Agenda

Meeting of the Full Board

February 17-18, 2011

Anchorage, Alaska

Agenda
Board of Regents

Meeting of the Full Board

February 17-18, 2011
Room 107 Lee Gorsuch Commons
University of Alaska Anchorage
Anchorage, Alaska

Times for meetings are subject to modifications within the February 17-18, 2011 timeframe.

Thursday, February 17, 2011
I.
Call to Order
[Scheduled for 9:00 a.m.]
II.
Adoption of Agenda

MOTION

"The Board of Regents adopts the agenda as presented.

I.
Call to Order

II.
Adoption of Agenda

III.
Approval of Minutes

IV.
Executive Session

V.
Public Testimony
VI.
President’s Report

VII.
Governance Report

VIII.
Presentation from the University of Alaska Anchorage
IX.
Presentation on UA Engineering Plan and Approval of Planning for UAA and UAF Engineering Projects

X.
Approval of the University of Alaska Academic Master Plan

XI.
Approval of the Consolidated Endowment Fund Investment Policy and Regents’ Policy 05.07.010 – Land Grant Endowment
XII.
Report on UA Health Care Plan Modifications for FY12

XIII.
Amendment to Add Sexual Orientation to Nondiscrimination Policies
XIV.
Approval of Revisions to Policy 01.03.020 – Regulations

XV.
Approval of Bylaw Revisions regarding Formation of Committees

XVI.
Approval of Revisions to Policy 02.04 – Advisory Councils

XVII.
Approval of Federal Stimulus Receipt Authority Request
XVIII.
Approval of FY12 Amended Budget Request
XIX.
Approval of FY11 Federal Receipt Authority Supplemental Funding

XX.
Approval of Honorary Degree at the University of Alaska Fairbanks

XXI.
Approval of Revisions to Industrial Security Resolution

XXII.
Consent Agenda
A.
Academic and Student Affairs Committee
1.
Approval of Associate of Applied Science in Outdoor Leadership at Prince William Sound Community College

2.
Approval of Bachelor of Arts in Film at the University of Alaska Fairbanks

B.
Facilities and Land Management Committee

1.
Formal Project Approval for Kenai Peninsula College Career and Technical Education Center

2.
Formal Project Approval (Amended) for UAA Seawolf Sports Arena

XXIII.
New Business and Committee Reports

A.
Academic and Student Affairs Committee

B.
Audit Committee

C.
Facilities and Land Management Committee

D.
Finance Committee

E.
Human Resources Committee
F.
Legislative Committee

G.
Planning and Development Committee
XXIV.
Alaska Commission on Postsecondary Education Report

XXV.
UA Foundation Report

XXVI.
UA Athletics Report

XXVII.
Future Agenda Items

XXVIII.
Board of Regents' Comments

XXIX.
Adjourn

This motion is effective February 17, 2011."
III.
Approval of Minutes

MOTION #1
"The Board of Regents approves the minutes of its regular meeting of December 9-10, 2010 as presented. This motion is effective February 17, 2011."
MOTION #2
"The Board of Regents approves the minutes of its retreat of January 26-27, 2011 as presented. This motion is effective February 17, 2011."
MOTION #3
"The Board of Regents approves the minutes of its emergency meeting of January 31, 2011 as presented. This motion is effective February 17, 2011."
IV.
Executive Session
MOTION

"The Board of Regents goes into executive session at _________ Alaska Time in accordance with the provisions of AS 44.62.310 to discuss matters the immediate knowledge of which would have an adverse effect on the finances of the university related to:

●
Litigation

●
Labor Contracts
●
Land
and matters that would affect the character or reputation of a person or persons related to honorary degrees. The session will include members of the Board of Regents, President Gamble, General Counsel Brunner, and such other university staff members as the president may designate and will last approximately ____________ hours. This motion is effective February 17, 2011.”
(To be announced at conclusion of executive session)

The Board of Regents concluded an executive session at _____ Alaska Time in accordance with AS 44.62.310 discussing matters the immediate knowledge of which would have an adverse effect on the finances of the university and would affect the character or reputation of a person or persons. The session included members of the Board of Regents, President Gamble, General Counsel Brunner, and other university staff members designated by the president and lasted approximately ______ hour(s).

