SUMMARY OF ACTIONS

Board of Regents' Meeting

April 17-18, 2003

Kenai, Alaska

Board of Regents

Meeting of the Full Board

April 17-18, 2003

Kenai, Alaska

SUMMARY OF ACTIONS

1.
Approval of Degree Programs at the University of Alaska Fairbanks

PASSED

"The Board of Regents approves the following academic degree programs at the University of Alaska Fairbanks:

1.
Certificate in Educator: Para-Professional (EDPA)

2.
Associate of Applied Sciences in Educator: Para-Professional (EDPA)

This motion is effective April 18, 2003."

2.
Approval of Regents' Policy 09.10 – Student Financial Aid
PASSED

"The Board of Regents approves Regents' Policy 09.10 – Student Financial Aid. This motion is effective April 18, 2003.”

3.
Approval of Policy Change to Include Chief Information Technology Officer
PASSED

“The Board of Regents approves changes to Regents' Policy Part II, Chapter II, to include the position description and authority of the Chief Information Technology Officer as presented in Reference 10. This motion is effective April 18, 2003.”

4.
Approval of Biological and Computational Sciences (BiCS) Facility Parking Lot Project

PASSED
"The Board of Regents approves the project and schematic design for the Biological and Computational Sciences (BiCS) Facility Parking Lot Project with a total project cost not to exceed $150,000 as presented, and authorizes the university administration to proceed with the construction. This motion is effective April 18, 2003."

5.
Approval of the FY05-FY10 Capital Plan Development Guidelines
PASSED

“The Board of Regents adopts the guidelines for the FY05-FY10 capital plan as presented. This motion is effective April 18, 2003.”

6.
Approval of the Consolidated Fund Investment Policy and an Update on the Financial Condition of the Consolidated Fund and the UA Foundation
PASSED
“The Board of Regents approves the amendments to the Consolidated Fund Investment Policy as presented in Reference 15. This motion is effective April 18, 2003.”

7.
Approval of External Auditor Selection
PASSED

"The Board of Regents selects the audit firm(s) recommended by the audit proposal evaluation committee. This motion is effective April 18, 2003."

8.
Approval of Revisions to Student Employee Salary Schedule
PASSED
"The Board of Regents approves revisions to the student employee salary schedule, effective July 13, 2003, and directs that the grid be reviewed in two years for possible adjustment at that time. This motion is effective April 18, 2003."
9.
Approval of Revision to Regents' Policy 10.01.02 – University of Alaska Anchorage Mission Statement
PASSED

"The Board of Regents approves the revisions to Regents' Policy 10.01.02 – University of Alaska Anchorage Mission Statement, as presented. This motion is effective April 18, 2003."

10.
Approval of Resolution of Appreciation for Regent Derek Miller
WHEREAS, Derek Miller has served with distinction as a member of the Board of Regents of the University of Alaska since 2002 when he was appointed by Governor Tony Knowles; and

WHEREAS, Derek Miller also served for several months prior to his appointment as a “quasi-regent” by virtue of his appointment by the board as liaison between the Board of Regents and the Coalition of Student Leaders because there was no student regent at the time; and

WHEREAS, Derek Miller is a lifelong resident of Fairbanks, and a graduate of Lathrop High School; and

WHEREAS, Derek Miller entered the University of Alaska at Fairbanks as an undergraduate in 1998, and is scheduled to graduate with a bachelor’s degree in business administration with emphasis in management and organization in the spring of 2002; and

WHEREAS, Derek Miller became president of the UAF Moore Hall Council in 1998, and became a resident assistant at Moore Hall, being named RA of the Year at UAF for 2001-2002; and

WHEREAS, Derek Miller was elected president of the Associated Students of UAF (ASUAF) in 2001, a post to which he was reelected in 2003; and

WHEREAS, Derek Miller was instrumental in having the programs and services of ASUAF extended from the main campus in Fairbanks to the Tanana Valley Campus students; and

WHEREAS, Derek Miller and his colleagues at ASUAF conducted the first student government online election, and strengthened the campus recycling program; and

WHEREAS, Derek Miller, as the Speaker of the Coalition of Student Leaders, helped craft the Coalition’s strong presence in assisting the University of Alaska state government relations efforts in Juneau, and he continues as the spokesperson for the Coalition; and

