SUMMARY OF ACTIONS
Meeting of the Full Board

June 21-22, 2005

Fairbanks Alaska

Board of Regents

Meeting of the Full Board

June 21-22, 2005

Fairbanks, Alaska
SUMMARY OF ACTIONS

Full Board Actions

1.
Approval of Resolution of Appreciation for Karen Polley
PASSED
"The Board of Regents approves the resolution of appreciation for Karen Polley. This motion is effective June 21, 2005."

WHEREAS, Karen Polley, after five years of service to the University of Alaska Southeast as Dean, Career and Vocational Programs, and Director of Ketchikan Campus, has decided to retire; and

WHEREAS, Karen Polley has spent over thirty-six years in Alaska serving Governors, the University of Alaska, and urban and rural communities for the expansion and enhancement of vocational education across the state for secondary and college students; and

WHEREAS, Karen Polley is responsible for creating a positive learning environment at the University of Alaska Southeast – Ketchikan Campus that has resulted in a substantial increase in its student enrollment; and Karen Polley has demonstrated her able leadership by bringing the human and financial resources together to stimulate the growth of new vocational programs; and

WHEREAS, Karen Polley is responsible for developing important private and public partnerships with various key stakeholders enabling the University of Alaska Southeast to meet key local and state workforce needs; and

WHEREAS, Karen Polley is responsible for bringing the Robertson-Hamilton building remodel to completion, and setting the stage for additional key Ketchikan Campus facility renovations; and

WHEREAS, Karen Polley has contributed well beyond the University of Alaska through service on numerous national and statewide educational boards and committees; and

WHEREAS, Karen Polley’s commitment to equity in education for women and girls resulted in programs and services offered throughout the state to help single parents and displaced homemakers gain important skills needed for entry into the Alaska workforce; and

WHEREAS, Karen Polley’s passion for education has touched the lives of a diverse population including students, parents, educators, legislators, and state leaders in the field of education;

NOW, THEREFORE BE IT RESOLVED that the Board of Regents expresses its deepest appreciation for the dedication and service of Karen Polley and states how the university community will miss her insight, wit, intelligence, and talents; and

BE IT FURTHER RESOLVED that this resolution be conveyed to Karen Polley with a copy to be engrossed into the official minutes of the June 8-9, 2005 meeting of the Board of Regents.

2.
Approval of Revision to Board of Regents' Bylaws and Approval of Resolution to Establish Board of Regents' Committees

PASSED
"The Board of Regents approves revisions to Regents' Policy 01.01.04 – Committees of the Board of Regents, and to associated Regents' Policies that refer to standing committees of the Board of Regents, with the exception of the Audit Committee. This motion is effective June 21, 2005."
PASSED
"The Board of Regents approves the establishment of the following committees: Academic and Student Affairs; Finance; Facilities and Land Management; Human Resources; Planning and Development. The duties of these committees shall be as follows:

1.
Academic and Student Affairs Committee

The Academic and Student Affairs Committee shall be responsible for ensuring that the educational programs of the University are consistent with the educational mission of the University, and that such programs are conducted in a manner to best meet the needs of the students. In addressing its responsibilities, the committee shall monitor institutional assessment of the effectiveness of academic activities, including instruction, public service and research, and the institutional efforts to assure students access and support services. The committee shall promote faculty personnel policies and procedures to complement academic activities and make recommendations for such policies and procedures to the Human Resources Committee. The committee shall also promote support for academic and student affairs programs and make recommendations for such support to the Finance, Facilities, and Land Management Committee.

2.
Finance Committee

The Finance Committee shall be responsible for overseeing University financial operations. In addressing its responsibilities, the committee shall review and recommend to the Board budgetary requirements to support University operations and promote the development of long-range financial planning.

3.
Facilities and Land Management Committee

The Facilities and Land Management Committee shall be responsible for ensuring the adequacy and condition of capital assets, and overseeing the management of University lands. In addressing its responsibilities, the committee shall promote the development of long-range capital and land management planning.

4.
Human Resources Committee

The Human Resources Committee shall be responsible for overseeing the policies and practices of the University relating to University human resources. In addressing its responsibilities, the committee shall review issues concerning faculty and labor union contracts, employee selection, promotion, retention, compensation, and employee relations.