V.
Public Testimony
[Scheduled for 10:00 a.m.]

Public testimony will be heard at approximately 10:00 a.m. on Thursday, February 17, 2011. Comments are limited to three minutes per individual. Written comments are accepted and will be distributed to the Board of Regents and President Gamble by the Board of Regents’ Officer following the meeting. The chair will determine when public testimony is closed.
VI.
President's Report
VII.
Governance Report

Representatives from the Faculty Alliance, Staff Alliance and Coalition of Student Leaders will report on issues of importance to the faculty, staff and students at the University of Alaska.

VIII.
Presentation from the University of Alaska Anchorage

Representatives from the University of Alaska Anchorage will present information regarding Alaska relevant research at the University of Alaska Anchorage including a sampling from ISER, the Institute for Circumpolar Health, IDeA Network of Biomedical Research Excellence (INBRE), and Justice.
IX.
Presentation on UA Engineering Plan and Approval of Planning for UAA and UAF Engineering Projects
Reference 1

The President recommends that:

MOTION

“The Board of Regents authorizes the university administration to proceed with comprehensive planning, programming, concept design, and site evaluation and selection for the respective MAU engineering facilities not to exceed a total cost of $1,000,000 per campus. This action is consistent with the recommendations in the UA Engineering Plan 2010 accomplished and presented by Ira Fink. This motion is effective February 17, 2011.”

Ira Fink, the University of Alaska consultant for this report, will make a presentation summarizing the development process, findings and recommendations contained in the report with opportunity for the board to ask questions and make comments. The material in Reference 1 includes the report’s Table of Contents, Foreword, Introduction, Executive Summary and Recommendations from the latest version, Draft E1, incorporating institution data through fall 2009. The full draft report is available at this link http://www.alaska.edu/facilities/
The final report, which will be completed after the February 2011 board meeting, will incorporate fall 2010 engineering enrollment data (which just became available January 24, 2011) for all the data tables. Fall 2010 data shows continuing substantial engineering enrollment increases for both campuses. The fall 2010 data does not alter the recommendations, but it will affect the narrative for the Executive Summary and all data chapters. This schedule for finalizing the report also permits addressing any input received from the board.

The Draft E Recommendations were reviewed by the Steering Committee (Kit Duke and the UAA and UAF Engineering Deans and Administrative Vice-Chancellors) as well as others, and comments were provided to Ira Fink. Draft E1 incorporates input from that discussion. Comments on earlier versions of the report and recommendations were received from the UAA and UAF provosts and associate vice chancellors for Facilities as well as some members of the campus Engineering Advisory Boards. Draft E was provided to the Statewide Academic Council for review at its January 20, 2011 meeting.
X.
Approval of the University of Alaska Academic Master Plan
Reference 2
The President recommends that:

MOTION

“The Board of Regents approves the University of Alaska Academic Master Plan as presented. This motion is effective February 17, 2011.”

RATIONALE/RECOMMENDATION

The Academic Master Plan has been a project in the works since the fall of 2007. It is the second time the University of Alaska has written an academic plan; the first (called an Academic Development Plan) is dated December 1975.

The University of Alaska was encouraged to develop an academic master plan in the MacTaggart-Rogers Report and also by the Board of Regents on various occasions. The responsibility for drafting the plan was delegated to the Statewide Academic Council (SAC).

On November 20, 2008 the Statewide Academic Council and the Research Advisory Council (which have since been combined) approved the “charge” for the plan. The “charge” was subsequently approved by the Board of Regents in February 2009.

In September 2010, the Board of Regents charged President Gamble with a further review of the plan with a view toward a more concise document. President Gamble requested that the Faculty Alliance assist in this process. At the December 2010 board meeting, a condensed version was presented to the board. It has now been through final reviews with SAC, Faculty Alliance, and the chancellors. President Gamble is now recommending the document for Board of Regents’ approval and has asked John Petraitus, Faculty Alliance Chair, to update the board on revisions made since the last version of the plan was seen by board members.

Friday, February 18, 2011
V.
Public Testimony (continued)
[Scheduled for 9:00 a.m.]

