SUMMARY OF ACTIONS
Annual Meeting of the Full Board

December 6-7, 2006

Fairbanks, Alaska

Board of Regents

Annual Meeting of the Full Board

December 6-7, 2006

Fairbanks, Alaska

SUMMARY OF ACTIONS
Full Board Actions

1.
Resolution of Appreciation for Regent Timothy C. Brady
PASSED
“The Board of Regents approves the resolution of appreciation for Timothy C. Brady. This motion is effective December 6, 2006.”

WHEREAS, Timothy C. Brady has served the University of Alaska Board of Regents with distinction since May 2005, when he was appointed by Gov. Frank Murkowski to fill out an unexpired term; and

WHEREAS, Timothy C. Brady hails from a pioneering Alaska family; and

WHEREAS, Timothy C. Brady serves as president of Ken Brady Construction Company where he has held numerous positions over the past 30 years; and

WHEREAS, Timothy C. Brady holds a bachelor’s of science degree from Arizona State University’s School of Engineering, Division of Construction; and

WHEREAS, Timothy C. Brady served on the University’s Construction Management Advisory Committee, providing an important partnership link between the business world and education; and

WHEREAS, Timothy C. Brady’s expertise in construction was heavily relied upon by the board and members of the Facilities and Land Management Committee during hours of meetings on university projects and land-use issues; and

WHEREAS, Timothy C. Brady’s active participation in the Anchorage community, through service organizations including the Anchorage Downtown Rotary, Boy Scouts of America, American Red Cross, Better Business Bureau and Associated General Contractors of Alaska, provided him with a broad spectrum of insight to and appreciation for numerous aspects of life in Alaska, which he passed on during his service on the board.

NOW THEREFORE BE IT RESOLVED that the University of Alaska Board of Regents officially recognizes Timothy C. Brady’s exceptional public service to Alaska and the University of Alaska and expresses the profound thanks of the Board of Regents on behalf of the students, staff, and faculty of the university for his contributions to the development and enhancement of higher education in Alaska; and

BE IT FURTHER RESOLVED that this resolution be appropriately engrossed and conveyed to Timothy C. Brady, with a copy to be incorporated in the official minutes of the December 6-7, 2006 meeting of the Board of Regents.

2.
Resolution of Appreciation for Regent Brian D. Rogers
PASSED
“The Board of Regents approves the resolution of appreciation for Brian D. Rogers. This motion is effective December 6, 2006.”

WHEREAS, Brian D. Rogers served with distinction as a member of the Board of Regents of the University of Alaska from 1999 through January 2007; and

WHEREAS, Brian D. Rogers’ appointment to the Board of Regents by Gov. Tony Knowles continued his close involvement with the University of Alaska which began shortly after his arrival in Alaska in 1970; and

WHEREAS, Brian D. Rogers attended Trinity College, Brown University, and then the University of Alaska Fairbanks before receiving a Master’s in Public Administration from the John F. Kennedy School of Government at Harvard University; and

WHEREAS, he served from 1979 to 1982 in the Alaska State Legislature as a State Representative from District 20 in Fairbanks; and

WHEREAS, Brian D. Rogers acquired his knowledge and insights about Alaska and its people not only from his experiences as a member of the Legislature, but also as a commercial fisherman on the Yukon River, an instructor of political science and other courses at UAF, a news reporter and Fairbanks businessman; and

WHEREAS, Brian D. Rogers previously served the University of Alaska, first as director of Budget Development, and then as Vice President for Finance from 1984 to 1995; and

WHEREAS, Brian D. Rogers brought to the Board of Regents his love of Alaska, his deep affection for the University of Alaska and his intimate knowledge of the financial, information technology, and administrative systems of the university; and

WHEREAS, Brian D. Rogers provided outstanding leadership of the Board of Regents serving as its Chair from 2003 to 2005, and as chair of the Planning and Development Committee, and member of the Audit, Finance and Facilities and Land Management Committees; and

WHEREAS, Brian D. Rogers is the prime consultant and chief financial officer for Information Insights, a Fairbanks-based management and public policy consulting firm, and is known throughout the state for his skills as a facilitator and for his ability to bring opposing viewpoints together for constructive decision-making; and

WHEREAS, in addition to his dedicated service to the Board of Regents, Brian D. Rogers is an active participant in the civic and business life of Alaska; and

WHEREAS, Brian D. Rogers has always performed in all his roles with professionalism, dedication to excellence, enviable skills, equanimity, good humor, and respect for his colleagues;

NOW THEREFORE BE IT RESOLVED that the University of Alaska Board of Regents officially recognizes Brian D. Rogers’ exceptional public service to Alaska and the University of Alaska and expresses the profound thanks of the Board of Regents on behalf of the students, staff and faculty of the university for his contributions to the development and enhancement of higher education in Alaska; and

BE IT FURTHER RESOLVED that this resolution be appropriately engrossed and conveyed to Brian D. Rogers, with a copy to be incorporated in the official minutes of the December 6-7, 2006 meeting of the Board of Regents.

