Official Minutes

Meeting of the Full Board

June 9-10, 2004

Anchorage, Alaska

Official Minutes
Board of Regents

Meeting of the Full Board

June 9-10, 2004

Anchorage, Alaska

Regents Present:

Brian D. Rogers, Chair

Elsa Froehlich Demeksa, Vice Chair

Frances H. Rose, Secretary

Joseph E. Usibelli, Jr., Treasurer

Michael J. Burns

James C. Hayes

Cynthia Henry

Mary K. Hughes

David J. Parks

Michael Snowden

Mark R. Hamilton, Chief Executive Officer and President, University of Alaska

Regents Absent:

Kevin O. Meyers

Others Present:

E. Lee Gorsuch, Chancellor, UAA

Marshall L. Lind, Chancellor, UAF

John Pugh, Chancellor, UAS

Joseph M. Beedle, Vice President for Finance

Wendy Redman, Vice President for University Relations

James A. Parrish, General Counsel

James R. Johnsen, Vice President for Faculty and Staff Relations

James Chapman, Provost, University of Alaska Anchorage

Paul Reichardt, Provost, University of Alaska Fairbanks

Carol Griffin, Vice Chancellor for Administrative Services, University of Alaska Southeast

Jeannie D. Phillips, Executive Officer, Board of Regents

Barbara A. Nilsen, Coordinator, Board of Regents

I.
Call to Order
Chair Rogers called the meeting to order at 8:15 a.m. on Wednesday, June 9, 2004.

II.
Adoption of Agenda
Regent Hayes moved, seconded by Regent Snowden, and passed that:

PASSED AS AMENDED (amendments noted by *)
"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.
President's Report

VI.
Public Testimony

VII.
Update on Legislative Issues

VIII.
Approval of Resolutions of Appreciation for Edward Lee Gorsuch and Marshall L. Lind

IX.
University of Alaska Anchorage Campus Master Plan Presentation

X.
Consent Agenda

A.
Academic and Student Affairs Committee

*1.
Approval of Revisions to Regents' Policy 10.02.02 – Scope and Responsibility of Academic Administration (moved to New Business, Item A.1)

2.
Approval of Revision and Title Change to Regents' Policy 10.04.09 – Evaluation of Student Performance and Course Level Definitions

3.
Approval of Academic Degree Programs at the University of Alaska Anchorage

a.
Certificate in Aviation Maintenance Technology, Airframe

b.
Certificate in Aviation Maintenance Technology, Powerplant

c.
Associate in Applied Science in Aviation Maintenance Technology

d.
Graduate Certificate in Educational Leadership, Principal

e.
Graduate Certificate in Educational Leadership, Superintendent

4.
Approval of Academic Degree Programs at the University of Alaska Fairbanks

1.
Bachelor of Arts in Child Development and Family Studies

5.
Approval of Revisions to Regents' Policy 09.04.03 – Composition of Education Records

B.
Facilities and Land Management Committee

*1.
Formal Project & Schematic Approval of the UAA ANSEP/CIL Facility (moved to New Business, Item B.1)

2.
Approval for UAF BiCS Central Animal Facility Installation of Incinerator Equipment

3.
Formal Project Approval for the UAS, Ketchikan Campus Paul and Ziegler Buildings Renovations

*4.
Approval of Regents’ Policy 05.12.08 - Naming of Campus Facilities, and Regents' Policy 05.14.08, Gifting Opportunities for Facilities and Infrastructure Naming (removed from agenda – also on P&D Consent Agenda)

5.
Acceptance of the FY05 Capital Budget Appropriation (subject to Finance and Audit Committee recommendation for acceptance)

C.
Finance and Audit Committee

*1.
Approval of Audit Committee Charter (moved to New Business, Item C.1)

2.
Approval of FY05 Student Government Budgets

3.
Acceptance of the FY05 Capital Budget Appropriation

4.
Acceptance of the FY05 Operating Budget Appropriation and Approval of the FY05 Operating Budget Distribution Plan

*5.
Approval of the FY06 Operating Budget Request Guidelines (moved to New Business, Item C.2)

