Agenda

Academic and Student Affairs Committee

June 9, 2004

Anchorage, Alaska

Agenda
Board of Regents

Academic and Student Affairs Committee

Wednesday, June 9, 2004; *2:30 p.m. – 5:00 p.m.

Consortium Library, University of Alaska Anchorage

Anchorage, Alaska

*Times for meetings are subject to modification within the June 9-10, 2004 timeframe.

Committee Members:

Frances H. Rose, Committee Chair
Mary K. Hughes

James C. Hayes
David J. Parks

Cynthia Henry
Brian D. Rogers, Board Chair

I.
Call to Order
II.
Adoption of Agenda

MOTION
"The Academic and Student Affairs Committee adopts the agenda as presented.

I.
Call to Order

II.
Adoption of Agenda

III.
Full Board Consent Agenda

A.
Approval of Revisions to Regents' Policy 10.02.02 – Scope and Responsibility of Academic Administration

B.
Approval of Revision and Title Change to Regents' Policy 10.04.09 – Evaluation of Student Performance and Course Level Definitions

C.
Approval of Academic Degree Programs at the University of Alaska Anchorage

1.
Certificate in Aviation Maintenance Technology, Airframe

2.
Certificate in Aviation Maintenance Technology, Powerplant

3.
Associate in Applied Science in Aviation Maintenance Technology

4.
Graduate Certificate in Educational Leadership, Principal

5.
Graduate Certificate in Educational Leadership, Superintendent

D.
Approval of Academic Degree Programs at the University of Alaska Fairbanks

1.
Bachelor of Arts in Child Development and Family Studies

E.
Approval of Revisions to Regents' Policy 09.04.03 – Composition of Education Records

IV.
Ongoing Issues

A.
Report on Developmental Education

B.
Update regarding Megan's Law at the University of Alaska

C.
Update on ACAS Recommendations

V.
New Business

VI.
Future Agenda Items

VII.
Adjourn

This motion is effective June 9, 2004."
III.
Full Board Consent Agenda
A.
Approval of Revisions to Regents' Policy 10.02.02 – Scope and Responsibility of Academic Administration
Reference 3

For the past several months SAC has been reviewing policy regarding the statewide role in academic administration. The recommended revisions to Regents' Policy 10.02.02 reflect the outcome of this effort. Given the recent appointment of Craig Dorman as interim Vice President of Academic Affairs, SAC recommends the approval of these modifications. Recommended changes provide updated guidance with respect to reporting lines for new activities at statewide (health, K-12 outreach, enrollment management) and existing functions (budget and institutional research), clarifies responsibilities in reporting to the Board of Regents and creates stronger mandates to review programs and administrative functions in alignment with the Board of Regents' Strategic Plan. Associated Regents' Policy 02.02.01 - Chief Academic Officer, is already compatible with these changes and requires no modifications at this time.

The President recommends that:

MOTION

"The Academic and Student Affairs Committee recommends that the Board of Regents approve revisions to Regents' Policy 10.02.02 – Scope and Responsibility of Academic Administration. This motion is effective June 9, 2004."
B.
Approval of Revision and Title Change to Regents' Policy 10.04.09 – Evaluation of Student Performance and Course Level Definitions

Reference 4

The Systemwide Academic Council recommends that Regents' Policy 10.04.09 be revised. The work to modify the grading system and course definition policy began about four years ago, after much work by the registrars to have a common set of options across MAUs. Faculty senates from across the system have approved these changes. The grading system represents a menu of options and does not dictate that each campus use the entire system. Rather, MAUs will have a choice to select those grading methods they wish to employ. If approved, these policy changes ensure that campuses using specific grading methods will do so with the understanding of clear and common definitions across the system. The course level definitions were also modified and updated based on faculty consensus across the system. The major effort of staff and faculty is contained in the associated regulation changes attached as Reference 4.

Current Regents' Policy 10.04.09 reads:

Course Definitions
P10.04.09

The University of Alaska will develop a course definition system which clearly distinguishes among the various types of coursework provided and the level of academic experience expected for their successful completion. This system will be constructed with the consistency needed across University of Alaska institutions to facilitate systemwide academic advising. This Policy has a corresponding University Regulation.

 (02-16-96)
The revised policy reads:

Evaluation of Student Performance and Course Level Definitions

P10.04.09

The University of Alaska will establish in regulation a common grading system and course level definitions applicable across the University of Alaska to use in the evaluation of student performance. Student grade point averages will also be computed by a common methodology established in regulation.

