SUMMARY OF ACTIONS

Meeting of the Full Board

February 16-17, 2005

Juneau, Alaska

Board of Regents

Meeting of the Full Board

February 16-17, 2005

Juneau, Alaska

SUMMARY OF ACTIONS

Full Board Actions

1.
Approval of Resolution of Appreciation for Michael J. Burns
WHEREAS, Michael J. Burns served with distinction as a member of the University of Alaska Board of Regents from 1997 when he was appointed by Governor Tony Knowles, until 2005; and

WHEREAS, Michael J. Burns was three times elected by his colleagues as Chair of the Board of Regents, serving three consecutive one-year terms, from 1998 to 2001, in the leadership position; and

WHEREAS, Michael J. Burns always provided leadership with respect and compassion for others and presided as Chair of the Board with civility, good humor and grace which frequently eased the Board's way through troublesome issues; and

WHEREAS, Michael J. Burns also served on the Board's Finance and Audit Committee, the Facilities and Land Management Committee, and the Planning and Development Committee, and represented the Board of Regents on the Board of Trustees of the University of Alaska Foundation; and

WHEREAS, Michael J. Burns applied his extensive banking and financial experience and expertise to the university's budgeting, bonding and financial processes to the great benefit of the institution; and

WHEREAS, Michael J. Burns never hesitated to use his considerable powers of influence on his social, business and political colleagues around the state to espouse the University of Alaska's current and historical significance to the social and economic fabric of Alaska; and

WHEREAS, Michael J. Burns will be remembered for his firm belief in the value of higher education and a deep commitment to provide quality postsecondary education to all Alaskans;

NOW, THEREFORE, BE IT RESOLVED that the Board of Regents of the University of Alaska takes official recognition of Michael J. Burns' outstanding public service and extends to him this statement of appreciation for his contributions to the advancement of higher education in Alaska; and

BE IT FURTHER RESOLVED that this resolution be appropriately engrossed and conveyed to Michael J. Burns with a copy incorporated in the official minutes of the February 16-17, 2005 meeting of the Board of Regents.

PASSED

"The Board of Regents approves the resolution of appreciation for Regent Michael J. Burns. This motion is effective February 16, 2005."

2.
Approval of Resolution of Appreciation for Elsa Froehlich Demeksa
WHEREAS, Elsa Froehlich Demeksa was appointed to the University of Alaska Board of Regents by Governor Tony Knowles in 1997, and served with dedication and distinction until 2005; and

WHEREAS, Elsa Froehlich Demeksa brought to the Board of Regents her experience as a retail business owner and her familiarity with State of Alaska legislative traditions and procedures and a deep commitment to the importance of public service; and

WHEREAS, Elsa Froehlich Demeksa, in what was to become her most important role as a regent, eagerly accepted the challenges inherent in serving as Chair of the Board's Facilities and Land Management Committee, where some of the university's most important, costly and complex business is transacted; and

WHEREAS, Elsa Froehlich Demeksa has been committed to the University of Alaska's role as a dedicated and responsible steward of the land and other assets it controls and manages; and

WHEREAS, Elsa Froehlich Demeksa demonstrated time and again her belief that no matter how complex the business of her committee that its deliberations be done in full public view and in a manner allowing maximum public understanding of the difficult issues involved; and

WHEREAS, Elsa Froehlich Demeksa led the Facilities and Land Management Committee to approach facilities planning on a systemwide basis to guarantee that university resources were applied as effectively as possible to address statewide needs; and

WHEREAS, Elsa Froehlich Demeksa brought the same dedication and sense of purpose to her membership on the Human Resources Committee and to the Planning and Development Committee; and

WHEREAS, Elsa Froehlich Demeksa's colleagues laud her focus on the importance of unified, systemwide planning, on the need for wise university stewardship and on quality and cost-effectiveness;

NOW, THEREFORE, BE IT RESOLVED that the Board of Regents of the University of Alaska takes official recognition of Elsa Froehlich Demeksa's outstanding service and dedication and extends this statement of appreciation for her contributions to the development and advancement of higher education in Alaska; and

BE IT FURTHER RESOLVED that this resolution be appropriately engrossed and conveyed to Elsa Froehlich Demeksa with a copy to be incorporated in the official minutes of the February 16-17, 2005 meeting of the Board of Regents.