Public testimony will be heard at approximately 9:00 a.m. on Friday, February 18, 2011. Comments are limited to three minutes per individual. Written comments are accepted and will be distributed to the Board of Regents and President Gamble by the Board of Regents’ Officer following the meeting. The chair will determine when public testimony is closed.
XI.
Approval of the Consolidated Endowment Fund Investment Policy and Regents’ Policy 05.07.010 – Land Grant Endowment
Reference 3
The President recommends that:

MOTION #1
“The Board of Regents approves the University of Alaska Foundation’s Consolidated Endowment Fund Investment Policy as presented in Reference 3A. This motion is effective on February 18, 2011.”
MOTION #2
“The Board of Regents approves the proposed revisions to the Regents’ Policy 05.07.010 - Land Grant Endowment, as presented in Reference 3B. This motion is effective on February 18, 2011.”
RATIONALE/RECOMMENDATION

The Uniform Prudent Management of Institutional Funds Act (UPMIFA) became effective in Alaska September 8, 2010. The Act will have a significant impact on how charitable funds and endowments are managed. Implementation by the University and the Foundation will require a number of revisions to the Consolidated Endowment Fund (CEF) Investment Policy, most of which are self-explanatory. The CEF consists of the UA Foundation’s Pooled Endowment Fund (approximately 650 individual endowments), the Land-Grant Endowment Trust Fund and the university’s Inflation Proofing Fund. The Investment Committee has been working on the implementation of UPMIFA principles and the proposed policy revisions for more than a year. UPMIFA essentially defines the applicable standards and incorporates much of what have become best practices for charitable funds administration into the law. Many of these practices were already addressed in the policies and do not require significant modification.

UPMIFA makes it clear that documented donor intent is the primary determinant regarding management of a gift or endowment and that a fiduciary of charitable funds has a duty of loyalty and a duty of care along with a host of defined issues to consider when managing and investing charitable funds and endowments. Perhaps the most significant change is the elimination of the absolute prohibition on distributions from underwater endowments. An underwater endowment is an endowment with a market value that is less than its original gift value (in an accounting sense, its accumulated earnings, net of distributions and fees, are negative). The elimination of that prohibition allows endowment managers substantially more flexibility in meeting the objectives of donors and program beneficiaries alike, but requires the fiduciaries when making distributions to consider factors such as the duration and preservation of the fund, the general economic conditions, the effects of inflation/deflation, expected total return, the investment policies, the purposes of the institution, and the other resources available.

The Act permits endowments to be pooled for investment purposes, but each endowment must be considered separately for spending allowance purposes. As a result, the Committee developed a Viability Ratio (Accumulated Earnings ÷ Total Endowment Value) to assess the financial health of individual endowments. The Committee also drafted Spending Guidelines for the Pooled Endowment Fund that provide for separate consideration of each endowment based on its Viability Ratio. Only a mature endowment with substantial accumulated earnings (40% or more) can sustain market reductions similar to those recently encountered and continue to pay out spending allowances without impairing its financial health.

It should be noted that one of the proposed changes to the CEF Investment Policy is to increase the parameters for the portfolio’s Risk Benchmark from the equivalent of a 65% equity exposure to an 80% equity exposure in order to establish an asset allocation that has the potential to support the current spending rate, fee structure, and inflation. Reference 3A includes a Callan Associates graph indicating that approximately four times as much risk must be taken today than was required 10 years ago to achieve an expected return of 8%, which is the CEF’s Target Rate of Return. The Committee is concerned with the increasing level of risk required in order to meet the Foundation’s commitments and will be working on how this risk level may be accommodated or reduced.

Based on the extreme market conditions experienced during the credit crisis and the failure of certain asset classes to perform as planned, the Investment Committee held a retreat in July 2009 to reassess its investment philosophy and portfolio structure. The Committee then proceeded to develop a formal Investment Philosophy, a Target Rate of Return, a revised Asset Allocation, and policy revisions including an updated series of seven benchmarks to evaluate performance. Another retreat is scheduled for April 21-22, 2011 to assess progress to date, current economic conditions, and how to best continue the Committee’s planning process.