3.
Resolution of Appreciation for Regent Frances H. Rose
PASSED
“The Board of Regents approves the resolution of appreciation for Frances H. Rose. This motion is effective December 6, 2006.”

WHEREAS, Frances H. Rose served with distinction as a member of the Board of Regents of the University of Alaska from 1999 when she was appointed by Gov. Tony Knowles, through January 2007; and

WHEREAS, Frances H. Rose provided outstanding service to the Board of Regents, serving as its Secretary, and as chair of the Academic and Student Affairs Committee and as a member of the Human Resources Committee; and

WHEREAS, Frances H. Rose’s appointment to the Board of Regents was the culmination of many years of association with the University of Alaska, first as a student at the University of Alaska Anchorage where she earned her Master’s degree in Adult Education, and as director of the Adult Basic Education Program at Anchorage Community College for eleven years; and

WHEREAS, Frances H. Rose is vice president for administration for the Anchorage investment firm, Alaska Permanent Capital Management Company, and an active participant in Alaska’s civic, business and education circles; and

WHEREAS, Frances H. Rose has lived in Juneau and Anchorage and has worked as a special assistant for the state departments of commerce and administration as well as serving on the Juneau Chamber of Commerce, the State Advisory Council for Vocational and Career Education, the Alaska Tourism Marketing Council and the Anchorage Manpower Council; and

WHEREAS, as chair of the Academic and Student Affairs Committee, she was particularly interested in student achievement and retention at the university level, but also in exploring ways in which the university could encourage more high school-age Alaskans to finish high school, then pursue community college or university courses through a University of Alaska campus; and

WHEREAS, Frances H. Rose has demonstrated throughout her life a deep personal commitment to quality education at all levels;

NOW THEREFORE BE IT RESOLVED that the Board of Regents of the University of Alaska takes official recognition of Frances H. Rose’s exceptional service and extends to her this statement of appreciation for her contributions to the advancement of higher education in the State of Alaska; and

BE IT FURTHER RESOLVED that this resolution be appropriately engrossed and conveyed to Frances H. Rose with a copy incorporated in the official minutes of the December 6-7, 2006 meeting of the Board of Regents.

4.
Resolution of Appreciation for Regent Joseph E. Usibelli, Jr.
PASSED
“The Board of Regents approves the resolution of appreciation for Joseph E. Usibelli, Jr. This motion is effective December 6, 2006.”

WHEREAS Joseph E. Usibelli, Jr., served with distinction as a member of the Board of Regents of the University of Alaska from 1999 when he was appointed by Gov. Tony Knowles, through January 2007; and

WHEREAS, Joseph E. Usibelli, Jr., is a lifelong Alaskan and currently serves as president of Usibelli Coal Mine, Inc., the third generation Usibelli to hold that position; and

WHEREAS, Joseph E. Usibelli, Jr., earned his Bachelor of Science degree in Civil Engineering from the University of Alaska Fairbanks, and has long been involved in alumni affairs, including his service as a member of the UA Museum Expansion Campaign; and

WHEREAS, Joseph E. Usibelli, Jr., is a board member for the National Mining Association and the Alaska SeaLife Center in Seward, and the Northwest Chapter of the Young Presidents Organization; and

WHEREAS, Joseph E. Usibelli, Jr., has also served the citizens of Alaska as a member of the Resource Development Council of Alaska, the Alaska Chapter of the American Cancer Society, the Fairbanks Alumni Association and has been active with Junior Achievement of Alaska; and

WHEREAS, Joseph E. Usibelli, Jr., provided quiet, steady leadership as Vice Chair of the Board of Regents and as chair of the Audit Committee and a member of the Planning and Development Committee; and

WHEREAS, Joseph E. Usibelli, Jr., brought to the Board of Regents his knowledge of the resource issues that are of vital importance to the economy of Alaska and the well-being of Alaska’s families; and