PASSED

"The Board of Regents approves the resolution of appreciation for Regent Elsa Froehlich Demeksa. This motion is effective February 16, 2005."

3.
Approval of Resolution of Appreciation for Kevin O. Meyers
WHEREAS, Kevin O. Meyers served with distinction as a member of the University of Alaska Board of Regents from 2000 when he was appointed by Governor Tony Knowles until 2004, when his departure from Alaska necessitated his resignation; and

WHEREAS, Kevin O Meyers' service to Alaska included not only the Board of Regents but also serving on the board of directors of the Alaska Oil and Gas Association, the Nature Conservancy of Alaska, the Anchorage Symphony Orchestra, the Anchorage Museum Foundation and Commonwealth North; and

WHEREAS, Kevin O. Meyers was named the William A. Egan Alaskan of the Year in October 2004 by the Alaska State Chamber of Commerce, and he was selected as a "Top 25 Most Powerful Alaskans" by the Alaska Journal of Commerce in 2002, 2003 and 2004; and

WHEREAS, Kevin O. Meyers, both in his capacity as a regent and as President/CEO of ConocoPhillips Alaska, effectively asserted to his fellow Alaskans that the University of Alaska was essential to the state's economic development; and

WHEREAS, Kevin O. Meyers, during his service as a regent, helped guide the University of Alaska through his service on the Facilities and Land Management Committee and the Human Resources Committee; and

WHEREAS, Kevin O. Meyers has been appointed as the President/CEO of ConocoPhillips Exploration and Production - Russia and Caspian Region, and the Board of Regents will miss his valuable perceptions and insight;

NOW, THEREFORE, BE IT RESOLVED that the Board of Regents of the University of Alaska takes official recognition of Kevin O. Meyers' outstanding service to the university and extends to him this statement of appreciation, and best wishes for his continued success; and

BE IT FURTHER RESOLVED that this resolution be appropriately engrossed and conveyed to Kevin O. Meyers with a copy incorporated in the official minutes of the February 16-17, 2005 meeting of the Board of Regents.

PASSED

"The Board of Regents approves the resolution of appreciation for Regent Kevin O. Meyers. This motion is effective February 16, 2005."

4.
Approval of Resolution of Congratulations to the Cooperative Extension Service on its 75th Anniversary
WHEREAS the University of Alaska Fairbanks Cooperative Extension Service was founded in 1930 as part of the Alaska Agricultural College and School of Mines and charged with improving the life of Alaskans through informal education; and

WHEREAS the Alaska Agricultural College and School of Mines became the University of Alaska; and

WHEREAS the Cooperative Extension Service is a cooperative partnership between the United States Department of Agriculture, State of Alaska, and University of Alaska Fairbanks; and

WHEREAS the Cooperative Extension Service in Alaska is part of a network of Extension programs in the fifty states and territories that serve the United States educational system as a link between the nation’s land-grant universities and the public by converting university-based research into applied knowledge; and

WHEREAS it has offices in Anchorage, Bethel, Delta Junction, Fairbanks, Glennallen, Juneau, Kodiak, Nome, Palmer, Sitka, and Soldotna, and has affiliate offices with the Tanana Chiefs Conference, Eielson Air Force Base, Thorne Bay, and the Delta Mine Training Center; and

WHEREAS the Cooperative Extension Service offers informal educational programs in Land Resources and Community Development, Home Economics, and 4-H Youth Development; and

WHEREAS this year is the 75th anniversary of Cooperative Extension Service in Alaska;

NOW, THEREFORE BE IT RESOLVED that the University of Alaska Board of Regents congratulates the Cooperative Extension Service and the accomplishments of the program; and

BE IT FURTHER RESOLVED that the University of Alaska Board of Regents sends its best wishes to the volunteers, faculty, staff, and administration of our Cooperative Extension Service; and

BE IT FURTHER RESOLVED that this resolution be appropriately engrossed and conveyed to the Cooperative Extension Service, with a copy to be incorporated into the official minutes of the February 16-17, 2005 meeting of the Board of Regents.

PASSED

"The Board of Regents approves the resolution of congratulations to the Cooperative Extension Service in celebration of its 75th anniversary. This motion is effective February 16, 2005."

5.
Approval of Industrial Security Resolution
PASSED
"The Board of Regents approves the Industrial Security Resolution, as revised to reflect the change in membership of the Board of Regents, and authorizes the Chair and Secretary of the Board to sign the resolution. This motion is effective February 16, 2005."