5.
Planning and Development Committee

The Planning and Development Committee shall be responsible for strategic planning, ensuring that the long range plan of the university is annually reviewed and updated, monitor the progress on reaching the adopted goals contained in that plan, and shall report to the Board and recommend any changes to the plan to the full Board for approval. The committee shall review and recommend changes to the full Board on activities, programs, and external organizations concerning outside funding and development on behalf of the university. The Committee shall be responsible for the annual review of the performance of the president of the University.
This resolution is effective June 21, 2005."

3.
Approval of Ph.D. in Clinical-Community Psychology at the University of Alaska Fairbanks in Collaboration with the University of Alaska Anchorage

PASSED AS AMENDED

"The Board of Regents approves a Ph.D. in Clinical-Community Psychology at the University of Alaska Fairbanks in collaboration with the University of Alaska Anchorage. This motion is effective June 22, 2005."

4.
Approval of Revisions to Regents' Policy 10.04.03 - Credit Hour Requirements for Degree and Certificate Programs

PASSED

"The Board of Regents approves the revision of Regents' Policy 10.04.03 – Credit Hour Requirements for Degree and Certificate Programs, to include post-baccalaureate certificates. This motion is effective June 22, 2005."

5.
Approval of Revisions to Regents' Policy 10.06 – Program Review
PASSED AS AMENDED
"The Board of Regents approves revisions to the title and text of Regents' Policy 10.06 – Program Review, as amended. This motion is effective June 22, 2005."

6.
Approval of Renaming of College of Rural Alaska at the University of Alaska Fairbanks and Associated Revision to Regents' Policy 10.02.05 - Extended College and Campus Establishment and Elimination

PASSED

"The Board of Regents approves the renaming of the University of Alaska Fairbanks College of Rural Alaska to the College of Rural and Community Development, and revises Regents' Policy 10.02.05 – Extended College and Campus Establishment and Elimination, to reflect this renaming. This motion is effective June 22, 2005."

7.
Approval of a Certificate and Associate of Applied Science Degree in Construction Trades Technology at the University of Alaska Fairbanks

PASSED

"The Board of Regents approves a Certificate and Associate of Applied Science degree in Construction Trades Technology at the University of Alaska Fairbanks. This motion is effective June 22, 2005."

8.
Approval of Post-Baccalaureate Certificates in Elementary Education and in Early Childhood Pre K-3 Education at the University of Alaska Anchorage

PASSED

"The Board of Regents approves Post-Baccalaureate Certificates in Elementary Education and in Early Childhood Pre K-3 Education at the University of Alaska Anchorage. This motion is effective June 22, 2005."

9.
Approval of Correction to Certificate in Medical Assisting

PASSED

"The Board of Regents approves the correction to the degree program title from Certificate in Medical Assisting to Certificate in Medical Assistant. This motion is effective June 22, 2005."

10.
Approval of Reduction and Discontinuation of Suspended Bachelor of Education Programs at the University of Alaska Anchorage
PASSED
"The Board of Regents approves the reduction of the Bachelor of Education degrees at UAA, with final discontinuation effective September 30, 2007. This motion is effective June 22, 2005."

11.
Approval of Capital Budget Development Guidelines for FY07

PASSED AS AMENDED

"The Board of Regents approves the FY07 Capital Budget Development Guidelines as amended. This motion is effective June 22, 2005."

12.
Acceptance of FY06 Capital Budget and Approval of Distribution
PASSED
"The Board of Regents accepts the FY06 Capital Budget Appropriation and distribution as presented. This motion is effective June 22, 2005."

13.
Approval of the Sale of Lunch Creek Parcel in Ketchikan
MOTION

"The Board of Regents approves the sale of the Lunch Creek Parcel in Ketchikan at or above $350,000 and authorizes the director of Land Management to execute all documents necessary to complete the transaction. This motion is effective June 22, 2005."

14.
Approval of the Sale of Trunk Road Substation Site on the UAF Experiment Station in Palmer
PASSED
"The Board of Regents approves the sale of the approximately 3-acre Trunk Road Substation Site in Palmer at or above appraised value, and authorizes the director of Land Management to execute all documents necessary to complete the transaction. This motion is effective June 22, 2005."