Reference 3A includes a schedule of significant changes to the CEF Investment Policy; a draft of the CEF Investment Policy which incorporates the proposed changes; and a graph indicating the amount of risk that must be taken to achieve an expected return of 8%, which is the CEF’s Target Rate of Return. The revised policy statement has been recommended for approval by the Foundation’s Investment Committee and its Finance and Audit Committee and was approved by the Board of Trustees at their annual meeting in November 2010.
In connection with the implementation of proposed changes to the CEF Investment Policy the staff reviewed Regents’ Policy 05.07.010 regarding the Land-Grant Endowment. A modification is required to delete an outdated reference to AS 14.25.180 and replace it with a reference to the Uniform Prudent Management of Institutional Funds Act (UPMIFA), AS 13.70.010 – 13.70.095. Two other subsections of the Land-Grant Endowment Policy appear to be outdated also. The first is Subsection C, which includes an intention to commit at least 40% of the distributions for the benefit of natural resources type programs. The other is Subsection F, which provides for board approval of a spending plan and budget. During the 1990s, distributions from this fund were used primarily for a host of mini-grants for numerous programmatic uses, all of which were approved as separately budgeted projects. Since the advent of the UA Scholars Program, distributions from the Land-Grant Endowments have been dedicated to the UA Scholars Program and three or four specific ongoing commitments, which make the subject provisions non-functional. In addition, at the request of the board, the spending plan for the Natural Resources Fund has been approved in June each year along with the annual Operating Budget Distribution Plan. Reference 3B highlights the proposed revisions to Regents’ Policy 05.07.010 – Land-Grant Endowment.
Eric Wohlforth, Chair of the UA Foundation Investment Committee and Trustee, Tammi Weaver, Chief Investment Officer, and Jim Lynch, UA Foundation Treasurer, will be available to answer any questions board members may have.
XII.
Report on UA Health Care Plan Modifications for FY12
Beth Behner, chief Human Resources Officer, will report on the proposed health care plan modifications for FY12.
XIII.
Amendment to Add Sexual Orientation to Nondiscrimination Policies
The President recommends that:
MOTION

“The Board of Regents approves revisions to Regents’ Policy 01.02.020 – Nondiscrimination and to Regents’ Policy 04.02.010 – Nondiscrimination Statement, as presented. This motion is effective February 18, 2011.”

POLICY CITATIONS
Policy 01.02.020. Nondiscrimination.

It is the policy of the board that in accordance with federal and state law, illegal discrimination against any individual because of race, color, religion, national origin, age, sex, sexual orientation, veteran status, physical or mental disability, marital status, pregnancy or parenthood is prohibited. Decisions affecting individuals shall be based on the individual's qualifications, abilities and performance, as appropriate.
Policy 04.01.020. Nondiscrimination Statement.

In accordance with federal and state law, illegal discrimination in employment against any individual because of race, color, religion, national origin, age, sex, sexual orientation, veteran status, physical or mental disability, marital status or changes in marital status, pregnancy or parenthood is prohibited. Decisions affecting an individual's employment will be based on the individual's qualifications, abilities and performance, as appropriate.
RATIONALE/RECOMMENDATION

The President recommends including “sexual orientation” as a named protected class in the nondiscrimination policy. While unsettled, the law is evolving in favor of making sexual orientation a protected class. Hundreds of universities have already made this change and Alaska may be the only state without sexual orientation as a specifically listed protection in a public university policy. With the elimination of “Don’t Ask, Don’t Tell” from the military, the trend is clear. The time has come to acknowledge this protection explicitly. This change has been requested by students, staff and faculty.
Law

This is a rapidly developing area of the law. Overall, the national trend is to treat sexual orientation as part of the already protected “gender” class. The federal government already includes sexual orientation as a protected class in all federal employee manuals. The 1964 Civil Rights Act prohibits discrimination based on gender, and some courts have included sexual orientation in the broader definition of gender discrimination. In short, the national trend in courts and laws is to treat sexual orientation as a protected class.
Application to the University of Alaska System

Adding sexual orientation to the university’s nondiscrimination policy would not impose a significant administrative or financial burden. The university is already committed to only judging staff and students based on performance and ability. Gay and lesbian employees already work throughout the university system, and gay and lesbian students already attend, so no “bricks and mortar” changes would be required. The university already grants employee benefits to same sex partners who qualify as “Financially Interdependent Partners” under University Regulations - an expense that would normally flow down from this sort of a policy change - so that cost has already been absorbed.

