SUMMARY OF ACTIONS

Meeting of the Full Board

February 17-19, 2009

Juneau, Alaska

Board of Regents

Meeting of the Full Board

February 17-19, 2009
Juneau, Alaska
and

February 24, 2009

Videoconference

SUMMARY OF ACTIONS
Full Board Actions
1.
Approval of Graduate Certificate in Statistics at the University of Alaska Fairbanks
PASSED
"The Board of Regents approves the Graduate Certificate in Statistics at the University of Alaska Fairbanks as presented. This motion is effective February 18, 2009."

2.
Approval of the UAA Master Plan Amendment – Health Sciences District
PASSED
The Board of Regents, in accordance with Regents’ Policy 05.12.030.C, approves the Health Sciences District amendment to the 2004 UAA Campus Master Plan. This amendment will be incorporated into the update of the 2004 UAA Campus Master Plan. This motion is effective February 18, 2009.”
3.
Approval of Schematic Design for the Health Sciences Building at the University of Alaska Anchorage

PASSED AS AMENDED
“As required by Regents’ Policy 05.12.043, the Board of Regents approves the Schematic Design Approval request for the University of Alaska Anchorage Health Sciences Building, Phase 1 as presented, finding that the project implements the University of Alaska Anchorage campus master plan as amended, and authorizes the university administration to proceed through construction document completion not to exceed a Total Project Cost of $46,500,000. This motion is effective February 18, 2009.”

4.
Approval of the UAA Master Plan Amendment – Sports and Housing District

PASSED
The Board of Regents, in accordance with Regents’ Policy 05.12.030.C, approves the amendment to the 2004 UAA Campus Master Plan for the Sports and Housing District. This amendment will be incorporated into the update of the 2004 UAA Campus Master Plan. This motion is effective February 24, 2009.”
5.
Formal Project Approval for the Sports Arena at the University of Alaska Anchorage

PASSED
“As required by Regents’ Policy 05.12.043, the Board of Regents approves the Formal Project Approval request for the University of Alaska Anchorage Sports Arena as presented, finding that the project implements the University of Alaska Anchorage campus master plan as amended, and authorizes the university administration to proceed through schematic design not to exceed a Total Project Cost of $80 million. This motion is effective February 24, 2009.”
6.
Approval of FY09 Supplemental Budget Request
PASSED
"The Board of Regents approves the FY09 general fund supplemental request to cover catastrophic workers’ compensation claims $746,200; athletic travel increases $416,000; and FY09 projected cost increases for utilities $1.27 million. This motion is effective February 18, 2009."

7.
Approval of Receipt Authority for FY10
PASSED
“The Board of Regents approves the revised FY2010 Capital Budget Request to include additional federal receipt authority in the amount of $24 million. This motion is effective February 18, 2009.”
8.
Approval of Extension and Amendments to the 2009 Strategic Plan

PASSED

“The Board of Regents approves an extension of the 2009 Strategic Plan until the Academic Master Plan is completed and approved by the Board of Regents, and approves the amendments to the current plan as proposed. This motion is effective February 18, 2009.”

9.
Approval of Industrial Security Resolution
PASSED
"The Board of Regents approves the Industrial Security Resolution as revised to reflect changes in board members, and authorizes the Chair and Secretary of the Board to sign the resolution. This motion is effective February 17, 2009."

10.
Approval of Corporate Authority Resolution
PASSED
"The Board of Regents approves the Corporate Authority Resolution, as revised to reflect changes in board members, and authorizes the Chair and Secretary of the Board of Regents to sign the resolution. This motion is effective February 17, 2009."

11.
Approval of Resolution in Support of Alaska Native Education

PASSED
“The Board of Regents approves the resolution in support of Alaska Native Education as presented. This motion is effective February 18, 2009.”

WHEREAS: The University of Alaska—through our three universities and 13 community campuses—has been the sole provider of public higher education in Alaska since 1917, offering more than 500 academic programs ranging from occupational endorsement certificates to doctoral degrees. These programs include training and research in subjects of special importance to Alaska Natives because of their contribution to economic, political, and social opportunity and their cultural relevance. As well, the University reaches out to encourage and to prepare young people to continue their education and career development. In fall 2008, the University enrolled more than 32,000 students, of which 4,300 were Alaska Natives; and

WHEREAS: The University has increased Alaska Native degree achievement by 108 percent this last decade and hopes to achieve another 100 percent increase in the decade ahead; and

WHEREAS: The University has created strong statewide initiatives in recent years to provide needed research, curriculum, and outreach programs in close partnership with the health, process technology, energy, mining, transportation, and other important Alaska industries. These programs meet critical workforce development needs, provide answers to Alaska’s problems, and attract new students; and

