Official Minutes

Special Full Board Meeting

August 8, 2005

AUDIOCONFERENCE

Official Minutes
Board of Regents

Special Meeting of the Full Board

August 8, 2005
VIA AUDIOCONFERENCE

Regents Present:

Brian D. Rogers, Chair

Mary K. Hughes, Vice Chair (joined after action items)
Frances H. Rose, Secretary

Joseph E. Usibelli, Jr., Treasurer
Timothy C. Brady
James C. Hayes

Cynthia Henry

Robert Martin
Michael Snowden (joined after action items)
Mark R. Hamilton, Chief Executive Officer and President, University of Alaska

Regents Absent:

Jacob Gondek

Carl Marrs
Others Present:

Elaine Maimon, Chancellor, UAA

Wendy Redman, Vice President for University Relations (via videoconference)

Roger Brunner, General Counsel
Jim Lynch, Associate Vice President for Finance

Richard Schointuch, Associate Vice President for Facilities

Myron Dosch, Assistant Controller

J. Mark Neumayr, Vice Chancellor Administrative Services, UAF

Mari Montgomery, Director, Land Management
Jeannie D. Phillips, Executive Officer, Board of Regents

Barbara A. Nilsen, Coordinator, Board of Regents

I.
Call to Order
Regent Rogers called the meeting to order at 1:03 p.m. Regents Rose, Usibelli, Brady, Hayes, Henry, Martin and Rogers responded to roll call and constituted a quorum.
II.
Adoption of Agenda
Chair Rogers asked for consent to move the action items to the top of the agenda, to be followed by the briefing by President Hamilton. Regent Martin moved, seconded by Regent Marrs, and approved unanimously with the above referenced change.

PASSED AS AMENDED

"The Board of Regents adopts the agenda as presented.

I.
Call to Order

II.
Adoption of Agenda

III.
General Revenue Bond Series N
A.
Authorization of Sale of General Revenue Bond 2005 Series N
B.
Approval to Transfer Unexpended Bond Proceeds to UAF Central Chiller Plant Project

IV.
Authority to Proceed with the UAA Alaska Native Science and Engineering Program/Center for Innovative Learning (ANSEP/CIL) Facility
V.
Approval of Land Lease for State Virology Lab Facility on UAF Campus
VI.
Briefing by President Hamilton

VII.
Adjourn

This motion is effective August 8, 2005."

III.
General Revenue Bond Series N
A.
Authorization of Sale of General Revenue Bond 2005 Series N

Reference 1
(Note for the record: Regents Hughes and Snowden had not signed on to the conference at the time of this action.)

Regent Hayes moved, seconded by Regent Henry, and passed unanimously by Regents Rose, Usibelli, Brady, Hayes, Henry, Martin and Rogers, the following motion:

PASSED
"The Board of Regents adopts the bond resolution for University of Alaska General Revenue Bond 2005 Series N as presented. This motion is effective August 8, 2005."
RESOLUTION

UNIVERSITY OF ALASKA GENERAL REVENUE BOND 2005 SERIES N

RESOLUTION OF THE BOARD OF REGENTS OF THE UNIVERSITY OF ALASKA AUTHORIZING THE ISSUANCE AND SALE OF NOT TO EXCEED $26,000,000 PRINCIPAL AMOUNT OF UNIVERSITY OF ALASKA GENERAL REVENUE BONDS, 2005 SERIES N; AUTHORIZING THE OFFERING OF THE BONDS AT PUBLIC SALE; APPROVING THE FORM OF A SUPPLEMENTAL INDENTURE, A PRELIMINARY OFFICIAL STATEMENT, AN ESCROW AGREEMENT, A NOTICE OF SALE FOR THE BONDS; AND AUTHORIZING AND APPROVING RELATED MATTERS.