D.
Human Resources Committee

1.
Approval of Revisions to Regents' Policy 04.07.020 - Probationary Status

E.
Planning and Development Committee

1.
Approval of FY05 Distribution of ConocoPhillips and BP Charter Gifts

*2.
Approval of Regents' Policy 05.12.08 - Naming of Campus Facilities, and Regents' Policy 05.14.08, Gifting Opportunities for Facilities and Infrastructure Naming (moved to New Business, Item E.1)

XI.
New Business and Committee Reports

A.
Academic and Student Affairs Committee

*1.
Approval of Revisions to Regents' Policy 10.02.02 – Scope and Responsibility of Academic Administration (from Consent Agenda)

B.
Facilities and Land Management Committee

*1.
Formal Project & Schematic Approval of the UAA ANSEP/CIL Facility (moved from Consent Agenda)

*2.
Approval of University of Alaska Anchorage Master Plan (added)
C.
Finance and Audit Committee

*1.
Approval of Audit Committee Charter (moved from Consent Agenda)

*2.
Approval of the FY06 Operating Budget Request Guidelines (moved from Consent Agenda)

*3.
Approval of FY05 General Obligation Bond Package (added)

D.
Human Resources Committee

E.
Planning and Development Committee

*1.
Approval of Regents' Policy 05.12.08 - Naming of Campus Facilities, and Regents' Policy 05.14.08, Gifting Opportunities for Facilities and Infrastructure Naming (moved from Consent Agenda)
XII.
Alaska Commission on Postsecondary Education Report

XIII.
UA Foundation Report

XIV.
Future Agenda Items

XV.
Board of Regents' Comments

XVI.
Discussion regarding Needs-Based Aid

XVII.
Executive Session regarding Annual Review of the President

XVIII.
Adjourn

This motion is effective June 9, 2004."

III.
Approval of Minutes

Regent Demeksa moved, seconded by Regent Snowden, and passed that:

MOTION #1 - PASSED

"The Board of Regents approves the minutes of its meeting of April 14-15, 2004 as presented. This motion is effective June 9, 2004."

MOTION #2 - PASSED

"The Board of Regents approves the minutes of its emergency meeting of May 7, 2004 as presented. This motion is effective June 9, 2004."

IV.
Executive Session

Regent Hayes moved, seconded by Regent Snowden, and passed that:

PASSED

"The Board of Regents goes into executive session at 8:16 a.m. 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 discussions

●
Real Estate Transactions

●
Lands Bill
●
Litigation

and matters that could affect the reputation or character of a person or persons related to a naming opportunity at UAF. The session will include members of the Board of Regents, President Hamilton, General Counsel Parrish, and such other university staff members as the president may designate and will last approximately 1 hour and 15 minutes. Thus, the open session of the Board of Regents will resume in this room at approximately 9:30 a.m. Alaska Time. This motion is effective June 9, 2004."

The Board of Regents concluded an executive session at 9:30 a.m. 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 and which would affect the reputation or character of a person or persons. The session included members of the Board of Regents, President Hamilton, General Counsel Parrish, and other university staff members designated by the president and lasted approximately one hour and 15 minutes.

V.
President's Report
President Hamilton reviewed the following topics: legislative actions regarding the university's operating and capital budgets; update on meeting activities; chancellor appointment and planning activities that will take place once the new UAF and UAA chancellors are on the job; and a review of the agenda for the meeting.

VI.
Public Testimony

Wednesday, June 9

Tom Sheffrey, UAA student, expressed his support for the Masters degree program in Project Management and urged the board to offer a doctoral degree in this field at UAA.

Toby Coate, UAS student in Marine Biology, introduced himself as the new student body president at UAS.

Larry Foster, UAA professor, and chair of facilities board, reported on the Environmental Sustainability project progress.

Leslie Teders, Alaska Higher Education Crafts and Trades, Local 6070, thanked the board for approving recent contract; and spoke of communication difficulties with the System Labor and Employee Relations departments.

Martha Hatch, Tim Doebler, and Zach Manzella, master plan steering committee members, spoke in support of the UAA Campus Master Plan.

Theresa Obermeyer, candidate for U.S. Senate, voiced her concerns.

Thursday, June 10

Cheryl Frasca, director of Office of Management and Budget, State of Alaska, spoke regarding the POMV and the special session and how the Board of Regents can be of help.

James McKinley, UAA student, thanked the board for its support of the Bachelor in Physical Education degree program approval.

