SUMMARY OF ACTIONS

Annual Meeting of the Full Board

December 8-9, 2004

Fairbanks, Alaska

Board of Regents

Annual Meeting of the Full Board

December 8-9, 2004

Fairbanks, Alaska

SUMMARY OF ACTIONS

Full Board Actions

1.
Approval of Graduate Certificate in Nursing at the University of Alaska Anchorage

PASSED

"The Board of Regents approves a Graduate Certificate in Nursing at the University of Alaska Anchorage. This motion is effective December 9, 2004."

2.
Approval of Academic Degree Program Continuations
PASSED

"The Board of Regents approves the following academic degree programs be continued:

1.
Masters Degree in General and Applied Anthropology – UAA

2.
Associate in Applied Science in Occupational Safety and Health - UAA

3.
Master of Fine Arts in Arts – UAF

This motion is effective December 9, 2004."

3.
Approval of Continuation of Bachelor of Arts and Sciences – UAF
PASSED

"The Board of Regents approves the continuation of the Bachelor of Arts and Sciences degree at the University of Alaska Fairbanks with the stipulation that by May 2006, the faculty responsible for the program will have either developed an appropriate capstone requirement or completed a formal request for program elimination. If the program is to be continued with appropriate modifications, the UAF Provost will give a progress report and recommendation to the Board of Regents by May 2006. This motion is effective December 9, 2004."

4.
Approval of Establishment of Alaska Center for Supply Chain Integration at the University of Alaska Anchorage

PASSED

"The Board of Regents approves the establishment of the Alaska Center for Supply Chain Integration at the University of Alaska Anchorage. This motion is effective December 9, 2004."
5.
Approval of FY06-11 Capital Budget Plan
PASSED

"The Board of Regents approves the FY2006-FY2011 capital budget plan in accordance with the plan as presented. This motion is effective December 9, 2004."
6.
Formal Project Approval for the UAA Integrated Sciences Facility – Phase 1
PASSED

"As required by Regents’ Policy 05.12.04, the Board of Regents approves the Formal Project Approval request for the University of Alaska Anchorage Integrated Sciences Facility Phase I as presented and authorizes the university administration to proceed through schematic design not to exceed a total project cost of $30,000,000. This motion is effective December 9, 2004."

7.
Formal Project Approval for the UAF School of Fisheries and Ocean Sciences Facility at Lena Point – Phase 1
PASSED

"As required by Regents’ Policy 05.12.04, the Board of Regents approves the Formal Project Approval request for the University of Alaska Fairbanks School of Fisheries and Ocean Sciences Facility at Lena Point (Phase I) as presented and authorizes the university administration to proceed through schematic design not to exceed a total project cost of $11,500,000. This motion is effective December 9, 2004."

8.
Formal Project Approval for the UAS Sitka Hangar Development Study/ Technology Lab Addition
PASSED

"As required by Regents’ Policy 05.12.04, the Board of Regents approves the Formal Project Approval request for the University of Alaska Southeast Sitka Hangar Development Plan as presented and authorizes the university administration to proceed through schematic design not to exceed a Total Project Cost of $4,202,000. This motion is effective December 9, 2004."

9.
Approval of the Sale of Tracts B and C, UAF Ag. Station No. 1, a Portion of UAF’s Agricultural and Forestry Experiment Station in Palmer
PASSED

"The Board of Regents approves the sale of Tracts B and C, UAF Agriculture Station No. 1 located in Palmer at or above $6.50/sf and authorizes the director of Land Management to execute all documents necessary to complete the sale. This motion is effective December 9, 2004."

10.
Approval of Sale of the Homer Field Station in the 2004 Competitive Land Sale
PASSED

"The Board of Regents approves the sale of approximately 11 acres of land in Homer known as the Homer Field Station and authorizes the director of Land Management to execute all documents necessary to complete the sale of the Homer Field Station, and retain an easement for an approximately 1 acre portion of the property for continued university research purposes. This motion is effective December 9, 2004."
11.
Report on and Acceptance of the University of Alaska FY04 Audited Financial Statements

PASSED

"The Board of Regents accepts the FY04 Audited Financial Statements as presented. This motion effective December 9, 2004."