WHEREAS, the University of Alaska (the "University") is authorized pursuant to Alaska Statutes Chapter 14.40, as amended (the "Act") to issue revenue bonds to pay the cost of acquiring, constructing, or equipping one or more facilities that the Board of Regents of the University determines is necessary; and

WHEREAS, there are now outstanding revenue bonds of the University entitled "General Revenue Bonds, 1997 Series G" (the "Outstanding Bonds"); and

WHEREAS, after due consideration, it appears to the Board that it is advisable for the University to provide for the refunding, including the payment of principal, premium, if any, and interest on certain maturities of the Outstanding Bonds as further described herein (the "Refunded Bonds") by the issuance of general revenue bonds to effect a savings in debt service; and

WHEREAS, the University intends to issue its General Revenue Bonds, 2005 Series N, in a principal amount not exceeding $26,000,000 (the Bonds") for the purpose of (i) providing funds to refund the Refunded Bonds, (ii) paying the cost, or a portion thereof, of refinancing, constructing, acquiring and equipping the facilities described in Exhibit "B-1" to the Supplemental Indenture (as described below) (the "Projects"), (iii) providing funds for deposit in the reserve fund securing payment of the Bonds; and (iv) paying the costs of issuing the Bonds authorized herein; and

WHEREAS, the Bonds will be issued under and pursuant to, and are being secured by, a Trust Indenture dated as of June 1, 1992, as amended (the "Master Indenture"), and an Eleventh Supplemental Indenture (the "Supplemental Indenture" and together with the Master Indenture, the "Indenture"), which shall be in substantially the form presented to and made part of the records of this meeting; and

WHEREAS, there has been presented to this meeting the form of a Preliminary Official Statement for use in connection with the public offering of the Bonds; and

WHEREAS, there has been presented at this meeting a form of an escrow agreement (the "Escrow Agreement") for use in connection with refunding the Refunded Bonds; and

WHEREAS, the Bonds are to be offered at public sale, and there has been presented to this meeting the form of a Notice of Sale (the "Notice of Sale") for use in connection with the public offering of the Bonds.

NOW, THEREFORE, BE IT RESOLVED BY THE BOARD OF REGENTS OF THE UNIVERSITY OF ALASKA AS FOLLOWS:

Section LISTNUM Numbers_2 \l 1 The issuance of the Bonds in an amount not to exceed an aggregate principal amount of $26,000,000 is hereby authorized and approved.

Section LISTNUM Numbers_2 \l 1 The President, the Vice President for Finance, and the Assistant Controller, Finance (collectively, the "Authorized Officers") are, and each of them is, hereby authorized to cause the Bonds to be sold at public sale on a date no later than 90 days from the date of approval of this Resolution, subject to the terms of this Resolution.

Section LISTNUM Numbers_2 \l 1 The form and content of the Notice of Sale, in all respects, is hereby authorized, approved, and confirmed with such changes as the Authorized Officers consider necessary or appropriate. The Authorized Officers are, and each of them is, hereby authorized to offer the Bonds at public sale by the University subject to the terms and conditions of the Notice of Sale and this Resolution.

All bids for the sale of the Bonds will be submitted in their entirety on the Bidcomp Parity Competitive Bidding System website pursuant to the Notice of Sale.

The bidders will be given the option to secure municipal bond insurance for all or a portion of the Bonds.

Section LISTNUM Numbers_2 \l 1 The Authorized Officers are, and each of them is, hereby authorized to issue the Bonds in an aggregate principal amount determined by such Authorized Officers as the amount necessary to adequately provide funding for the Projects as described in Exhibit "B-1" to the Supplemental Indenture and refunding of the Refunded Bonds as described in Exhibit "C-1" to the Supplemental Indenture, each such description subject to appropriate insertions and revisions as the Authorized Officers consider necessary or appropriate.

Section LISTNUM Numbers_2 \l 1 The Authorized Officers are, and each of them is, hereby authorized to call the Refunded Bonds, or a portion thereof, on the first date or dates on which such Refunded Bonds may be redeemed.

