Agenda

Meeting of the Full Board

February 6-7, 2008
Juneau, Alaska

Agenda
Board of Regents

Meeting of the Full Board

February 6-7, 2008
Juneau, Alaska

Times for meetings are subject to modifications within the February 6-7, 2008 timeframe.

Wednesday, February 6, 2008 – Hugh Malone Board Room, Permanent Fund Building
I.
Call to Order
[Scheduled for 8:00 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.
Legislative Briefing
VI.
Public Testimony
VII.
President’s Report
VIII.
Finance Items
A.
Approval of FY08 Utilities Supplemental Budget Request
IX.
Human Resources Items

A.
Acceptance of Bargaining Unit Agreement between the University of Alaska and the United Academics-AAUP/AFT (UNAC)

B.
Acceptance of Bargaining Unit Agreement between the University of Alaska and the Alaska Community Colleges’ Federation of Teachers (ACCFT)

C.
Human Resources Updates

X.
Approval of Revision to Regents' Policy regarding the Cooperative Extension Service

XI.
Approval of Naming Opportunity on the University of Alaska Fairbanks Campus: Troth Yeddha' Park

XII.
Consent Agenda

A.
Academic and Student Affairs Committee

1.
Approval of an Associate of Applied Science in Dental Hygiene at the University of Alaska Fairbanks

2.
Approval of a Graduate Certificate in Language Education at the University of Alaska Anchorage

3.
Approval of a Graduate Certificate in Adult Education at the University of Alaska Anchorage

XIII.
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.
Planning and Development Committee
XIV.
Alaska Commission on Postsecondary Education Report

XV.
UA Foundation Report

XVI.
Future Agenda Items

XVII.
Board of Regents' Comments

XVIII.
Adjourn

This motion is effective February 6, 2008."

III.
Approval of Minutes

MOTION
"The Board of Regents approves the minutes of its regular meeting of December 5-6, 2007 as presented. This motion is effective February 6, 2008."

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:
●
Labor Relations including collective bargaining discussion concerning ongoing and upcoming negotiations and agreements
●
Litigation

●
Contracts
The session will include members of the Board of Regents, President Hamilton, General Counsel Brunner, and such other university staff members as the president may designate and will last approximately _____ hour(s). Thus, the open session of the Board of Regents will resume in this room at approximately _______ Alaska Time. This motion is effective February 6, 2008."

(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. The session included members of the Board of Regents, President Hamilton, General Counsel Brunner, and other university staff members designated by the president and lasted approximately ______ hour(s).

V.
Legislative Briefing
Pete Kelly, director of State Relations, will provide information to the Board of Regents to prepare them to meet with individual legislators following the morning session of the full board meeting.

After meeting with legislators, regents will return to Zen's Restaurant in the Goldbelt Hotel to report on the meetings held during the afternoon. Dinner will be served to participants.
Thursday, February 7, 2008 - Glacier View Room, Egan Classroom Building, University of Alaska Southeast Campus

VI.
Public Testimony
[Scheduled for 8:00 a.m.]

Public testimony will be heard at approximately 8:00 a.m. Comments are limited to three minutes per individual. Written comments are accepted and will be distributed to the Board of Regents and President Hamilton by the Board of Regents’ Officer following the meeting. The chair will determine when public testimony is closed.

VII.
President's Report
VIII.
Finance Items
A.
Approval of FY08 Utilities Supplemental Budget Request
Reference 1
The President recommends that:
MOTION

"The Board of Regents approves the FY08 general fund supplemental request of $2.3 million for cost increases associated with utilities and fuel rate increases. This motion is effective February 7, 2008."

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
Although UA has undertaken energy conservation measures such as new lighting technology, improved building automation and boiler upgrades to help reduce the consumption of energy, utility costs continue to increase across all campuses. Some examples include, Fairbanks campus facing another natural gas rate increase of 10% effective February 2008 in addition to the rate hike of 20% effective May 2007. Electric has gone up 7% in the past six months. Prince William Sound (Valdez) is experiencing a 20% average rate increase in electric and a 40% rate increase in fuel. The heating oil prices paid by Kenai campus have increased by 37% so far in FY08.

As part of UA’s FY08 budget request, $1.6 million general fund was requested to cover utility cost increases. In anticipation of sufficient funding provided by the fuel price trigger mechanism established by the legislature, the FY08 appropriation, and the Board of Regents’ approved budget distribution plan for UA did not include any base funding for utility cost increases. The fuel trigger mechanism of $2.6 million was sufficient to cover the full cost increases occurred in FY07, however, FY08 cost are $2.3 million above the amount available from the trigger mechanism.