12.
Authorization of Interim Loan from the Land Grant Endowment Trust Fund, Inflation Proofing Account, to UAF to Complete the University of Alaska Museum Construction

PASSED AS AMENDED

"The Board of Regents approves a loan of $3.5 million from the Land Grant Endowment Trust Fund, Inflation Proofing Account, working capital, or a commercial bank, for a period of two years to UAF to fund the completion of the University of Alaska Museum and supported by appropriate loan documents prepared by the vice president for finance. This motion is effective December 9, 2004."

13.
Approval of Revisions to Regents' Policy 04.05.040 – Salary Structures
PASSED

"The Board of Regents approves revised Regents' Policy 04.05.040 – Salary Structures, as presented. This motion is effective December 9, 2004."

14.
Approval of the University of Alaska Southeast Strategic Plan
PASSED

"The Board of Regents approves the University of Alaska Southeast Strategic Plan: The Next Decade, 2000-2010. This motion is effective December 9, 2004."

15.
Approval of Revisions to Regents' Policy 02.02.04 – University of Alaska Southeast Campus Councils
PASSED

"The Board of Regents approves revisions to Regents' Policy 02.02.04 – University of Alaska Campus Councils, as presented. This motion is effective December 9, 2004."

16.
Approval of Revision to President Hamilton's Contract
PASSED

"The Board of Regents approves an extension of the current employment contract for President Mark Hamilton that will align with national market conditions for university system presidents. The current contract will be extended through FY07 and will reflect an annual salary equal to 10 percent below the prior year's median salary. This motion is effective December 9, 2004."

17.
Approval of Honorary Degree Recipient at the University of Alaska Fairbanks

PASSED
"The Board of Regents approves the nominee for an honorary doctoral degree at the University of Alaska Fairbanks as proposed for commencement exercises in the spring of 2005, and authorizes Chancellor Jones to invite the approved nominee and announce the acceptance. This motion is effective December 9, 2004."

18.
Approval of Meeting Schedule and Locations for 2006 and Revisions to 2005

BOARD OF REGENTS' MEETING SCHEDULE

2005

*Retreat
TBD
TBD

Regular Meeting
February 16-18, 2005
Juneau

Regular Meeting
April 13-14, 2005
Bethel

Regular Meeting
June 8-9, 2005
Fairbanks

*Summer Briefing Meeting
TBD
Audioconference

Regular Meeting
September 20-21, 2005
Anchorage

*Meeting re Budget
November 1, 2005
Fairbanks

Annual Meeting
December 7-8, 2005
Anchorage

*revisions
2006

Retreat
January 20-21, 2006
Anchorage

Regular Meeting
February 15-17, 2006
Juneau

Regular Meeting
April 12-13, 2006
Nome

Regular Meeting
June 7-8, 2006
Palmer

Summer Briefing Meeting
TBD
Audioconference

Regular Meeting
September 19-20, 2006
Fairbanks

Meeting re Budget
November 1, 2006
Anchorage

Annual Meeting
December 6-7, 2006
Fairbanks

PASSED AS AMENDED

"The Board of Regents approves the revisions to the meeting schedule for 2005 and approves meeting dates and locations for 2006 as amended. This motion is effective December 9, 2004."
19.
Election of Board Officers

PASSED

"The Board of Regents elects Brian D. Rogers as chair of the Board of Regents. This motion is effective December 9, 2004."

PASSED

"The Board of Regents elects Mary K. Hughes as vice chair of the Board of Regents. This motion is effective December 9, 2004."

PASSED

"The Board of Regents elects Frances H. Rose as secretary of the Board of Regents. This motion is effective December 9, 2004."

PASSED

"The Board of Regents elects Joseph E. Usibelli, Jr., as treasurer of the Board of Regents. This motion is effective December 9, 2004."
20.
Approval of Corporate Authority Resolution
PASSED

"The Board of Regents approves the Corporate Authority Resolution, as may be revised to reflect any change in names or titles of officers resulting from the annual election of officers, and authorizes the Chair and Secretary of the Board of Regents to sign the resolution. This motion is effective December 9, 2004."
Committee Actions

21.
Formal Project Approval for the UAS Gitkov Building Acquisition and Renovation and the Relocation of the Bookstore and Administration Components
PASSED

“As required by Regents’ Policy 05.12.04, the Facilities and Land Management Committee approves the Formal Project Approval request for the University of Alaska Southeast Acquisition and Renovation of the Gitkov Building as presented and authorizes the university administration to proceed through schematic design not to exceed a total project cost of $3,100,000. This motion is effective December 8, 2004.”

1

7