Section LISTNUM Numbers_2 \l 1 The form and content of the Supplemental Indenture are hereby, in all respects authorized, approved, and confirmed, and the Authorized Officers are hereby, in all respects severally authorized, empowered, and directed to execute and deliver the Supplemental Indenture for and on behalf of the University to the Trustee named therein for the security of the Bonds, including necessary counterparts, in substantially the form now before this meeting, but with such changes, modifications, additions, and deletions therein as shall to them seem necessary, desirable, or appropriate, the execution thereof to constitute conclusive evidence of their approval of any and all changes, modifications, additions, or deletions thereto from the form, and after the execution and delivery of the Supplemental Indenture, the Authorized Officers are hereby severally authorized, empowered, and directed to do all such acts and things and to execute all such documents as may be necessary or convenient to carry out and comply with the provisions of the Supplemental Indenture as executed.

The form and content of the Bonds as set forth in the Supplemental Indenture are hereby, in all respects, authorized, approved, and confirmed subject to appropriate insertions and revisions as the Authorized Officers consider necessary or appropriate.

Section LISTNUM Numbers_2 \l 1 The Authorized Officers are, and each of them hereby is, authorized, empowered, and directed to approve the final form of the Escrow Agreement and, pursuant to the terms of such Escrow Agreement, cause permitted investments, either directly or through a contractual arrangement with a third party, to be irrevocably deposited with The Bank of New York Trust Company, N.A., as escrow agent (the "Escrow Agent"). The escrow agreement shall be in substantially the same form as the Escrow Agreement presented to and as part of the records of this meeting, but with such changes as the Authorized Officers consider necessary or appropriate.

Section LISTNUM Numbers_2 \l 1 The form and content of the Preliminary Official Statement are hereby in all respects authorized, approved and confirmed. The Authorized Officers are, and each of them hereby is, authorized, empowered, and directed to approve the final form of a Preliminary Official Statement and to declare such final form as "deemed final" by the University for purposes of Rule 15c2-12 of the Securities and Exchange Commission (17 CFR 240.15c2-12) (the "Rule") and to approve the final form of the Official Statement. The final form of the Preliminary Official Statement and the Official Statement shall be in substantially the same form as the Preliminary Official Statement presented to and as a part of the records of this meeting, and with such changes as the Authorized Officers consider necessary or appropriate to fully disclose to the purchasers of the Bonds all material information relating thereto. The distribution of the Preliminary Official Statement and the Official Statement, as each is completed by the Authorized Officers, to prospective purchasers and the use thereof by the purchasers in connection with the offering of the Bonds is hereby ratified, confirmed, and approved.

Section LISTNUM Numbers_2 \l 1 The Authorized Officers are hereby severally authorized, following the selection of the winning bidder for the Bonds to deliver the Bonds to the Trustee for authentication under the Indenture, and, upon authentication and receipt of the balance of the purchase price of the Bonds, to deliver to the Trustee a written order in the name of the University directing the Trustee to deliver the Bonds to or upon the order of the respective purchasers thereof and to receive the proceeds of sale of the Bonds and give a written receipt thereof on behalf of the University, to apply said proceeds and the other moneys required to be transferred or deposited in accordance with the terms of the Indenture and in such manner as is required to cause the conditions precedent to the issuance of the Bonds to be complied with, and to do and perform or cause to be done and performed, for and on behalf of the University, all acts and things that constitute conditions precedent to the authentication and delivery of the Bonds or that are otherwise required to be done and performed by or on behalf of the University prior to or simultaneously with the delivery of the Bonds.

Section LISTNUM Numbers_2 \l 1 The Authorized Officers are hereby severally authorized, empowered, and directed to enter a "continuing disclosure undertaking" pursuant to the Rule.

Section LISTNUM Numbers_2 \l 1 The Authorized Officers are, and each of them hereby is, authorized to execute all documents and to take any action necessary or desirable to carry out the provisions of this Resolution and to effectuate the issuance and delivery of the Bonds.