The fuel and utilities costs increases have affected all state supported entities. The existing oil price trigger mechanism that provide funding for increased utilities and fuel costs is capped at $59 per barrel of oil while current oil prices exceed $90 per barrel.

Reference 1 provides a graph of UA’s utilities cost trend and associated funding since FY05. Reference 1 provides the university’s request to the Office of Management and Budget (OMB) for FY08 supplemental utilities funding. Given the legislative timing, the request was submitted to OMB on January 10, 2008 contingent on Board of Regents’ approval.
IX.
Human Resources Items
A.
Acceptance of Bargaining Unit Agreement between the University of Alaska and the United Academics-AAUP/AFT (UNAC)
The President recommends that:

MOTION

"The Board of Regents accepts the bargaining unit contract between the University of Alaska and United Academics (UNAC) for the term of January 1, 2008 through December 31, 2010. This motion is effective February 7, 2008."

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 . . .

RECOMMENDATION
Pursuant to this policy and legal authority, the university administration has tentatively agreed upon a contract with the United Academics union. In the event the members of the union ratify this contract, the Board of Regents will be asked to approve the contract at this meeting. Vice President Johnsen will summarize the 3-year agreement.
Pursuant to AS 23.40.215, the monetary terms of this collective bargaining agreement are subject to initial approval/disapproval and annual funding by the Alaska Legislature.

B.
Acceptance of Bargaining Unit Agreement between the University of Alaska and the Alaska Community Colleges’ Federation of Teachers (ACCFT)
The President recommends that:

MOTION

"The Board of Regents accepts the bargaining unit contract between the University of Alaska and the Alaska Community Colleges’ Federation of Teachers (ACCFT) for the term of July 1, 2008 through June 30, 2010. This motion is effective February 7, 2008."

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 . . .

RECOMMENDATION
Pursuant to this policy and legal authority, the university administration has tentatively agreed upon a contract with the Alaska Community Colleges’ Federation of Teachers union. In the event the members of the union ratify this contract, the Board of Regents will be asked to approve the contract at this meeting. Vice President Johnsen will summarize the 3-year agreement.
Pursuant to AS 23.40.215, the monetary terms of this collective bargaining agreement are subject to initial approval/disapproval and annual funding by the Alaska Legislature.

C.
Human Resources Updates
Reference 2

Beth Behner, chief human resources officer, will update the board regarding the following human resources items:

1.
Health Care

--health care committee

--health and pharmacy plan design changes:

--Wellness Program

2.
HR Automation Projects

3.
Banner HR Post Implementation Assessment

4.
Labor and Employee Relations Update (Reference 2)

X.
Approval of Revision to Regents' Policy regarding the Cooperative Extension Service
Reference 3
The President recommends that:

MOTION
"The Board of Regents approves revisions to Regents' Policy 10.02.040.D moving the Cooperative Extension Service from the College of Rural and Community Development to the Office of the Provost at the University of Alaska Fairbanks. This motion is effective February 7, 2008."
POLICY CITATION

Regents' Policy 10.02.040.B – Academic Unit Establishment, Major Revision, and Elimination, states that: "Campuses, schools, colleges, and designated research institutes and academic units with systemwide responsibilities may not be created or eliminated without board approval. Academic units at lower levels, such as part of a college, school, or research institute, or centers, may be created or eliminated by the president at the request of a chancellor with notification to the board, or at the discretion of the president, by the board. The president will determine when a revision to an academic unit is sufficiently major to require approval by the board. Elimination or major revision of a unit at any level will require a program review as specified in P10.06.010 and university regulation."

Regents' Policy 10.02.040.D states: "Approval of the board is required to create units as specified in this section and to eliminate or significantly modify the following University units"
RATIONALE/RECOMMENDATION
The request before the board is to transfer UAF Cooperative Extension Service from the College of Rural and Community Development to the Provost’s Office to ensure a broader strategic engagement of UAF’s Land Grant mission and its gateway utility for the University system.

Beginning in 2004, UAF identified inconsistencies in UAF Cooperative Extension Service (CES) and the UA 2009 and UAF 2010 strategic planning alignment. Two years of strategic planning and budget review failed to create significant changes in direction, engagement, or programming.
In summer 2006, a 4-H program review was led by an outside expert. The review’s findings identified that 4-H had many accomplishments despite CES resource shortfalls and leadership inadequacies. The review listed the following areas as needing attention:
· Shared vision and entrepreneurial spirit for CES aligned with the UAF vision;

· CES leadership to set goals to meet the vision and the UAF Land Grant mission;

· establish performance metrics and fiscal accountability linked to vision and goals;

· evaluate programs including 4-H to develop a plan for consistent management to improve statewide efficiency, productivity, support of staff and volunteers, and the allocation of funding; and
· clearly brand 4-H and CES as part of the University of Alaska Fairbanks with a strong and active marketing/communication plan.