Ann Maglia, UAA student, thanked the board for its support of the Geology degree.

Paula Donsen, adjunct faculty member at UAA, spoke in support of the master's program in project management.

Dora Gropp, advisory board member for Engineering Science curriculum board, requested additional support and space for the Master's degree program in project management.

Keith Henson spoke in support for the Masters in Science in Project Management:

Rory O'Neill, Staff Alliance representative, expressed the concerns of faculty and staff regarding discontinuance of dial-up modem service.

Rich Sewell, UAA Alumni Association representative, reported on activities of the Alumni Association from the last year including strategic planning, legislative advocacy, chancellor search committee participation, increased participation in other advisory committees, first capital project (pendulum), and continuing alumni fund-raising for other capital projects; scholarships, and working with other alumni associations. He also thanked Chancellor Lee Gorsuch for his great service to the university.

Jim Munter, chair of Geology Department, thanked the board for approving the Geology major.

VII.
Update on Legislative Issues

Vice President Redman and Director Kelly reviewed legislation and other issues from the Spring 2004 legislative session. They also provided an update on the upcoming special session and its ramifications for the University of Alaska.

VIII.
Approval of Resolutions of Appreciation for Edward Lee Gorsuch and Marshall L. Lind

A.
Edward Lee Gorsuch
WHEREAS, Edward Lee Gorsuch has served with distinction for a decade as the Chancellor of the University of Alaska Anchorage, the largest campus in the University of Alaska statewide system; and

WHEREAS, Lee Gorsuch’s selection as Chancellor in 1994 was the culmination of a remarkable career of service to the community that began in 1971 when he and his wife, Ann, moved to Alaska to live and rear their children; and

WHEREAS, Lee Gorsuch began his University of Alaska career in 1976 as the director of the Institute of Social and Economic and Governmental Research at UAF and, two years later at UAA where he guided and focused the Institute of Social and Economic Research’s (ISER) overall research, examining critical public policy issues affecting Alaska’s social and economic future, and in the process established ISER as the most prominent and respected “think tank” in Alaska; and

WHEREAS, in 1988 Lee Gorsuch was given the added responsibilities of dean of the School of Public Affairs at UAA where he directed a graduate program in public administration, baccalaureate programs in economics and justice, and a certificate program in paralegal studies, in addition to overseeing the research, teaching and service activities of the Environment and Natural Resources Institute, the Justice Center, the Institute of Social and Economic Research, the Center for Economic Education, and the Canadian Studies Program; and

WHEREAS, throughout his career, Lee Gorsuch has been committed to the university’s responsibility to illuminate Alaska public policy issues by research, academic and political objectivity, and public scrutiny; and

WHEREAS, Lee Gorsuch assisted many private and public corporations and organizations in strategic planning and organizational development including: Commonwealth North, the Alaska Military Command, the Nature Conservancy of Alaska, the Alaska Native Foundation, Alaska Airlines, the Anchorage Chamber of Commerce, the Anchorage Economic Development Corporation, the U. S. Arctic Research Commission, Covenant House Alaska amongst others; and

WHEREAS, Lee Gorsuch was elected to the Anchorage School Board in 1979 and served for six years, including a term as president; and

WHEREAS, Lee Gorsuch became UAA’s Chancellor with a vision that UAA would become an even more vital part of Anchorage and Alaska’s community and economic life, and made his vision real with plans to assure that the university would make a positive difference in the lives of its students and in the communities and state it serves; and

WHEREAS, the reality of Lee Gorsuch’s vision today is exemplified by the new 21st Century Consortium Library, increased enrollments in baccalaureate and community college programs and, in Anchorage, an urban campus that inspires students and visitors alike; and

WHEREAS, Lee Gorsuch’s peers laud his focus on high standards and assessment; on productivity and cost effectiveness; and on access, affordability, and quality so that UAA has become “a university of first choice” under his skillful leadership;

NOW, THEREFORE, BE IT RESOLVED that the Board of Regents of the University of Alaska thanks him and his family for his career of service to the university and the state, and expresses its best wishes to him and his wife, Ann, on the occasion of their retirement; and

BE IT FURTHER RESOLVED, that this resolution be appropriately engrossed and conveyed to Edward Lee Gorsuch, with a copy to be incorporated into the official minutes of the June 9-10, 2004 meeting of the Board of Regents.
Regent Hughes moved the resolution be approved; the motion passed.