Policy Considerations

Hundreds of universities and colleges—including both the nation’s most prestigious and state flagship schools—have already included sexual orientation as a protected class. The United States military is ending its ban on openly homosexual service members. It is difficult to know for sure, but it stands to reason that this could be a recruiting issue for students, staff and faculty. Some gay students have expressed that they want a policy change to protect them from those who criticize them or call them sinners for being gay. However, this is a misunderstanding about the addition of sexual orientation to the university’s discrimination policy. Enhancing basic legal protection for homosexuals will not allow the university to silence homosexuality’s critics. To the contrary, the university’s discrimination policy exists alongside its formal, and Constitutionally required, commitment to free speech. It will be important to recognize the fact that adding these significant words to our discrimination policy will not, and cannot, prevent protected free speech, even speech which many find offensive.

Conclusion

The inclusion of sexual orientation in the university’s discrimination policy follows a national trend in society, in universities and in law. There are several persuasive policy reasons suggesting that this is an opportune time to make such a change.

XIV.
Approval of Revisions to Policy 01.03.020 – Regulations
The President recommends that:
MOTION

“The Board of Regents approves revisions to Regents’ Policy 01.03.020 – Regulations, as presented. This motion is effective February 18, 2011.”

POLICY CITATION

The following revisions are recommended:

A.
The president shall promulgate regulations and amendments thereto, necessary or proper to implement or administer policies expressed in the Policy Manual. Regulations may also be promulgated as "emergency regulations" without reference to a policy expressed in the Policy Manual, and without prior review, if the president determines that there is an urgent need for the regulation.
Emergency regulations shall be brought to the board at the earliest opportunity at which the matter may be regularly considered. Emergency regulations NOT REJECTED BY BOARD ACTION SHALL REMAIN IN EFFECT. EMERGENCY REGULATIONS REJECTED BY BOARD ACTION shall expire at the end of the first working day after the adjournment of the board MEETING at which they are to be considered by the board. No emergency regulation shall remain in effect for more than 60 days.

B.
EXCEPT AS PROVIDED OTHERWISE IN REGENTS’ POLICY, the president shall seek review and comment by chancellors and by AFFECTED the system governance groups prior to the adoption or amendment of a regulation. HOWEVER, THE PRESIDENT MAY ADOPT EDITORIAL CHANGES OR CHANGES REQUIRED BY LAW OR ADMNISTRATIVE AGENCY ACTION PRIOR TO REVIEW. REVIEW OF SUCH REVISIONS SHALL BE PROMPTLY INITIATED AFTER ADOPTION. For the purpose of this subsection, “regulation” does not include emergency regulations.
C.
The president may delegate authority by regulation.
D.
Regulations shall be presumed to be valid.
RATIONALE/RECOMMENDATION

Changes are recommended to clear up some ambiguities and logical gaps in the Policy regarding University Regulations, which are promulgated by the president. The existing policy implies that emergency regulations automatically expire the day after the board meeting at which they are considered, even if the board likes them. This change clarifies that the board can reject emergency regulations, but explains what happens if the board does not reject them. The change also expressly allows for editorial changes or changes required by law or administrative agency action to be implemented and then promptly reviewed. Finally, the amendment clarifies that affected governance groups, as well as the chancellors, are normally to be consulted for review of the proposed change prior to adoption of regulations. These changes clarify the procedure and make it less ambiguous and more adaptive to unusual circumstances.
XV.
Approval of Bylaw Revisions regarding Formation of Committees
Reference 4

MOTION
“The Board of Regents approves revisions to Bylaw 06 – Duties and Powers of Board Officers, and Bylaw 07 – Committees of the Board of Regents. This motion is effective February 18, 2011.”
CITATION

Board of Regents’ Bylaw 19 – Amendment and Review of Bylaws, states, in part:

“Bylaws may be amended by a majority vote of the whole board at any regular or special meeting. Any proposed amendment, however, must be filed with the secretary of the board at least 14 days prior to the meeting at which the proposed bylaw or amendment to these bylaws will be acted upon, and a copy of the proposed bylaw or amendment to these bylaws will immediately be transmitted by the secretary to each member of the board. A proposed amendment filed and noticed timely may be further amended by a two-thirds majority vote of the whole board at the regular or special meeting specified in the notice.”