Based on the 4-H review and larger program shortcomings, UAF made a leadership change within CES in January 2007. The decisions and the perceived lack of communication on the decision with the CES Advisory Council caused the CES State Advisory Council to take great umbrage at the personnel actions. The Council demanded an explanation in the perceived “failure/refusal” to involve them in the decision.

In spring 2007, Chancellor Jones charged a CES Vision Task Group, which included past and current State Advisory Council leaders and members, faculty and administrators involved with UAF’s Land Grant mission, to review the 4-H report, budget, and compact plan and present recommendations on the future role of CES. The Task Group presented four recommendations:
· establish a vice chancellor for Extension and Engagement position;

· review the location of CES within UAF - move from the College of Rural and Community Development;

· integrate CES with research, teaching, and outreach to foster collaborative environment; and

· enhance the CES approach as a gateway into the university.

The UAF Chancellor accepted all but the first of these recommendations. Chancellor Jones, with more than 20 years experience in Land Grant University extension and outreach, believed that a vice chancellor was not necessary. This decision made some members of the Task Group feel their time had been wasted and that the Chancellor did not listen. Chancellor Jones met with the chair of the Community Advisory Council and one of the Fairbanks members to discuss their ideas and concerns.
When no consensus emerged, the Chancellor announced a plan to merge CES with the School of Natural Resources and Agricultural Sciences (SNRAS), which further exacerbated relations between UAF administration and CES faculty, staff, and constituents.

Based on the faculty and community concerns and calls for an external review, President Hamilton met with Chancellor Jones in May 2007. They decided to request an external review appointing Jake Poole, UAF Vice Chancellor for University Advancement, to coordinate the external review. The USDA Cooperative State Research, Education and Extension Service (CSREES) agreed to perform the review of the UAF Cooperative Extension Service (CES), the Agricultural and Forestry Experiment Station (AFES), and UAF’s Land Grant Mission. The charge was to assess the effectiveness of programs, the structural alignment of CES and AFES within the University of Alaska Fairbanks, the land grant mission functions in this critical period of social and economic change, and impact of the role of UAF in the environmental flux in the high latitudes. USDA agreed to conduct the review.

This review was timely as UAF was assessing its role as a partner in the Land Grant University system in the United States. Agriculture has never been a driving economic force in our state, or indeed in the territory of Alaska. Alaska’s rural communities also offer unique opportunities to extension and engagement. The need for research and education in alternative energy, family and community development, sustainable lifestyle, and the continuation of indigenous culture[s] are critical to the future of the state. These areas were incorporated into the review, as they are all critical to the new and expanding definition of outreach and extension within the Land Grant University.

UAF met with representatives of the CES advisory council, the past CES Directors members of CES, and the School of Natural Resources and Agricultural Sciences (SNRAS) faculty, staff, and stakeholders as well as other extension unit leaders at UAF to ensure that all were on board with the external review and that their concerns and ideas were incorporated into the CSREES Program Review request.

The USDA CSREES Review team visited Alaska on October 21-26, 2007. They met with CES faculty, staff, advisory council members, SNRAS faculty and staff, stakeholders, community advocates, leaders throughout the state, and with senior university leaders. They visited Bethel, Palmer, Anchorage, Fairbanks, Delta Junction, and held teleconferences with Nome and rural Alaska communities, Juneau, Southeast Alaska, Kenai, and South-central Alaska stakeholders. At the completion of their visit and review, they presented their preliminary observations and recommendations to UAF. (See Debriefing Report: Review of the Land Grant Mission, University of Alaska Fairbanks and Supplement Report.)

The key recommendation was to move CES from the College of Rural and Community Development to the Office of the Provost and establish a Vice Provost for Extension and Outreach/Director of Cooperative Extension Service to lead this new organization. The CSREES Review Team strongly recommended this move to better align and imbed CES into the academic and research aspect of the university. This new office will be better situated and function at a level of responsibility that will allow UAF to grow its extension and outreach programs across the land grant university and enable UAF to more effectively accomplish its overall mission of learning, discovery and engagement.