PASSED

"The Board of Regents approves the resolution of appreciation for Edward Lee Gorsuch. This motion is effective June 9, 2004."

B.
Marshall L. Lind
WHEREAS, Marshall L. Lind has served with great distinction at every level of education in Alaska during a remarkable career spanning more than forty years, and, has been for the past five years Chancellor of the University of Alaska Fairbanks, and before that served as Chancellor of the University of Alaska Southeast for 12 years; and

WHEREAS, Marshall L. Lind began his involvement with Alaska education in 1961 when he began a teaching career with the Bureau of Indian Affairs working at Kwigillingok, Goodnews Bay and Emmonak, ultimately serving as the Superintendent of Schools for the Kodiak Island Borough School District from 1969-1971; and

WHEREAS, Marshall L. Lind was selected as the Commissioner of the Alaska Department of Education by Alaska Governors Bill Egan, Jay Hammond and Bill Sheffield, serving as Commissioner from 1971 to 1983 and again from 1986 to 1987, and during his tenure as Commissioner was involved with the creation of the Regional Educational Attendance Areas and the implementation of the Molly Hootch Consent Decree; and

WHEREAS, Marshall L. Lind gained his understanding of Alaska’s education needs the old-fashioned way: by earning it with his collegial, hands-on approach to solving problems whether it was at the elementary, secondary or post-secondary levels; and

WHEREAS, as the Chancellor of UAF, Marshall L. Lind has overseen university programs in Fairbanks and the community campuses in Bethel, Dillingham, Kotzebue and Nome as well as learning centers, extension offices and outreach locations serving the residents of more than 140 Alaska communities; and

WHEREAS, over the course of his extensive and illustrious career, Marshall L. Lind has received countless honors and accolades for his outstanding service, including two of which he is most proud: the nickname of “the students’ chancellor” given by the editor of UAF’s student newspaper, the Sun Star, and in 2003 he shared the 2002 Denali Award from the Alaska Federation of Natives with former Governor Tony Knowles, the highest honor given by the AFN to non-Natives, for his commitment to serving the educational needs of rural and Native Alaskans; and

WHEREAS, Marshall L. Lind made planning a priority for the UAF campus, and under his direction the campus developed and implemented a Master Plan, a 5-year Academic Plan that identifies areas for future development and emphasis, and a 5-year Strategic Plan designed to assure that UAF will become a world leader in arctic research and education; and

WHEREAS, Marshall L. Lind’s tenure as Chancellor of UAF has included remarkable growth and expansion involving more than $100 million of construction and deferred maintenance projects, including the Brooks Building, Duckering Building, the Fine Arts Complex, Rasmuson Library revitalization, Tanana Valley Campus Center, UA Museum of the North, West Ridge Research Building, West Ridge utilidor, and the Wood Center renewal; and

WHEREAS, Marshall L. Lind’s life-long dedication to the needs of students has never wavered, and as UAF Chancellor set about improving university programs and services for students and achieved significant results: UAF has increased by 66 the number of new scholarships, now up to 274, gained three new endowed Chairs in journalism, history and fisheries, and increased funding for research by 43 percent from 2000 to 2003; and

WHEREAS, during Marshall L. Lind’s time as Chancellor, the enrollment at UAF has increased dramatically, and enrollment in the University of Alaska statewide system is at its highest level ever; and

WHEREAS, Marshall L. Lind and his wife, Lois, an educational leader in her own right who has been an equal partner in the shared commitment of always putting students first, are now retiring after a long and distinguished career;

NOW, THEREFORE, BE IT RESOLVED that the Board of Regents of the University of Alaska expresses its deep gratitude to the Linds for their years of service to the university, and to all aspects of education in Alaska and extends its good wishes for their continued success; and

BE IT FURTHER RESOLVED, that this resolution be appropriately engrossed and conveyed to Marshall L. Lind, with a copy to be incorporated into the official minutes of the June 9-10, 2004 meeting of the Board of Regents.
Regent Hayes moved, seconded by Regent Henry, and passed that:

PASSED

"The Board of Regents approves the resolution of appreciation for Marshall L. Lind. This motion is effective June 9, 2004."

