these institutions serve a vast and varied clientele across the state in the provision of academic, workforce, and community service programs. Individually, each institution pursues goals and meets expectations to address the ever-expanding educational needs of Wyoming’s communities.

As a means of appropriately determining the impact and benefits of the Excellence in Higher Education Endowment, the Wyoming Community College Commission requested that each community college submit initial utilization plans within the following three legislated guidelines:

1. Recruitment and/or retention of faculty with special skills or demonstrated excellence improving the quality of educational and outreach instruction.

2. Recruitment and retention of faculty with abilities necessary to establish or expand/improve vocational programs benefiting communities, businesses and industries.

3. Recruitment and retention of faculty with established reputations in academic areas offered by each community college.

Specific plans of each college follow, grouped with the corresponding legislative guidelines. It is important to note that community college faculty are principally engaged in teaching and college service, but are rarely involved in traditional academic research. The criteria for selecting and evaluating community college faculty consequently do not usually include a research component.

It is expected that faculty augmentations and endowments will take a variety of forms, largely influenced by the needs and demands of the communities that each college serves. Colleges situated in regions where energy and natural resources comprise a significant part of the business and industry base will continue to work with those entities to provide training services and workforce preparation directed to energy and natural resource fields. Colleges will also continue responding to community needs in health and allied areas by utilizing funds provided through this program and working collaboratively with UW and other partners to positively impact the state.

The plans and initiatives proposed reflect current conditions and demands. They are not intended to be rigid programmatic prescriptions and will change with time as necessary to respond to needs and to effectively fulfill the purpose of this endowment.

The Excellence in Higher Education Endowment Committee recognizes that the colleges must have flexibility in using endowment funds to provide maximum benefit and effectiveness. In fact, given the changing needs within each Community College district and service area, the Committee elected not to make specific, permanent recommendations for program funding. Flexibility however, should not diminish accountability. As directed in W.S. 21-16-1204, the colleges will report on the use of endowment funds. The Committee recommends that each college provide specific detail with respect to how the three guidelines are being followed, especially in relation to state needs. Reports should include financial and descriptive information that demonstrate how funds have been applied, the objectives achieved and proposals for addressing challenges.

Casper College
Funds will support faculty development, research, travel, and community service activities, paying special attention to activities that include competitive projects or to reward teaching innovation and quality.

Central Wyoming College
Funds will meet expanding needs for programs and services of the communities served by CWC.

Eastern Wyoming College

Funds will be applied to enhance services and expand offerings and staffing to better serve outlying communities.

Laramie County Community College

Funds will supplement faculty salaries in areas where salary schedule cannot meet market demand. Funds will also be used to assist in the consideration of new educational programs (e.g. e-business, graphic arts, computer security, and manufacturing).

Northwest College
Funds will be used to provide full-time and adjunct faculty to expand course options and program delivery.

Sheridan College

Funds will be used to recruit faculty with doctorate degrees and other advanced or specialized credentials in order to broaden degree offerings, especially in areas such as education, engineering, agriculture and health sciences.

Western Wyoming Community College
Funds will be used to recruit and retain a faculty member with special skills or demonstrated excellence in improving the quality of educational instruction. This faculty member would be responsible for assisting other faculty members in curriculum development and instructional methodologies.

Casper College

Funds will be used to enhance faculty salaries in high demand areas to meet market conditions, especially concerning allied health programs. Funds will also be used to employ temporary full-time faculty in experimental or short-term programs.

Central Wyoming College

Funds will be used to recruit faculty in high demand fields of study to meet community workforce development needs, such as high tech welding and manufacturing.

Eastern Wyoming College

Funds will be used to establish endowed faculty positions and provide additional support and start-up costs in high demand areas such as welding and machine tooling technology.

Laramie County Community College
Funds will be used to recruit faculty from the private sector to instruct courses, as well as, assist the college in forming relationships with businesses. Funds will also be used to hire visiting faculty to work with students and community groups.

Northwest College
Funds will be used to implement salary incentives that will recruit staff for professional and technical programs that will enhance workforce-training efforts.

Sheridan College

Funds will aid in recruiting new faculty, as well as, supplementing salaries in high-demand/high-cost programs such as nursing and welding. Funds will also be used to implement new programs in health sciences and technologies.

Western Wyoming Community College

Funds will be used to recruit and retain faculty members to establish, expand, or improve vocational programs benefiting communities, businesses, and industries. While some of these faculty members may be continuing contract employees, some may be hired on short-term, temporary contracts. All will be hired to respond to industry-identified education and training needs.

Casper College

Funds will provide additional support for faculty and special projects in academic disciplines. Funds will also be used to enhance laboratory and instructional equipment.

Central Wyoming College
Funds will establish “centers of excellence” in such areas as, technology, outdoor resource development, geology, and digital broadcasting.

Eastern Wyoming College
Funds will be used to retain new permanent and temporary faculty. Funds will also provide support for existing and new faculty positions through augmentation of instructional materials and classroom equipment.

Laramie County Community College
Funds will be used to recruit university faculty on sabbatical to teach in special areas for a semester.

Northwest College
Funds will be used in the recruitment and retention of highly qualified faculty through salary enhancements. Funds will also be used to upgrade instructional and program-specific equipment in select professional areas.

Sheridan College

Funds will enhance recruitment through salary supplements in life sciences, mathematics, and engineering.

Western Wyoming Community College
Funds will be used to recruit and retain faculty with established reputations in academic areas offered at the College. These faculty members will be comprised of a mixture of continuing contract employees and one-semester/one-year guest artists, writers, lecturers, and performers.

Guideline #1: Recruitment and/or retention of faculty with special skills or demonstrated excellence improving the quality of educational and outreach instruction.

Guideline #2: Recruitment and retention of faculty with abilities necessary to establish or expand/improve vocational programs benefiting communities

businesses, and industries.

Guideline #3: Recruitment and retention of faculty with established reputations in academic areas offered by each community college.

PAGE
15