WHEREAS, in his service as a Regent, Joseph E. Usibelli, Jr., continued his family’s long history of support and advocacy for the University of Alaska, and brought his own deep commitment to quality postsecondary education in Alaska; and

WHEREAS, Joseph E. Usibelli, Jr., has served with respect and compassion for others, and with good humor and keen insights that frequently helped the Board deal with difficult, time-consuming issues;

NOW THEREFORE BE IT RESOLVED that the Board of Regents of the University of Alaska takes official recognition of Joseph E. Usibelli, Jr.’s outstanding service and extends to him this statement of appreciation for his contributions to the University of Alaska and the advancement of higher education in Alaska; and

BE IT FURTHER RESOLVED that this resolution be appropriately engrossed and conveyed to Joseph E. Usibelli, Jr., with a copy incorporated in the official minutes of the December 6-7, 2006 meeting of the Board of Regents.

5.
Approval of Naming of Building on University of Alaska Fairbanks Campus which Houses the International Arctic Research Center

PASSED

“The Board of Regents approves the naming of the building on the University of Alaska Fairbanks campus which currently houses the International Arctic Research Center, the Syun-Ichi Akasofu Building. This motion is effective December 6, 2006.”

6.
Establishment of the Susan Butcher Leadership Institute

PASSED

“The Board of Regents approves the establishment of the Susan Butcher Leadership Institute at the University of Alaska Fairbanks, with systemwide delivery expectations. This motion is effective December 6, 2006.”

7.
Approval of Certificate in Civic Engagement at the University of Alaska Anchorage

PASSED

"The Board of Regents approves a Certificate in Civic Engagement at the University of Alaska Anchorage. This motion is effective December 6, 2006."

8.
Approval of Bachelor of Emergency Management at the University of Alaska Fairbanks

PASSED

"The Board of Regents approves a Bachelor of Emergency Management at the University of Alaska Fairbanks. This motion is effective December 6, 2006."

9.
Approval of a Graduate Certificate in Special Education at the University of Alaska Southeast

PASSED

"The Board of Regents approves a Graduate Certificate in Special Education at the University of Alaska Southeast. This motion is effective December 6, 2006."

10.
Approval of Master of Education in Special Education at the University of Alaska Southeast

PASSED

"The Board of Regents approves a Master of Education in Special Education at the University of Alaska Southeast. This motion is effective December 6, 2006."

11.
Deletion of Regents’ Policy 02.04.05 – University of Alaska Statewide Council for Vocational and Technical Education

PASSED

“The Board of Regents approves the deletion of Regents’ Policy 02.04.05 – University of Alaska Statewide Council for Vocational and Technical Education. This motion is effective December 6, 2006.”

12.
Approval to Increase Total Project Budget for the SFOS Facility at Lena Point
PASSED
“The Board of Regents authorizes an increase in the Total Project Budget of the SFOS Facility at Lena Point from $21.5 million to $24.5 million as presented, subject to the determination by the Chief Finance Officer that sufficient commitments for the needed funding are in place. This motion is effective December 7, 2006.”

PASSED
“The Board of Regents (1) authorizes the Chief Finance Officer 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 authorized by the Board of Regents on this date, (2) authorizes the Chief Finance Officer to utilize working capital to the extent he deems appropriate, (3) directs the Chief Finance Officer 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 authorized by the Board of Regents on this date and for funding the completion of the facility. This motion is effective December 7, 2006.”

13.
Fine Arts Building Code Corrections: Formal Project Approval

PASSED
“The Board of Regents approves the Formal Project Approval for the Fine Arts Building Code Corrections Phase II. The Total Project Budget for this phase shall not exceed $8,250,000. This motion is effective December 7, 2006.”

14.
Report on and Acceptance of the University of Alaska FY2006 Audited Financial Statements

PASSED AS AMENDED
"The Board of Regents accepts the University of Alaska FY2006 Audited Financial Statements as presented. This motion effective December 6, 2006."

15.
Report on and Acceptance of the Education Trust of Alaska FY2006 Audited Financial Statements

PASSED AS AMENDED
"The Board of Regents accepts the Education Trust of Alaska FY2006 Audited Financial Statements as presented. This motion effective December 6, 2006."