IX.
University of Alaska Anchorage Campus Master Plan Presentation
Chancellor Gorsuch and his executives and master planning committee chair presented the University of Alaska Anchorage Campus Master Plan to members of the Board of Regents.

X.
Consent Agenda
Regent Demeksa moved, seconded by Regent Usibelli, and passed as amended that:

PASSED AS AMENDED

"The Board of Regents approves the recommendations as amended below. This motion is effective June 10, 2004."

A.
Academic and Student Affairs Committee
1.
Approval of Revisions to Regents' Policy 10.02.02 – Scope and Responsibility of Academic Administration
Reference 3

Moved to New Business, Item A.1.

2.
Approval of Revision and Title Change to Regents' Policy 10.04.09 – Evaluation of Student Performance and Course Level Definitions

Reference 4

PASSED

"The Board of Regents approves 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 10, 2004."

3.
Approval of Academic Degree Programs at the University of Alaska Anchorage
Reference 5

PASSED

"The Board of Regents approves 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 10, 2004."

4.
Approval of Academic Degree Programs at the University of Alaska Fairbanks
Reference 6

PASSED

"The Board of Regents approves 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 10, 2004."

5.
Approval of Revisions to Regents' Policy 09.04.03 – Composition of Education Records
PASSED

"The Board of Regents revises Regents' Policy 09.04.03 - Composition of Education Records, as presented. This motion is effective June 10, 2004."
B.
Facilities and Land Management Committee
1.
Formal Project & Schematic Approval of the UAA Alaska Native Science & Engineering Program/Center for Innovative Learning (ANSEP/CIL) Facility
Reference 7
Moved to New Business, Item B.1.
2.
Approval for the UAF Biological and Computational Sciences Facility (BiCS) Central Animal Facility Installation of Incinerator Equipment
Reference 8

PASSED

"As required by the February 19, 2004 motion for the Schematic Approval for the Biological and Computational Sciences (BiCS) – Central Animal Facility (CAF), the Board of Regents authorizes UAF administration to include the purchase and the installation of the incinerator in the project. This motion is effective June 10, 2004."
3.
Formal Project Approval for the UAS Ketchikan Campus Paul and Ziegler Buildings Renovations
Reference 9
PASSED

“As required by Regents’ Policy 05.12.04, the Board of Regents approves the Formal Project Approval request for the UAS Ketchikan Campus Paul and Ziegler Buildings Renovations as presented, and authorizes the University administration to proceed through schematic design not to exceed a Total Project Cost of $4,100,000. This motion is effective June 10, 2004.”
4.
Approval of Regents’ Policy 05.12.08 - Naming of Campus Facilities, and Regents' Policy 05.14.08, Gifting Opportunities for Facilities and Infrastructure Naming
References 1A-C

Removed from F&LM Committee agenda – see Planning and Development Committee – New Business.

5.
Acceptance of the FY05 Capital Budget Appropriation (subject to Finance and Audit Committee recommendation)
Reference 10
PASSED

“The Board of Regents accepts the FY05 Capital Budget Appropriation as presented. This motion is effective June 10, 2004."

C.
Finance and Audit Committee

1.
Approval of Audit Committee Charter
Reference 14

Moved to New Business, Item C.1.

2.
Approval of FY05 Student Government Budgets
Reference 17

PASSED

"The Board of Regents approves the student government fees and budgets as presented, and authorizes the vice president for finance to review, modify, and approve fees and budgets for the Kuskokwim and Sitka campuses, and approves requests for increased expenditure authority for all student government organizations as deliberated by student governance and determined by the vice president for finance to be appropriate. This motion is effective June 10, 2004."
3.
Acceptance of the FY05 Capital Budget Appropriation

Reference 10

PASSED

“The Board of Regents accepts the FY05 Capital Budget Appropriation and distribution as presented. This motion is effective June 10, 2004."
4.
Acceptance of the FY05 Operating Budget Appropriations and Approval of the FY05 Operating Budget Distribution Plan

Reference 18

PASSED

“The Board of Regents accepts the FY05 Operating Budget Appropriations as presented. This motion is effective June 10, 2004.”

PASSED
“The Board of Regents accepts the FY05 Operating Budget Distribution Plan as presented. This motion is effective June 10, 2004.”