RATIONALE/RECOMMENDATION

Chair Cowell has requested a revision to Board of Regents’ Bylaws to clarify the role of the board chair in establishing and eliminating board committees.
XVI.
Approval of Revisions to Policy 02.04 – Advisory Councils
Reference 5

The President recommends that:

MOTION #1

“The Board of Regents approves revisions to Regents’ Policy 02.04 – Advisory Councils, revising language regarding terms for council members. This motion is effective February 18, 2011.”

MOTION #2

“The Board of Regents approves new Regents’ Policy 02.04.500 – Community Campus Advisory Council, as presented. This motion is effective February 18, 2011.”

Reference 5 includes revised language for advisory council terms of office. This request was made by several of the community campus directors.

The reference also includes a proposed new policy that has been forwarded by the community campus directors to create an advisory council made up of community college directors.

XVII.
Approval of Federal Stimulus Receipt Authority Request
The President recommends that:

MOTION

“The Board of Regents approves the federal stimulus receipt authority request as presented. This motion is effective February 18, 2011.”

POLICY CITATION

Regents' Policy 05.01.01.A. – Budget Policy, states, "The budget of the university represents an annual operating plan stated in fiscal terms. All budgetary requests shall be adopted by the board prior to submittal to the Office of the Governor or the legislature."
RATIONALE/RECOMMENDATION

Associate Vice Presidents Rizk and Duke will also provide an update regarding federal stimulus funding. The requested federal stimulus receipt authority will allow the University of Alaska to accept federal stimulus grants that have been awarded. A list of grants for which federal stimulus receipt authority has been requested will be provided at the meeting.

XVIII.
Approval of FY12 Amended Budget Request
The President recommends that:
MOTION

"The Board of Regents approves the revised FY12 operating budget request to include funding for the United Academic-Adjuncts (UNAD) represented faculty and additional federal receipt authority to cover increased Pell grant activity. This motion is effective February 18, 2011."
POLICY CITATION

Regents' Policy 05.01.01.A. – Budget Policy, states, "The budget of the University of Alaska represents an annual operating plan stated in fiscal terms. All budgetary requests shall be adopted by the board prior to submittal to the Office of the Governor or the legislature."

RATIONALE AND RECOMMENDATION

This funding of $245,800 ($149,800 general funds and $96,000 university receipts) will cover the FY12 compensation increases necessary under the agreement with the United Academic-Adjuncts (UNAD) represented faculty. Included in the Board of Regents’ current budget is the projected benefit cost increases based on the current wage base. This amendment provides the additional funding necessary to pay the salary increase and associated benefit costs.

The agreement between the UA and the UNAD includes a one and five-tenths percent (1.5%) salary increase across-the-board to eligible faculty members for Fiscal Year 2012.
In addition, funding of $980,000 federal receipt authority will cover increased Pell grant activity. The Federal Pell Grant Program provides need-based grants to low-income undergraduate and certain post baccalaureate students to promote access to postsecondary education. There is currently $3.5 million in the Governor’s budget based on UA’s August projections. After fall enrollment, UA requested one-time supplemental funding in FY11 of $4.5 million. The university expects the increase in Pell funding to continue which will require the additional federal authority.

XIX.
Approval of FY11 Federal Receipt Authority Supplemental Funding
The President recommends that:
MOTION

"The Board of Regents approves the FY11 federal receipt authority supplemental request in the amount of $4.5 million for the University of Alaska Anchorage. This motion is effective February 18, 2011."
POLICY CITATION

Regents' Policy 05.01.01.A. – Budget Policy, states, "The budget of the University of Alaska represents an annual operating plan stated in fiscal terms. All budgetary requests shall be adopted by the board prior to submittal to the Office of the Governor or the legislature."

RATIONALE/RECOMMENDATION

University of Alaska Anchorage campus is requesting $4.5 million in FY11 supplemental funding to cover increases in Pell grant activity. The Federal Pell Grant Program provides need-based grants to low-income undergraduate and certain post baccalaureate students to promote access to postsecondary education.

There are three factors related to Pell funding that will impact FY11 federal receipt authority.

· In FY10, when the Pell award amount was increased from $4,850 to $5,350, the source of funds and authority was stimulus funds, stimulus funds are no longer available in FY11 and will be replaced by regular federal funds.