16.
Extension of University of Alaska Foundation Gift and Endowment Fees
SUBSTITUTE MOTION PASSED
“Whereas, the Board of Regents of the University of Alaska gratefully acknowledges the initial work conducted by the Board of Trustees of the University of Alaska Foundation over the past year; and

Whereas, the Board of Regents looks forward to completing the Memorandum of Understanding with the University of Alaska Foundation; and
Whereas, the Board of Regents supports the Foundation Board’s goal of actively engaging in fundraising; and

Whereas, the Board of Regents endorses and supports the University of Alaska Foundation’s commitment to providing sustainable funding for Foundation operations and University development efforts that are not reliant upon unpredictable funding sources; and

Whereas, the Board of Regents accepts the University of Alaska Foundation’s FY07 operating budget; and

Whereas, the Board of Trustees made budget decisions regarding fees based on the assumption that fees could not be assessed on existing endowments; and

Whereas, the Board of Regents has now determined that fees may be assessed on existing endowments where donor-executed agreements do not specifically preclude such an endowment fee.
Now, Therefore be it resolved that the Board of Regents authorizes the University of Alaska Foundation to approve and implement a 1 percent fee on all endowments held by the Foundation, without regard to the date the endowment was established, except for the Land Grant Trust Fund held by the Foundation which shall be assessed at 0.16 percent. A 1 percent fee on all gifts received beginning July 1, 2006 is also established. Any gift fee assessed to date in excess of the 1 percent gift fee will be returned to the original respective benefiting fund, effective the date of this motion.

The President of the University of Alaska will provide for any Foundation budget shortfall from University revenue sources as annually approved by the Board of Regents and the Foundation Board of Trustees.

This motion is effective December 7, 2006.”

17.
Approval of Meeting Dates for 2008
PASSED
"The Board of Regents approves the schedule for 2008. This motion is effective December 6, 2006."
BOARD OF REGENTS' MEETING SCHEDULE

2008

Retreat
January 18-19, 2008
Anchorage

Regular Meeting
February 6-7, 2008
Juneau

Regular Meeting
April 16-17, 2008
Ketchikan

Regular Meeting
June 18-19, 2008
Anchorage

Regular Meeting
September 17-18, 2008
Anchorage

Meeting re Budget
November 5, 2008
Fairbanks

Annual Meeting
December 3-4, 2008
Fairbanks

18.
Appointment of University of Alaska Comptroller

PASSED

"Pursuant to Alaska Statute 14.40.300, the Board of Regents appoints Joseph Trubacz as Comptroller of the University of Alaska. This motion is effective December 6, 2006."

19.
Approval of President Contract
PASSED
“The Board of Regents approves the contract for President Mark R. Hamilton as presented. This motion is effective December 6, 2006.”

20.
Election of Board Officers

PASSED

"The Board of Regents elects Mary K. Hughes as chair of the Board of Regents. This motion is effective December 7, 2006."

PASSED

"The Board of Regents elects Cynthia Henry as vice chair of the Board of Regents. This motion is effective December 7, 2006."

PASSED

"The Board of Regents elects Michael Snowden as secretary of the Board of Regents. This motion is effective December 7, 2006."

PASSED

"The Board of Regents elects Carl Marrs as treasurer of the Board of Regents. This motion is effective December 7, 2006."

21.
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 to add university officials, and authorizes the Chair and Secretary of the Board of Regents to sign the resolution. This motion is effective December 7, 2006."

22.
Approval of Industrial Security Resolution
PASSED
"The Board of Regents approves the Industrial Security Resolution as revised to reflect changes in university administration and board officers, and authorizes the Chair and Secretary of the Board to sign the resolution. This motion is effective December 7, 2006."
Committee Actions

23.
Schematic Design Approval for the UAF Arctic Health Laboratory Revitalization for Initiative Programs

PASSED
“The Facilities and Land Management Committee approves the Schematic Design Approval for the UAF Arctic Health Building Laboratory Revitalization for Initiative Programs project for a Total Project Budget not to exceed $5,700,000. This motion is effective December 7, 2006.”

24.
Schematic Design Approval for the State Virology Building
PASSED
“The Facilities and Land Management Committee approves the Schematic Design Approval for the State Virology Building project for a Total Project Budget not to exceed $25,700,000. This motion is effective December 7, 2006.”

25.
Total Project Cost Increase for the Gitkov Building Remodel Project at the University of Alaska Southeast

PASSED

“The Facilities and Land Management Committee approves an increase in the Total Project Cost for the design and construction of the Gitkov Building Remodel Project (Bookstore and Administrative Services) from $1.355 million to $1.920 million as presented. This motion is effective December 7, 2006.”

1

8