Section LISTNUM Numbers_2 \l 1 This Resolution shall take effect immediately.

B.
Approval to Transfer Unexpended Bond Proceeds to UAF Central Chiller Plant Project
(Note for the record: Regents Hughes and Snowden had not signed on to the conference at the time of this action.)

Regent Rose moved, seconded by Regent Henry, and passed unanimously by Regents Rose, Usibelli, Brady, Hayes, Henry, Martin and Rogers that:
PASSED
"The Board of Regents:

1. declares the General Revenue Bond 2004 Series M UAF Institute of Arctic Biology (IAB) Logistics Facility project (the “Project”) complete;

2. directs the vice president for finance or assistant controller for finance to direct The Bank of New York Trust Company, N.A., bond trustee and depository for the university with regard to the General Revenue Bond Construction Fund, to (a) verify adequacy of the Reserve Fund, and (b) at a time and in a manner deemed appropriate by the vice president for finance or assistant controller for finance, transfer the remaining unexpended bond proceeds of the Project to the university free and clear of the lien of the bond indenture and use such proceeds for reimbursement of expenditures incurred in connection with the UAF Central Chiller Plant Project, consistent with the Notice of Intent to Issue Reimbursement Bonds.

This motion is effective August 8, 2005."
IV.
Authority to Proceed with the UAA Alaska Native Science and Engineering Program/Center for Innovative Learning (ANSEP/CIL) Facility
Reference 2
(Note for the record: Regents Hughes and Snowden had not signed on to the conference at the time of this action.)

Regent Usibelli moved, seconded by Regent Hayes, and passed unanimously by Regents Rose, Usibelli, Brady, Hayes, Henry, Martin and Rogers that:

PASSED
"The Board of Regents authorizes the administration to proceed with the UAA Alaska Native Science and Engineering Program/Center for Innovative Learning (ANSEP/CIL) Facility in accordance with the Project/Schematic Design approved by the Board of Regents June 10, 2004, not to exceed a total project cost of $4.955 million. This motion is effective August 8, 2005."

V.
Approval of Land Lease for State Virology Lab Facility on UAF Campus

Reference 3
(Note for the record: Regents Hughes and Snowden had not signed on to the conference at the time of this action.)

Chair Rogers announced that Regent Brady has filed an official "Ethics Disclosure Form" in accordance with Alaska Statute 39.52.150(d), regarding the possibility of his firm bidding on this project in the future. Chair Rogers ruled that Regent Brady's firm may bid on this virology lab project, provided that Regent Brady will not participate in discussions regarding this matter during public sessions, that he will absent himself from any executive sessions regarding this matter, and that he will not vote on this action or any other actions regarding the State Virology Lab.

After discussion in which Regent Brady did not participate, Regent Usibelli moved, seconded by Regent Hayes, and passed by roll call vote, with Regents Hayes, Henry, Martin, Rogers, Rose, and Usibelli voting in favor, and Regent Brady abstaining, that:
PASSED
"The Board of Regents authorizes the administration to continue negotiations for the lease of land for the state Virology Lab on the UAF campus, and, subject to the Vice President for Finance's approval of the final terms and conditions of the lease, authorizes the Director of Land Management to execute any and all documents necessary to finalize the transaction. This motion is effective August 8, 2005."
VI.
Briefing by President Hamilton
(Note for the record: Regents Hughes and Snowden joined the conference during President Hamilton's briefing.)

President Hamilton briefed the Board of Regents on activities occurring over the summer at University of Alaska campuses, on issues of importance to the University, and on issues that will be facing the Board of Regents when they next meet in regular session on September 20-21, 2005 at the University of Alaska Anchorage campus.

Topics covered were for information only; no actions were required.
Regent Henry commented that she would like more information regarding electronic workloads and on distance education.
VII.
Adjourn

Chair Rogers adjourned the meeting at 2:44 p.m.

1

6