5.
Approval of FY06 Operating Request Guidelines
Reference 19
Moved to New Business, Item C.2.
D.
Human Resources Committee

1.
Approval of Revisions to Regents' Policy 04.07.020 – Probationary Status

PASSED

"The Board of Regents approves revised Regents' Policy 04.07.020 – Probationary Status. This motion is effective June 10, 2004."

E.
Planning and Development Committee
1.
Approval of FY05 Distribution of ConocoPhillips and BP Charter Gifts
PASSED

"The Board of Regents approves the FY05 allocation plan of ConocoPhillips and BP Charter Gifts. This motion is effective June 10, 2004."
2.
Approval of Regents' Policy 05.12.08 - Naming of Campus Facilities, and Regents' Policy 05.14.08, Gifting Opportunities for Facilities and Infrastructure Naming
References 1A-C
Moved to New Business, Item E.1.

XI.
New Business and Committee Reports
A.
Academic and Student Affairs Committee

1.
Approval of Revisions to Regents' Policy 10.02.02 – Scope and Responsibility of Academic Administration
Reference 3

Regent Rose moved, seconded by Regent Hayes, and passed that:

PASSED AS AMENDED

"The Board of Regents approves revisions to Regents' Policy 10.02.02 – Scope and Responsibility of Academic Administration, as amended. This motion is effective June 10, 2004."

2.
Committee Report
In addition to action items, the committee heard a report on Development Education, an update on Megan's Law, and on ACAS recommendations regarding student services.

B.
Facilities, and Land Management Committee

1.
Formal Project & Schematic Approval of the UAA Alaska Native Science & Engineering Program/Center for Innovative Learning (ANSEP/CIL) Facility
Reference 7
Regent Demeksa moved, seconded by Regent Burns, and passed that:

PASSED AS AMENDED

“As required by Regents’ Policy 05.12.04, the Board of Regents approves the Formal Project/Schematic Design Approval request for the University of Alaska Anchorage Alaska Native Science and Engineering Program/Center for Innovative Learning (ANSEP/-CIL) Facility as presented, and authorizes the University administration to proceed through construction documents (CD) not to exceed a Total Project Cost of $4.955 million provided that all funding is secured. This motion is effective June 10, 2004.”

2.
Approval of University of Alaska Campus Master Plan
Regent Burns moved, seconded by Regent Snowden, and passed that:

PASSED

"The Board of Regents approves the University of Alaska Anchorage Campus Master Plan as presented. This motion is effective June 10, 2004."

3.
Committee Report

In addition to action items, the committee heard updates on the UA Museum construction and expansion, and an update on IT issues.

C.
Finance and Audit Committee

1.
Approval of Audit Committee Charter
Reference 14

Regent Usibelli moved that the following motion be approved.

PASSED

"The Board of Regents approves the Audit Committee Charter as presented for adoption into Regents' Policy 05.03 – Internal Audit. This motion is effective June 10, 2004."

2.
Approval of FY06 Operating Request Guidelines
Reference 19
Regent Usibelli moved, seconded by Regent Demeksa, and passed that:

PASSED AS AMENDED

"The Board of Regents approves the FY06 Operating Budget Request Guidelines as presented in Reference 19. This motion is effective June 10, 2004."

3.
Approval of FY05 General Obligation Bond Package
Note: This motion was approved for consideration at the special Alaska Legislative Session commencing on June 22, 2004.

Regent Demeksa moved, seconded by Regent Burns, and passed that:

PASSED

"The Board of Regents approves the FY05 General Obligation Bond list and prioritization to be presented to the Governor's Office. This motion is effective June 10, 2004."

4.
Committee Actions Regarding Audit
The Finance and Audit Committee held an executive session regarding audit matters and approved the following motions:

a.
Acceptance of Audit Status Report and Review of Recently Completed Audits
PASSED

“The Board of Regents’ Finance and Audit Committee accepts the semi-annual audit report as presented. This motion is effective June 10, 2004.”

b.
Approval of the FY2005 Annual Audit Plan
PASSED

"The Board of Regents’ Finance and Audit Committee approves the annual audit plan for fiscal year 2005 as presented. This motion is effective June 10, 2004.”

5.
Committee Report

In addition to action items, the committee heard reports on GASB 39 reporting formats, and an update on ACAS recommendations.