The CSREES Review report meets all of the requirements for a program review as outlined in Regents' Policy 10.06.010. This report supports the request and provides the background and justification for the proposal.
Chancellor Jones, Provost Henrichs, and Vice Chancellor Bernice Joseph strongly support the review team’s proposal. The major reasons for this proposed restructure are the following:

1. Leadership of the extension and outreach programs will be elevated to a senior administrator position – Vice Provost for Extension and Outreach.

2. Extension will be aligned with the learning and research aspects of the university. Faculty will be jointly appointed to aligned colleges or schools to better facilitate the extension and outreach of the schools through the CES programs.

3. Extension will not be associated with only one college - CRCD.

4. Extension and Outreach will be more visible and effective in expanding and coordinating the UAF Land Grant mission of research, teaching, and public service.

XI.
Approval of Naming Opportunity on the University of Alaska Fairbanks Campus: Troth Yeddha' Park
Reference 4
The President recommends that:

MOTION

"The Board of Regents approves the following name for the tract of land located near the Paul Reichardt Building and the UA Museum at the University of Alaska Fairbanks: Troth Yeddha’ Park. This motion is effective February 7, 2008."

POLICY CITATION

In accordance with Regents’ Policy 05.12.080, official naming of all “significant” buildings, building subcomponents (e.g. wings, additions, auditoriums, and libraries), streets, parks, recreational areas, plazas and similar facilities or sites will be approved by the Board of Regents.

RATIONALE AND RECOMMENDATION

Background
The cultural heritage of the Alaska Native population is as vast and varied as the state itself. Encompassing eleven native cultural groups with over 20 spoken languages, the cultures are diverse and distinct. But each shares a common vision of community, respect for the land, and a desire to embrace modern culture without losing their defining traditions and heritage.

Two of the Core Values of the University of Alaska Fairbanks (UAF) are:

1. Active engagement of the university with Alaskan communities in creative endeavors, and

2. Stewardship of human, fiscal, social and environmental resources.

In addition, among its strategic goals the university is proposing to improve UAF’s freshman retention rate to 75% by 2010 and to expand substantive community involvement in UAF-wide programs, with special emphasis for those accessing UAF services in distance, rural, and Native communities.

These values and goals reflect the university’s concern for its students, the diverse Alaskan community, and the resources inherent on campus. UAF, with other partnering agencies will create an Alaska Native physical and artistic cultural gathering on campus in the form of the Troth Yeddha’ Park. The gathering will be a permanent and culturally expressive place that honors Alaska Native heritage and offers a cultural centering point for all Alaska Native students, staff and faculty on the UAF campus.

Troth Yeddha’, meaning the site where the wild potato is gathered, is the Athabascan name for the area where the university is currently situated and where the wild potato was traditionally gathered. It is a site where elders would gather and hold council regarding the state of affairs of Native nations in the Interior of Alaska. When the elders learned that Troth Yeddha’ was to become the site of the University of Alaska Fairbanks, they placed an eagle feather on a pole to let the Athabascan people know that the ridge would no longer be used for meeting or picking wild potatoes but for a new formalized type of education that would serve future generations of their people.

Troth Yeddha’ Park creates a link between that historic eagle feather and the contemporary UAF academic and research institution. Troth Yeddha’ Park dedicates open space on the UAF campus to Alaska Native history and culture and confirms the University’s commitment to incorporating indigenous culture into higher education while also addressing their aspiration to develop a model of how cultural diversity strengthens a university and society.

Troth Yeddha’ Park can help students bridge the gap between the reality of urban college life at UAF and the rural, traditional homes they have left behind. Troth Yeddha’ will provide Alaska Native students with a touch of familiarity, a living, breathing place and culture within the stone and brick institution. Troth Yeddha’ will host a gathering of native vegetation, landscape design and artwork to create a peaceful retreat among the nonstop bustling of a university campus.

The College of Rural and Community Development and the Chancellor’s Advisory Committee on Native Education (CACNE) are spearheading the Troth Yeddha’ Park naming. Their leadership and dedication to addressing the unique educational and cultural challenges of Alaska Native students is unparalleled in the statewide University of Alaska system. Both the College and the Advisory Committee work to ensure that rural and Alaskan Native students within the University of Alaska are not marginalized by the university system through the provision of the following:

1. Recommendations and guidance in the development of programs to enhance the educational opportunities of Alaska Native students;

2. Academic and vocational education and outreach to promote workforce preparation, economic development, life-long learning, and community development throughout Alaska, with an emphasis on Alaska Natives and underserved communities.

UAF is one of several University of Alaska schools. It is the only school, however, that provides rural and Alaska Native students with a college of their very own: the College of Rural and Community Development. In a statewide university system, the CRCD and CACNE focus solely on the education and future of Alaska Native and rural communities.