(xx-xx-xx)
The President recommends that:

MOTION

"The Academic and Student Affairs Committee recommends that the Board of Regents approve revisions to the text and title of Regents' Policy 10.04.09 – Evaluation of Student Performance and Course Level Definitions. This motion is effective June 9, 2004."
C.
Approval of Academic Degree Programs at the University of Alaska Anchorage
Reference 5

Provost Chapman will present information regarding the request for approval of five academic degree programs at the University of Alaska Anchorage. Information regarding these programs is included in Reference 5.

1.
Certificate in Aviation Maintenance Technology, Airframe

2.
Certificate in Aviation Maintenance Technology, Powerplant

3.
Associate in Applied Science in Aviation Maintenance Technology

4.
Graduate Certificate in Educational Leadership, Principal

5.
Graduate Certificate in Educational Leadership, Superintendent

The President recommends that:

MOTION

"The Academic and Student Affairs Committee recommends that the Board of Regents approve the addition of the following academic degree programs at the University of Alaska Anchorage:

1.
Certificate in Aviation Maintenance Technology, Airframe

2.
Certificate in Aviation Maintenance Technology, Powerplant

3.
Associate in Applied Science in Aviation Maintenance Technology

4.
Graduate Certificate in Educational Leadership, Principal

5.
Graduate Certificate in Educational Leadership, Superintendent

This motion is effective June 9, 2004."
D.
Approval of Academic Degree Programs at the University of Alaska Fairbanks
Reference 6

Provost Reichardt will present information regarding the request for approval of an academic degree program at the University of Alaska Fairbanks. Information regarding this program is included in Reference 6.

1.
Bachelor of Arts in Child Development and Family Studies

The President recommends that:

MOTION

"The Academic and Student Affairs Committee recommends that the Board of Regents approve the addition of the following academic degree program at the University of Alaska Fairbanks:

1.
Bachelor of Arts in Child Development and Family Studies

This motion is effective June 9, 2004."
E.
Approval of Revisions to Regents' Policy 09.04.03 – Composition of Education Records
Associate Vice President Sfraga and UAA Dean of Students Lazzell will discuss proposed changes to current UA Regents’ Policy 09.04.03.B – Composition of Educational Records.

Records created or maintained by a physician, psychiatrist, psychologist, or other recognized professional or paraprofessional that are used solely for treatment of a student, and are not available to persons other than those individuals providing such treatment, are not considered educational records under FERPA. In addition to FERPA, state laws and professional ethical codes preclude universities from routinely sharing student medical information and counseling records with third parties.

UA Regents’ Policy 09.04.03.B – Composition of Education Records includes “general counseling and advising records” in its definition of education records. The term “counseling” is a commonly used term for personal counseling. UA University Regulation 09.04.03.D – Composition of Education Records states that education records do not include records that are created and maintained by a professional for the sole purpose of treatment of a student.

The UA Student Services Council recommends that the Board of Regents correct this conflict between policy and regulation and strike the words “counseling and” from Policy 09.04.03.B. to make the policy consistent with FERPA and University Regulation 09.04.03.D. as noted below.

Composition of Education Records
P09.04.03

Education records are those records directly related to a student and maintained by the university. Education records may be located in several different offices, depending upon the type of record. Education records include, but are not limited to:

A.
academic evaluations, including student examination papers, transcripts, test scores and other academic records;

B.
general counseling and advising records;

C.
disciplinary records;

D.
financial aid records, including student loan collection records; and

E.
employment records of students whose employment is contingent on their status as students, e.g. work-study.

Documents and materials not considered part of the education record will be established by the president in corresponding regulation.

(05-10-04)

The President recommends that:

MOTION

"The Academic and Student Affairs Committee recommends that the Board of Regents revise Regents' Policy 09.04.03 - Composition of Education Records, as presented. This motion is effective June 9, 2004."
IV.
Ongoing Issues
A.
Report on Developmental Education
Provost Chapman will present information regarding developmental education at the University of Alaska.

B.
Discussion regarding Megan's Law at the University of Alaska

At the request of Regent Parks, General Counsel Parrish and Associate Vice President Sfraga will lead a discussion regarding Megan's Law and how it affects the University of Alaska campuses.

C.
Update on ACAS Recommendations
Reference 2

Associate Vice President Sfraga will provide an overview of the UA Student Services Council ACAS process and subsequent recommendations.

V.
New Business

VI.
Future Agenda Items

VII.
Adjourn
Academic & Student Affairs Committee: Page 1 of 7

Academic & Student Affairs Committee: Page 7 of 7