D.
Human Resources Committee

In addition to the action item, the Human Resources Committee heard updates on labor relations, dispute resolution, health benefits, classification projects, and ACAS recommendations.

E.
Planning and Development Committee

1.
Approval of Regents' Policy 05.12.08 - Naming of Campus Facilities, and Regents' Policy 05.14.08, Gifting Opportunities for Facilities and Infrastructure Naming
References 1A-C
Regent Hughes moved, seconded by Regent Burns, and passed that:

PASSED

"The Board of Regents approves the revised Regents’ Policy 05.12.08 - Naming of Campus Facilities, and new Regents' Policy 05.14.08 - Gifting Opportunities for Facilities and Infrastructure Naming, as presented in Reference 1A and 1C respectively, and the renumbering of current policy sections as described therein. This recommendation is subject to adoption of a consistent recommendation by the Facilities and Land Management Committee regarding adoption of these policies. This motion is effective June 10, 2004."

2.
Committee Report
In addition to the action items, the committee held a discussion regarding development activities, a report on the Alaska Advancement Plan, and ACAS recommendations.

XII.
Alaska Commission on Postsecondary Education Report

Regents Demeksa and Henry reported that the next meeting is in July and there will be a teleconference in the near future regarding bond sales.

XIII.
UA Foundation Report
Regent Hughes reported that the meeting will be in two weeks in Fairbanks; and that President Parrish has stated that she will appoint a development and a finance committee at that meeting.

XIV.
Future Agenda Topics

None.

XV.
Board of Regents' Comments
Regent Burns commented on the success of the ANSEP program and the possibility of replicating its success in other areas.

Regent Usibelli thanked the administration for the advancement and progress continually being made in presentations, and the professionalism and steady steps forward the institution is making.

Regent Snowden agreed with Regent Usibelli and spoke of his enthusiasm for the work being down with outcomes based budgeting.

Regent Henry stated she felt the board had worked on policy level items at the meeting. She reported on the commencements she had been able to attend and their positive impact.

Regent Parks, on behalf of the student bodies of UAA and UAF, thanked behalf of Chancellors Gorsuch and Lind for their service.

Regent Hayes reported on the Ft. Wainwright commencement.

Regent Rose commented that the quality of management and reporting is excellent; and gave her sincere thanks to Chancellors Lind and Gorsuch.

Regent Demeksa stated that the operating budget reference was very well done and asked that the Academic and Student Affairs Committee explore the status of international students/exchange student efforts.

Regent Rogers voiced his opinion that commencements are the best part of serving on board; that in the facilities area, the university is already realizing the advantage in having a system facilities officer; that Bob Miller is being approached to review and edit the Regents' Policy and University Regulation; that the board needs to schedule a mid-summer briefing. He also commented that the September board meeting would include information regarding tuition and needs-based aid and that questions need to be answered regarding how to encourage the state to fund needs-based, how do we coordinate with state and federal agencies; how to administer within available funds. He stated that he would like to see a higher percentage increase in tuition with some earmarked for needs-based aid.

XVI.
Discussion regarding Needs-Based Aid
Deferred to September 2004 Board of Regents' Meeting.

XVII.
Executive Session regarding Annual Review of the President
Regent Demeksa moved, seconded by Regent Parks, and passed that:

PASSED

"The Board of Regents goes into executive session at 1:37 p.m. Alaska Time in accordance with the provisions of AS 44.62.310 to discuss matters the immediate knowledge of which could affect the reputation or character of a person or persons related to the annual review of the president. The session will include members of the Board of Regents, President Hamilton, General Counsel Parrish, and such other university staff members as the chair may designate and will last approximately 1 hour. Thus, the open session of the Board of Regents will resume in this room at approximately 2:30 p.m. Alaska Time. This motion is effective June 10, 2004."

The Board of Regents concluded an executive session at 2:10 p.m. Alaska Time in accordance with AS 44.62.310 discussing matters the immediate knowledge of which could affect the reputation or character of a person or persons. The session included members of the Board of Regents, President Hamilton, General Counsel Parrish, and other university staff members designated by the chair and lasted approximately 40 minutes.
XVIII.
Adjourn

Chair Rogers adjourned the meeting at 2:10 p.m.

1

20