15.
UA Series N General Revenue Bond Interest Rate Lock Authorization

PASSED
"The Board of Regents authorizes and empowers Joseph M. Beedle, Vice President for Finance, and Myron J. Dosch, Assistant Controller, to enter into a Municipal Market Data Rate Lock agreement on behalf of the University of Alaska as it relates to the issuance of University tax-exempt general revenue bonds in the amount not to exceed $20.0 million upon terms and conditions approved by the Vice President for Finance and to execute any and all documentation related to such rate lock transactions, and approve the resolution set forth below. This motion is effective June 22, 2005."

RESOLUTION
"BE IT RESOLVED BY THE BOARD OF REGENTS OF THE UNIVERSITY OF ALASKA AS FOLLOWS:

The University of Alaska, a constitutional corporation of the State of Alaska, is authorized and empowered to enter into Municipal Market Data (“MMD”) Rate Lock transaction or any similar transaction or agreement in connection with the issuance of its general revenue bonds that are expected to be issued in 2005;

Joseph M. Beedle, Vice President for Finance, and Myron J. Dosch, Assistant Controller, are, and each of them is, hereby authorized and empowered to enter into any of the aforementioned rate lock transactions on behalf of the University of Alaska and to execute any and all documentation related to such rate lock transactions including without limitation any International Swap Dealers’ Association (“ISDA”) Master Agreements and related confirmations. The rate lock transactions and documentation executed by the aforementioned officers shall be the legal and binding obligations of the University of Alaska.

The University of Alaska is authorized to make any payments owed to the financial counterparty under the MMD Rate Lock Agreement from any legally available revenues including without limitation the proceeds from its general revenue bonds.

This Resolution is dated June 22, 2005 and shall take effect immediately."
16.
Approval of the Consolidated Endowment Fund Investment Policy and Authorization to Execute the Consolidated Endowment Fund Agreement
PASSED
"The Board of Regents approves the proposed amendments to the Consolidated Endowment Fund Agreement and the Consolidated Fund Investment Policy as presented in References 13B and 13C, and authorizes the Chair of the Board of Regents to execute the amended Consolidated Endowment Fund Agreement. This motion is effective June 22, 2005."

17.
Approval of FY06 Student Government Budgets
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 and approve 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 22, 2005."

18.
Acceptance of the FY06 Operating Budget Appropriations and Approval of the FY06 Operating Budget Distribution Plan
PASSED
"The Board of Regents accepts the FY06 Operating Budget Appropriations as presented. This motion is effective June 22, 2005."

PASSED
"The Board of Regents accepts the FY06 Operating Budget Distribution Plan as presented. This motion is effective June 22, 2005."
19.
Approval of the FY07 Operating Budget Request Guidelines
PASSED
"The Board of Regents approves the FY07 Operating Budget Request Guidelines as presented. This motion is effective June 22, 2005."

20.
Approval of Revised FY05 Natural Resources Fund Budget Allocation
PASSED
"The Board of Regents approves the revised FY05 Natural Resources Fund Budget Allocation as presented. This motion is effective June 22, 2005."

21.
Approval of FY06 Distribution of ConocoPhillips and BP Charter Gifts

PASSED
"The Board of Regents approves the FY06 allocation plan of ConocoPhillips and BP Charter Gifts. This motion is effective June 22, 2005."

22.
Approval of Minutes
PASSED
"The Board of Regents approves the minutes of the regular meeting of April 13-14, 2005. This motion is effective June 22, 2005."

23.
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 June 22, 2005."
24.
Approval of Revisions to Optional Retirement Plan
PASSED

Pursuant to the plan document, which provides that the Board of Regents may establish contribution rates and other terms for the Optional Retirement Plan, the Board approves the following:
1.
eligibility for selecting the current Optional Retirement Plan shall be terminated as soon as practicable, no later than June 30, 2005;
2.
a new Optional Retirement Plan with an employer contribution rate of 12 percent shall be implemented as soon as practicable;
3.
future modifications to the new Optional Retirement Plan to be considered, in consultation with affected faculty and staff, shall include items such as:
a.
options for retiree health care

b.
options relating to the University Pension

c.
expansion of employees eligible to participate

d.
vesting requirements

e.
incentives for participation
4.
continued effort to clarify state statutes regarding the Optional Retirement Plan.

This motion is effective June 22, 2005."
Committee Actions

25.
Approval of the FY2006 Annual Audit Plan
PASSED

"The Board of Regents’ Finance and Audit Committee approves the annual audit plan for fiscal year 2006 as presented. This motion is effective June 21, 2005.”

1

9

