Agenda

Special Meeting of the Full Board

March 25, 2008
AUDIOCONFERENCE

Agenda
Board of Regents

Emergency Meeting of the Full Board

February 20, 2008
AUDIOCONFERENCE

I.
Call to Order
II.
Adoption of Agenda

MOTION

"The Board of Regents adopts the agenda as presented.

I.
Call to Order

II.
Adoption of Agenda
III.
Discussion regarding University of Alaska Operating Budget Status in the Alaska Legislative Process
VIII.
Adjourn

This motion is effective February 20, 2008."

III.
Discussion regarding University of Alaska Operating Budget Status in the Alaska Legislative Process
The President recommends that:

MOTION

"The Board of Regents accepts the bargaining unit contract between the University of Alaska and United Academics (UNAC) for the term of January 1, 2008 through December 31, 2010. This motion is effective March 25, 2008."

POLICY/STATUTORY CITATION

Board of Regents' Policy 04.11.020 – Exclusions and Agreements, states:

No collective bargaining agreement shall be binding upon the Board of Regents without prior approval of the entire agreement by the Board of Regents.

Alaska Statute 14.40.170(a)(2) provides:

The Board of Regents shall . . . fix the compensation of the president of the university, all heads of departments, professors, teachers, instructors, and other officers; . . .

Alaska Statute 14.40.170(b)(1) provides:

The Board of Regents may . . . adopt reasonable rules, orders, and plans with reasonable penalties for the good government of the university and for the regulation of the Board of Regents.

The Alaska Supreme Court has stated:

Through legislative enactments, the University enjoys a considerable degree of statutory independence. Not only does the board of regents have the constitutional authority to appoint the president of the University, formulate policy and act as the governing body of the institution, but the legislature has specifically empowered it to fix the president's compensation and the compensation of all teachers, professors, instructors and other officers . . .

RECOMMENDATION
Pursuant to this policy and legal authority, the university administration has tentatively agreed upon a contract with the United Academics union. The members of the union anticipate ratification of this contract on March 23, 2008. Chief Human Resources Officer Beth Behner will summarize the 3-year agreement. An executive summary of the contract and a spreadsheet on the costs associated with the contract are included as Reference 1.
Pursuant to AS 23.40.215, the monetary terms of this collective bargaining agreement are subject to initial approval/disapproval and annual funding by the Alaska Legislature.

IV.
Acceptance of Bargaining Unit Agreement between the University of Alaska and the United Academics—Adjuncts AAUP-AFT/AFL-CIO (UNAD)

Reference 2
The President recommends that:

MOTION

"The Board of Regents accepts the bargaining unit contract between the University of Alaska and United Academics—Adjuncts AAUP-AFT/AFL-CIO (UNAD) for the term of January 1, 2008 through December 31, 2010. This motion is effective March 25, 2008."

POLICY/STATUTORY CITATION

Board of Regents' Policy 04.11.020 – Exclusions and Agreements, states:

No collective bargaining agreement shall be binding upon the Board of Regents without prior approval of the entire agreement by the Board of Regents.

Alaska Statute 14.40.170(a)(2) provides:

The Board of Regents shall . . . fix the compensation of the president of the university, all heads of departments, professors, teachers, instructors, and other officers; . . .

Alaska Statute 14.40.170(b)(1) provides:

The Board of Regents may . . . adopt reasonable rules, orders, and plans with reasonable penalties for the good government of the university and for the regulation of the Board of Regents.

The Alaska Supreme Court has stated:

Through legislative enactments, the University enjoys a considerable degree of statutory independence. Not only does the board of regents have the constitutional authority to appoint the president of the University, formulate policy and act as the governing body of the institution, but the legislature has specifically empowered it to fix the president's compensation and the compensation of all teachers, professors, instructors and other officers . . .

RECOMMENDATION
Pursuant to this policy and legal authority, the university administration has tentatively agreed upon a contract with the United Academics-Adjuncts union. The members of the union ratified this contract on March 7, 2008. Chief Human Resources Officer Beth Behner will summarize the 3-year agreement. An executive summary of the contract is included as Reference 2.
Pursuant to AS 23.40.215, the monetary terms of this collective bargaining agreement are subject to initial approval/disapproval and annual funding by the Alaska Legislature.

V.
Acceptance of Bargaining Unit Agreement between the University of Alaska and the Alaska Higher Education Crafts and Trades Employees – Local 6070

Reference 3
The President recommends that:

MOTION

"The Board of Regents accepts the bargaining unit contract between the University of Alaska and the Alaska Higher Education Crafts and Trades Employees – Local 6070 for the term of January 1, 2008 through December 31, 2010. This motion is effective March 25, 2008."

POLICY/STATUTORY CITATION

Board of Regents' Policy 04.11.020 – Exclusions and Agreements, states:

No collective bargaining agreement shall be binding upon the Board of Regents without prior approval of the entire agreement by the Board of Regents.

RECOMMENDATION
Pursuant to this policy and legal authority, the university administration has tentatively agreed upon a contract with the Local 6070 union. The members of the union ratified this contract on February 29, 2008. Chief Human Resources Officer Beth Behner will summarize the 3-year agreement. An executive summary of the contract and a spreadsheet on the costs associated with the contract are included as Reference 3.
Pursuant to AS 23.40.215, the monetary terms of this collective bargaining agreement are subject to initial approval/disapproval and annual funding by the Alaska Legislature.

VI.
Update on Revision to University Regulation 04.05.043.B.1 – Annual Step Movement
Chief Human Resources Officer Beth Behner will discuss the revision to regulation regarding annual step increases. Action by the board on this revision is scheduled for the board's regular meeting in Ketchikan on April 17-18, 2008.

VII.
Approval of Recommendation to Full Board regarding Selection of External Auditors
The Audit Committee recommends that:

MOTION

“The Board of Regents selects the audit firm(s) recommended by the audit proposal evaluation committee. This motion is effective March 25, 2008.”

BYLAWS CITATION

Board of Regents' Bylaws BL07.F states: "the committee shall recommend to the board the selection of the University's external auditors."

RATIONALE AND RECOMMENDATION

A request for proposals (RFP) for external audit services was issued on January 31, 2008. With the RFP, the University of Alaska solicited the services of qualified firms of certified public accountants to perform financial statement and other required audits for the University of Alaska, the University of Alaska Foundation, the University of Alaska and University of Alaska Foundation Consolidated Fund, and KUAC-TV and FM Radio.

A 5-year contract is contemplated, subject to the annual review and recommendation of the proposal evaluation committee, the satisfactory negotiation of terms, the concurrence of the Board of Regents, and the annual availability of an appropriation. The period of performance is from April 1, 2008, or date of award, to March 31, 2013. The proposal evaluation committee will provide firm selection recommendations to the Audit Committee.

Nikki Pittman, interim director of Internal Audit, will review the RFP proposal and recommendations as approved by the Audit Committee.

VIII.
Adjourn

1

2

