Agenda

Human Resources Committee

September 20, 2005

Anchorage, Alaska

Agenda

Board of Regents

Human Resources Committee

Tuesday, September 20, 2005; *4:00 p.m. – 4:30 p.m.
Room 106 University Commons

University of Alaska Anchorage
Anchorage, Alaska

*Times for meetings are subject to modification within the September 20-21, 2005 timeframe.

Committee Members:

James C. Hayes, Committee Chair
Carl Marrs

Timothy C. Brady
Frances H. Rose

Jacob Gondek
Brian D. Rogers, Board Chair

I.
Call to Order
II.
Adoption of Agenda
MOTION

"The Human Resources Committee adopts the agenda as presented.

I.
Call to Order

II.
Adoption of Agenda

III.
Full Board Consent Agenda

A. Acceptance of Bargaining Unit Agreement between the University of Alaska and the United Academics-Adjuncts
IV.
Ongoing Issues

V.
New Business

VI.
Future Agenda Items

VII.
Adjourn

This motion is effective September 20, 2005."

III.
Full Board Consent Agenda
A.
Acceptance of Bargaining Unit Agreement between the University of Alaska and the United Academics-Adjuncts
Reference 1
The President recommends that:

MOTION

"The Human Resources Committee recommends that the Board of Regents accept the bargaining unit contract between the University of Alaska and United Academics-Adjuncts for the contract term of January 1, 2005 to December 31, 2007. This motion is effective September 20, 2005."

POLICY/STATUTORY CITATION

Board of Regents' Policy 04.11.02 – Exclusions and Agreements, states:

No collective bargaining agreement shall be binding upon the Board of Regents without prior approval of the entire agreement by the Board of Regents.

Alaska Statute 14.40.170(a)(2) provides:

The Board of Regents shall . . . fix the compensation of the president of the university, all heads of departments, professors, teachers, instructors, and other officers; . . .

Alaska Statute 14.40.170(b)(1) provides:

The Board of Regents may . . . adopt reasonable rules, orders, and plans with reasonable penalties for the good government of the university and for the regulation of the Board of Regents.

The Alaska Supreme Court has stated:

Through legislative enactments, the University enjoys a considerable degree of statutory independence. Not only does the board of regents have the constitutional authority to appoint the president of the University, formulate policy and act as the governing body of the institution, but the legislature has specifically empowered it to fix the president's compensation and the compensation of all teachers, professors, instructors and other officers . . .

RATIONALE/RECOMMENDATION

Pursuant to this policy and legal authority, the university administration has tentatively agreed upon a successor collective bargaining agreement with United Academics-Adjuncts. The Board of Regents will be asked to approve the contract at this meeting, as it has been ratified by the union’s members. Vice President Johnsen will summarize the terms of the new agreement.
Pursuant to AS 23.40.215, the monetary terms of this collective bargaining agreement is subject to initial approval/disapproval and annual funding by the Alaska Legislature.

IV.
Ongoing Issues
Vice President Johnsen will review progress to date on the following items:
· Classification and Compensation
· Retirement Program Planning
· Wellness Program
· Automation of HR Processes
· Affirmative Action/EEO (Reference 2)

· Labor and Employee Relations (Reference 3)

V.
New Business
VI.
Future Agenda Items
VII.
Adjourn
HR Agenda: Page 1 of 3

HR Agenda: Page 3 of 3

