SUMMARY OF ACTIONS

Meeting of the Full Board

February 17-18, 2011

Anchorage, Alaska

Board of Regents

Meeting of the Full Board

February 17-18, 2011
Anchorage, Alaska
SUMMARY OF ACTIONS

1.
Presentation on UA Engineering Plan and Approval of Planning for UAA and UAF Engineering Projects
PASSED
“The Board of Regents authorizes the university administration to proceed with comprehensive planning, programming, concept design, and site evaluation and selection for the respective MAU engineering facilities not to exceed a total cost of $1,000,000 per campus. This action is consistent with the recommendations in the UA Engineering Plan 2010 accomplished and presented by Ira Fink. This motion is effective February 17, 2011.”

2.
Acceptance of the University of Alaska Academic Master Plan
PASSED AS AMENDED
“The Board of Regents accepts the University of Alaska Academic Master Plan as presented. This motion is effective February 17, 2011.”

3.
Approval of the Consolidated Endowment Fund Investment Policy and Regents’ Policy 05.07.010 – Land Grant Endowment
SUBSTITUTE MOTION PASSED
“The Board of Regents authorizes the university administration to manage and invest the Consolidated Endowment Fund in accordance with the most recent investment policy approved by the University of Alaska Foundation Board of Trustees. This motion is effective February 18, 2011.”

PASSED
“The Board of Regents approves the proposed revisions to the Regents’ Policy 05.07.010 - Land Grant Endowment, as presented in Reference 3B. This motion is effective on February 18, 2011.”

4.
Amendment to Add Sexual Orientation to Nondiscrimination Policies
PASSED
“The Board of Regents approves revisions to Regents’ Policy 01.02.020 – Nondiscrimination and to Regents’ Policy 04.02.010 – Nondiscrimination Statement, as presented. This motion is effective February 18, 2011.”
5.
Approval of Revisions to Policy 01.03.020 – Regulations
PASSED
“The Board of Regents approves revisions to Regents’ Policy 01.03.020 – Regulations, as presented. This motion is effective February 18, 2011.”

6.
Approval of Bylaw Revisions regarding Formation of Committees

TABLED
“The Board of Regents approves revisions to Bylaw 06 – Duties and Powers of Board Officers, and Bylaw 07 – Committees of the Board of Regents. This motion is effective February 18, 2011.”
7.
Approval of Revisions to Policy 02.04 – Advisory Councils
PASSED
“The Board of Regents approves revisions to Regents’ Policy 02.04 – Advisory Councils, revising language regarding terms for council members. This motion is effective February 18, 2011.”

PASSED
“The Board of Regents approves new Regents’ Policy 02.04.500 – Community Campus Advisory Council, as presented. This motion is effective February 18, 2011.”

8.
Approval of FY12 Amended Budget Request
PASSED
"The Board of Regents approves the revised FY12 operating budget request to include funding for the United Academic-Adjuncts (UNAD) represented faculty and additional federal receipt authority to cover increased Pell grant activity. This motion is effective February 18, 2011."

9.
Approval of FY11 Federal Receipt Authority Supplemental Funding
PASSED
"The Board of Regents approves the FY11 federal receipt authority supplemental request in the amount of $4.5 million for the University of Alaska Anchorage. This motion is effective February 18, 2011."

10.
Approval of Honorary Degree at the University of Alaska Fairbanks
PASSED
"The Board of Regents approves the nominee for honorary doctoral degree at the University of Alaska Fairbanks as proposed for commencement exercises in the spring of 2011, and authorizes Chancellor Rogers to invite the approved nominee and announce the nominee’s acceptance. This motion is effective February 18, 2011."

11.
Approval of Revisions to Industrial Security Resolution
PASSED
"The Board of Regents approves the Industrial Security Resolution as revised to reflect changes in university officials and members of the Board of Regents, and authorizes the Chair and Secretary of the Board of Regents to sign the resolution. This motion is effective February 18, 2011."

12.
Approval of Associate of Applied Science in Outdoor Leadership at Prince William Sound Community College
PASSED
"The Board of Regents approves the Associate of Applied Science in Outdoor Leadership at Prince William Sound Community College. This motion is effective February 18, 2011."

13.
Approval of Bachelor of Arts in Film at the University of Alaska Fairbanks
PASSED

"The Board of Regents approves the Bachelor of Arts in Film at the University of Alaska Fairbanks as presented. This motion is effective February 18, 2011."

14.
Formal Project Approval for Kenai Peninsula College Career and Technical Education Center
PASSED
“The Board of Regents approves the Formal Project Approval request for the University of Alaska Anchorage Kenai Peninsula College Career & Technical Education Center as presented in compliance with the approved campus master plan, and authorizes the university administration to proceed through Schematic Design for a project not to exceed a total project cost of $14,500,000. This motion is effective February 18, 2011.”

15.
Formal Project Approval (Amended) for UAA Seawolf Sports Arena

SUBSTITUTE MOTION PASSED

“In full support of the UAA Sports Arena project, the Board of Regents authorizes the university administration to continue with additional planning studies, such as the traffic analysis, common to both the design options under evaluation for the University of Alaska Anchorage Seawolf Sports Arena. This motion is effective February 18, 2011.”

1

3