6.
Approval of Academic Degree Programs

PASSED

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

1.
Bachelor of Science in Engineering - UAA

2.
Bachelor of Science in Computer Engineering - UAF

3.
Certificate in Pre-Radiologic Technology - UAS

4.
Certificate in Drafting Technology - UAS

This motion is effective February 17, 2005."
7.
Approval of the 2005 Land Management Development Plan
PASSED

"The Board of Regents approves the Land Management 2005 Development Plan as presented and directs the administration to continue its development efforts and carry out the plan to the extent practicable in accordance with Regents' Policy and guidelines set forth above. This motion is effective February 17, 2005."

8.
Approval to Increase Total Project Cost for the University of Alaska Museum of the North Expansion
PASSED

“As required by Regents’ Policy 05.12.04, the Board of Regents approves the Total Project Cost Increase request for the University of Alaska Museum of the North Expansion as presented, and authorizes the university administration to proceed through construction completion not to exceed a Total Project Cost of $42,000,000. This motion is effective February 17, 2005."

9.
Approval of Sale of Land Near Ophir, Alaska
PASSED

"The Board of Regents approves the sale of the Ophir property and authorizes the Director of Land Management to execute all documents necessary to complete the sale of the Ophir property. This motion is effective February 17, 2005."
10.
Approval of Amendment to Gulf Coast Timber Sale Contract
PASSED

"The Board of Regents authorizes the Director of Land Management to amend the Gulf Coast Timber Sale and Harvest Agreement between the University of Alaska and Wasser & Winters in substantially the same form as sent to Wasser & Winters on January 21, 2005. This motion is effective February 17, 2005."

11.
UAA ANSEP Building Interim Debt Approval

PASSED

“The Board of Regents

(1)
authorizes the vice president for finance to arrange for and execute all documents necessary to secure a 12-month line of credit at variable short term rates with a renewable term of up to 24 months total as presented in an amount sufficient to fund the Project Scenario authorized by the Board of Regents on this date,

(2)
authorizes the vice president for finance to utilize working capital to the extent he deems appropriate,

(3)
directs the vice president for finance to execute the IRS notice of intent to issue reimbursement bonds so as to not preclude longer term solutions presented including future university general revenue bonds, and

(4)
directs the university president to present to the regents at a time deemed appropriate by the university president a formal long term plan for funding the Project Scenario authorized by the Board of Regents on this date and for funding the completion of the facility.

This motion is effective February 17, 2005.”
12.
Approval of IT Investment Policy/IT Report
PASSED

"The Board of Regents approves revisions to Regents' Policy 02.02.07 as presented. This motion is effective February 17, 2005."

13.
Acceptance of Bargaining Unit Agreement between the University of Alaska and United Academics, the Alaska Community Colleges’ Federation of Teachers, and the Alaska Higher Education Craft and Trades Employees
PASSED

"The Board of Regents accepts the bargaining unit contracts between the University of Alaska and United Academics, the Alaska Community Colleges’ Federation of Teachers, and the Alaska Higher Education Craft and Trades Employees as presented. This motion is effective February 17, 2005."

14.
Approval of Revisions to Regents’ Policy 03.01.01 – Faculty, Staff, and Student Governance
PASSED

"The Board of Regents approves revisions to Regents' Policy 03.01.01 – Faculty, Staff, and Student Governance, as presented. This motion is effective February 17, 2005."

15.
Approval of Total Project Cost for Chukchi Campus Science Addition
PASSED

"The Board of Regents approves a Total Project Cost for the Chukchi Campus Science Addition, not to exceed $1,400,000 and authorizes the administration to seek competitive bids for the construction. Approval is required from the chair of the Facilities and Land Management Committee before the construction contract can be awarded. This motion is effective February 17, 2005."

Committee Actions

16.
Schematic Design Approval - UAF Chiller
PASSED

“As required by Regents’ Policy 05.12.04, the Facilities and Land Management Committee approves the Schematic Design Approval request for the University of Alaska Fairbanks Utilities Central Chiller Project as presented, and, subject to no material changes, authorizes the university administration to competitively select a design-build entity and proceed through construction document completion and construction, not to exceed a Total Project Cost of $5,000,000. This motion is effective February 17, 2005."

1

8