Troth Yeddha’ is an extension of that focus. With the designation of the Troth Yeddha’ Park as a space honoring the culture and heritage of Alaska’s indigenous peoples, it adds a physical sense of belonging to the experience of Alaska Native students at UAF.

Other organizations honor Alaska Native culture and heritage, but none link it to the future so clearly and none state so plainly that it is the land itself that forms such an integral part of the culture. The focus of Troth Yeddha’ is not inside a building or museum but among the land itself. And because the land is the central feature of Troth Yeddha’, it serves an entirely different purpose than cultural centers and museums.

Project Description:
Goals and Objectives: Goals of the Troth Yeddha’ Park naming include:

1. Creating a living, lasting and functional tribute to Alaska Native culture and history on the UAF campus.

2. Enhancing the educational experience of Alaska Natives students at UAF.

3. Allowing concurrent activities and use of space; i.e. Townshend Point, hosting Shakespeare Theater

These goals will be measured with the following objectives:

1. An increase in Alaska Native student retention and graduation rates;

2. An increase in Alaska Native student perception of cultural sensitivity and awareness at UAF;

3. An increase in knowledge about Alaska Native cultures and history among UAF students, faculty and staff; and,

4. Increased preparation among Alaska Native students for entry into both the rural and urban Alaskan workforce.

The park will be a collaborative effort between many university and non-university partners. Chancellor Jones will prepare and execute a Statement of Understanding relating to mutual expectations concerning the development of the Troth Yeddha’ Park naming including the expectation that the Park will not prevent growth on West Ridge, nor will it in any way deter UAF’s ability to meet its core mission. The Statement of Understanding, signed by members of the Chancellor’s Advisory Committee on Native Education and the Vice Chancellor for Rural Community and Native Education, will show concurrence between the university and non-university partners on the intent, and future expectations of the Troth Yeddha’ Park. The Park location has also been approved by the UAF Master Planning Committee.

Benefits:
Troth Yeddha’ Park will be created under the theme of incorporating indigenous cultures into higher education. The park will be a quiet haven in the midst of a thriving, dynamic institution: green space filled with culturally relevant symbols recognizing Alaska’s First Nations peoples. Visitors to the park will come away with two primary thoughts: 1) UAF is an institution that recognizes the importance of Alaska Native culture and values the contributions of Alaska Natives; and 2) the park provides a peaceful retreat for students, staff and faculty seeking a quiet, open space among the hustle and bustle of the flourishing institution.

Students, staff and faculty can access any of the proposed features, including benches, rest stops, native vegetation, sculptures, cultural exhibits, a fire pit and a small amphitheater. The park will be accessible throughout all seasons, reflecting the character and traditions of indigenous cultures. Use of Alaska Native artwork and cultural symbols will create a sense of identity and esthetic pride among students, staff and faculty and will clearly root the university in its cultural, geographic and historic place. A “good neighbor” policy will foster concurrent activities in the park, such as outdoor theater performances, visits to Townshend Point, and multi-seasonal trail usage. In addition, Native students from across the state will find a comfortable and familiar touch of culture within the folds of the university.

XII.
Consent Agenda
MOTION

“The Board of Regents approves the consent agenda as presented. This motion is effective February 7, 2008.”

A.
Academic and Student Affairs Committee
1.
Approval of an Associate of Applied Science in Dental Hygiene at the University of Alaska Fairbanks
Reference 5
MOTION

"The Board of Regents approves the Associate of Applied Science in Dental Hygiene at the University of Alaska Fairbanks as presented. This motion is effective February 7, 2008."

2.
Approval of a Graduate Certificate in Language Education at the University of Alaska Anchorage
Reference 6
MOTION

"The Board of Regents approves the Graduate Certificate in Language Education at the University of Alaska Anchorage as presented. This motion is effective February 7, 2008."

3.
Approval of a Graduate Certificate in Adult Education at the University of Alaska Anchorage
Reference 7
MOTION

"The Board of Regents approves the Graduate Certificate in Adult Education at the University of Alaska Anchorage as presented. This motion is effective February 7, 2008."

XIII.
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.
Planning and Development Committee
XIV.
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.

XV.
UA Foundation Report

A report will be given by members representing the Board of Regents on the UA Foundation Board of Trustees.

XVI.
Future Agenda Items

XVII.
Board of Regents' Comments

XVIII.
Adjourn

Full Board Agenda: Page 1 of 15

Full Board Agenda: Page 14 of 15