WHEREAS, Derek Miller also served in 2001-2002 as Chair of the System Governance Council; and

WHEREAS, Derek Miller has served as a member of the Board of Regents’ Academic and Student Affairs and the Finance and Audit Committees; and

WHEREAS, Derek Miller has also been an ex-officio member of the Board of Trustees of the University of Alaska Foundation, and was a member of the Edith Bullock Award for Excellence committee; and

WHEREAS, Derek Miller has served the Board of Regents with careful attention to the concerns of his fellow regents and the administration while providing effective representation of the students and their concerns; and

WHEREAS, Derek Miller is a valuable asset to the University of Alaska, and has earned the respect and esteem of his colleagues on the Board of Regents;

NOW, THEREFORE, BE IT RESOLVED that the Board of Regents of the University of Alaska takes official recognition of Derek’s outstanding service and extends to him this statement of appreciation for his contributions to the University of Alaska and to higher education in Alaska; and

BE IT FURTHER RESOLVED that this resolution be appropriately engrossed and conveyed to Derek Miller with a copy incorporated in the official minutes of the April 17-18, 2003 meeting of the Board of Regents.

PASSED

"The Board of Regents approves the resolution of appreciation for Regent Derek Miller. This motion is effective April 18, 2003."

11.
Approval of Resolution of Appreciation for Martha Stewart

WHEREAS, Martha Stewart has served with distinction as Director of Federal Relations for the University of Alaska in Washington, D. C., for the last three and a half years; and

WHEREAS, Martha Stewart’s knowledge of Alaska and its university, coupled with the respect she enjoys from the Congressional and federal agency offices, have proven to be invaluable resources for the University of Alaska; and

WHEREAS, Martha Stewart began her Alaska adventure in 1976 when she arrived in Kotzebue where she worked as a nurse for ten years; and

WHEREAS, Martha Stewart was the Founding Editor of The Arctic Sounder newspaper in April 1986; and

WHEREAS, Martha Stewart also developed a following as a disc jockey for KOTZ Radio in Kotzebue; and

WHEREAS, Martha Stewart joined the legislative staff of Senator Al Adams of Kotzebue, and worked for him for six years; and

WHEREAS, Martha Stewart went to the nation’s capital in 1994 to work in the Alaska State Office there at the request of Governor Tony Knowles; and

WHEREAS, Martha Stewart moved from the Alaska State Office in 1999 to become director of Federal Relations for the University of Alaska; and

WHEREAS, Martha Stewart has been an effective spokesperson and judicious advocate for the University of Alaska with the Alaska delegation to the U. S. Congress and with the numerous federal agencies involved in Alaska issues; and

WHEREAS, Martha Stewart is proud of what she has done for the University of Alaska, but lists among her proudest accomplishments the rebuilding of a 1978 Chevrolet Blazer engine; building a cabin on the Noatak River, becoming a certified welder, and maintaining her reputation as a fearless hunter, gourmet cook and prolific gardener; and

WHEREAS, Martha Stewart has gained valuable experience in herding the many University of Alaska professors, researchers and administrators who frequently descend on her in Washington, D. C.; and

WHEREAS, Martha Stewart will find that experience valuable indeed as she now pursues her other interests, that include 60 chickens, three ducks, a goose, a turkey, seven turtles, three cats and a dog;

NOW, THEREFORE, BE IT RESOLVED that the Board of Regents of the University of Alaska takes official recognition of Martha’s outstanding service and extends to her this statement of appreciation for her contributions to the State of Alaska, the University of Alaska and to higher education in Alaska; and

BE IT FURTHER RESOLVED that this resolution be appropriately engrossed and conveyed to Martha Stewart with a copy incorporated in the official minutes of the April 17-18, 2003 meeting of the Board of Regents.

PASSED

"The Board of Regents approves the resolution of appreciation for Martha Stewart. This motion is effective April 18, 2003."

Committee Actions

12.
Approval of Revised Scope and Total Project Cost for the UAF Power Plant Code Corrections Phase I Project

PASSED
"As required by Regents' Policy 05.12.04.C, the Facilities and Land Management Committee approves a revised Schematic Design and Total Project Budget for the UAF Power Plant Code Corrections Phase I Project, as presented, and authorizes the university administration to award contracts not to exceed a total project cost of $1,885,000. This motion is effective April 17, 2003."

1

5