WHEREAS: The Alaska Native Corporation Regional Association (the Association) has as its members the Presidents and CEOs of the Alaska Native Regional Corporations. These corporations represent Alaska Natives and their descendents enrolled with each individual organization who strive to provide meaningful benefits in the form of dividends, education and training, job opportunities, cultural preservation and land management as the largest private landowners in Alaska; and

WHEREAS: The Regional Corporations collectively represent the economic interests of over 100,000 Alaska Native people; the Regional Corporations are among the largest Alaskan-owned businesses, employ thousands of Alaskans, and generate significant benefits to the Alaskan economy. In a short period of 35 years since ANCSA was adopted, Alaska Native people have developed the skills and vision to enable and empower current and future generations the ability to run these organizations successfully; and

WHEREAS: Communication and collaboration with Alaska’s Native Corporations will enrich the University of Alaska and its programs and services while strengthening the Alaska Native Corporations’ competitive capacity; and

WHEREAS:
On December 17, 2008, the Association passed a unanimous resolution in support of the formation of an Alaska Native Education and Research Council, which will:

· Develop—in partnership with the Alaska Native Corporation CEOs—a program that identifies, prioritizes, and supports such activities as vocational and technical training, university academic curriculum, research, community outreach, endowed chairs, and other mutually determined activities that would meet the needs and serve the interests of the Alaska Native Corporations and the University;

· Provide funding in support of the program developed above; and

· Annually evaluate program progress and reprioritize activities as appropriate.

NOW THEREFORE BE IT RESOLVED that the Board of Regents appreciates the action taken by the Association and strongly supports the formation of an Alaska Native Education and Research Council as proposed by the Association; and

BE IT FURTHER RESOLVED that the President of the University should take what actions he determines appropriate to further the mutual interests of the University and the Alaska Native Corporations through this Council; and

BE IT FURTHER RESOLVED that this resolution be appropriately engrossed, with a copy to be incorporated in the official minutes of the February 17-19, 2009 meeting of the Board of Regents.

12.
Approval of Resolution Protesting NCAA’s Modification to Regional Playoff Format
PASSED

“The Board of Regents approves the resolution protesting NCAA’s modification to the regional playoff format. This motion is effective February 18, 2009.”

Whereas, the NCAA core purpose is “to govern competition in a fair, safe, equitable and sportsmanlike manner, and to integrate intercollegiate athletics into higher education so that the educational experience of the student athlete is paramount”; and

Whereas, in its memo dated February 9, 2009, the NCAA changed the rules of competition mid-season in violation of customary procedures; and

Whereas, the change unfairly targets institutions in Alaska and Hawaii; and

Whereas, this change denies equal opportunity to host regional competition with all of its inherent benefits; and

Whereas, no input was solicited from the conferences or regions most affected by this change; and

Whereas, this action violates the respected principles of fair play and a level playing field; and

Whereas, the University of Alaska subscribes to and supports the high ideals of intercollegiate athletics.

Therefore, be it resolved that the University of Alaska protests the NCAA decision to modify the Regional Playoff format as stated in their memo dated February 9, 2009; and

Be it further resolved that the University of Alaska requests the NCAA Championship Committee immediately rescind this improper rule change; and

Be it further resolved that this resolution be appropriately engrossed and conveyed to the NCAA Championship Committee with a copy to be incorporated into the official minutes of the February 17-19, 2009 meeting of the Board of Regents.

13.
Approval of Revision to Regents’ Policy 05.02.060.A – Travel and Relocation

PASSED

“The Board of Regents approves the revision to Regents’ Policy 05.02.060.A. This motion is effective February 18, 2009.”
Committee Actions

14.
Approval of Schematic Design for the Anderson Remodel at the University of Alaska Southeast

PASSED
“As required by Regents’ Policy 05.12.043.E, the Facilities and Land Management Committee approves the Schematic Design Approval request for the University of Alaska Southeast Anderson Building Remodel and Pedestrian Crossing Improvements as presented, and authorizes the university administration to proceed, not to exceed a Total Project Cost of $10,700,000. This motion is effective February 18, 2009.”

15.
Formal Project Approval for the Sitka Health Sciences Project at the University of Alaska Southeast

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 Sitka Health Sciences Renovation as presented, and authorizes the university administration to proceed through Schematic Design not to exceed a Total Project Cost of $2,355,614. This motion is effective February 17, 2009.”

16.
Approval of Schematic Design for the Critical Electrical Upgrade at the University of Alaska Fairbanks

PASSED
“As required by Regents’ Policy 05.12.043, the Facilities and Land Management Committee approves the Schematic Design Approval request for the University of Alaska Fairbanks Critical Electrical Renewal Phase 1A as presented, and authorizes the University administration to proceed through Construction Document completion not to exceed a Total Project Cost of $5,187,000. This motion is effective February 17, 2009.”
1
2