· In FY11, the maximum Pell award amount has been increased from $5,350 to $5,550.

· As enrollment increases, more students are applying for Pell grants, therefore more awards are being made.
XX.
Approval of Honorary Degree at the University of Alaska Fairbanks
The President recommends that:

MOTION

"The Board of Regents approve the nominee for honorary doctoral degree at the University of Alaska Fairbanks as proposed for commencement exercises in the spring of 2011, and authorizes Chancellor Rogers to invite the approved nominee and announce the nominee’s acceptance. This motion is effective February 18, 2011."

POLICY CITATION

Regents’ Policy 10.03.020 states, “Honorary degrees may be conferred upon approval of the Board of Regents.”

RATIONALE/RECOMMENDATION

A recommendation submitted by the University of Alaska Fairbanks for a recipient of an honorary degree was sent under separate cover for Board of Regents’ review prior to the February 18, 2011 board meeting.
XXI.
Approval of Revisions to Industrial Security Resolution
Reference 6
The President recommends that:

MOTION
"The Board of Regents approves the Industrial Security Resolution as revised to reflect changes in university officials and members of the Board of Regents, and authorizes the Chair and Secretary of the Board of Regents to sign the resolution. This motion is effective February 18, 2011."

RATIONALE/RECOMMENDATION

The President and selected members of the university administration are routinely designated by the Board of Regents to handle any duties and responsibilities relating to classified information in connection with contracts with the Department of Defense and other federal agencies. These individuals are given an extensive security screening and are the only members of the administration, including the Board of Regents, to have access to classified information.
The university has received similar security clearances since the mid-1950s. Execution of the resolution allows regents and other members of the administration to be exempted from security clearance procedures.
XXII.
Consent Agenda
MOTION

“The Board of Regents approves the consent agenda as presented. This motion is effective February 18, 2011.”
A.
Academic and Student Affairs Committee
1.
Approval of Associate of Applied Science in Outdoor Leadership at Prince William Sound Community College
Reference 7

MOTION

"The Board of Regents approves the Associate of Applied Science in Outdoor Leadership at Prince William Sound Community College. This motion is effective February 18, 2011."

2.
Approval of Bachelor of Arts in Film at the University of Alaska Fairbanks

Reference 8

MOTION

"The Board of Regents approves the Bachelor of Arts in Film at the University of Alaska Fairbanks as presented. This motion is effective February 18, 2011."

B.
Facilities and Land Management Committee
1.
Formal Project Approval for Kenai Peninsula College Career and Technical Education Center
Reference 10

MOTION

“The Board of Regents approves the Formal Project Approval request for the University of Alaska Anchorage Kenai Peninsula College Career & Technical Education Center as presented in compliance with the approved campus master plan, and authorizes the university administration to proceed through Schematic Design for a project not to exceed a total project cost of $14,500,000. This motion is effective February 18, 2011.”

2.
Formal Project Approval (Amended) for UAA Seawolf Sports Arena

Reference 11

MOTION

“The Board of Regents approves the amendment to the Formal Project Approval request for the University of Alaska Anchorage Seawolf Sports Arena as presented in compliance with the campus master plan, and authorizes the university administration to proceed with development of a 5,600 seat arena project through Schematic Design not to exceed a total project cost of $110,000,000. This motion is effective February 18, 2011.”

XXIII.
New Business and Committee Reports
A.
Academic and Student Affairs Committee
B.
Audit Committee
C.
Facilities and Land Management Committee
D.
Finance Committee
E.
Human Resources Committee
F.
Legislative Committee
G.
Planning and Development Committee

XXIV.
Alaska Commission on Postsecondary Education Report

A report will be given by members representing the Board of Regents on the Alaska Commission on Postsecondary Education.

XXV.
UA Foundation Report

A report will be given by Mike Felix, President, UA Foundation Board of Trustees.
XXVI.
UA Athletics Report

A report will be given by Regent Compton, the Board of Regents’ representative for UA Athletics.

XXVII.
Future Agenda Items

XXVIII.
Board of Regents' Comments

XXIX.
Adjourn

Full Board Agenda: Page 1 of 16

Full Board Agenda: Page 3 of 16

