Agenda

Planning and Development Committee

June 19, 2008
Anchorage, Alaska

Agenda

Board of Regents

Planning and Development Committee
Thursday, June 19, 2008; *9:00 a.m. – 10:00 a.m.
Room 107 Lee Gorsuch Commons
University of Alaska Anchorage
Anchorage, Alaska

*Times for meetings are subject to modification within the June 18-19, 2008 timeframe.

Committee Members:

Carl Marrs, Committee Chair
Timothy Brady
Cynthia Henry
Fuller Cowell
Mary K. Hughes, Board Chair

I.
Call to Order
II.
Adoption of Agenda
MOTION

"The Planning and Development Committee approves the agenda as presented.

I.
Call to Order

II.
Adoption of Agenda


III.
Ongoing Issues
A.
Update on Development Efforts
B.
Presentation of McDowell Group Economic Impact Report
C.
Report on BP/Conoco Phillips Charter Annual Designations
IV.
New Business

V.
Future Agenda Items

VI.
Adjourn

This motion is effective June 19, 2008."

III.
Ongoing Issues
A.
Update on Development Efforts
Reference 12
Mary Rutherford, UA Foundation President and Associate Vice President for Development, will update members of the board regarding development efforts across the University of Alaska system.
B.
Presentation of McDowell Group Economic Impact Report
Representatives from the McDowell Group will provide an overview of the recently completed report titled, “The Economic Impact of the University of Alaska.” The University of Alaska contracted with the McDowell Group, a research based consulting firm, to quantify the university’s economic impact on the state’s economy. This study is based on 2007 information and updates similar studies in 1998 and 2004. McDowell notes, “Nearly every sector of the Alaska economy either directly or indirectly benefits from UA activities.” 

Other highlights:

--The university has an economic footprint of over $1 billion annually. In FY07 the state’s investment of $282.5 million generated $862 million in direct and indirect economic activity in Alaska.

--For every dollar of state investment, the university created just over $3 in economic activity—a total return on investment of 200 percent.

--McDowell noted a 2007 study by ISER showing the economic impact from UA research is even more dramatic---every dollar of state investment leverages $7.60 in total research funding. This compares to $5.50 nationally, which means that UA is more successful than most universities in attracting out-of-state research money. (Note: The lion’s share of UA’s current research funding, approx. 85-90 percent, from federal agencies like NSF, NIH, etc. is via the competitive grant process, not “earmarks.”)

--In total, more than 15,100 jobs are directly (8,000) and indirectly (7,100) linked to UA. UA payroll alone at its peak in 2006 was $260 million.

--If UA were private, it would top the list of Alaska’s largest employers by a wide margin. Including public and private employers, UA ranks fourth behind military, federal workers and state workers.

--A collaborative database between UA and the Alaska Department of Labor and Workforce Development, which contains information for more than 47,000 graduates between 1989-2006, shows two-thirds of graduates from that time period living in Alaska, including 26,000 in jobs tracked by ADOL. ADOL doesn’t track federal government and self-employed workers.

--In 2006, there were an estimated 33,680 UA graduates from the tracked database in the current Alaska workforce, 11 percent of the statewide total, with an annual payroll of $1.41 billion. However, this is not the total picture due to the limited nature of the database.

For a complete look at the McDowell report, go to:

http://www.alaska.edu/opa/downloads/McDowell-2008-EconomicImpact.pdf
C.
Report on BP/Conoco Phillips Charter Annual Designations
Wendy Redman, vice president for University Relations, will report on the FY09 annual designations for the BP/Conoco Phillips charter funds.
IV.
New Business
V.
Future Agenda Items
VI.
Adjourn
Planning & Development Committee Agenda:  Page 1 of 3

Planning & Development Committee Agenda:  Page 3 of 3

