Agenda

Planning and Development Committee

April 9, 2009
Valdez, Alaska

Agenda

Board of Regents

Planning and Development Committee
Tuesday, December 1, 2009; *11:00 a.m. – 11:30 a.m.
Room 107 University Commons
University of Alaska Anchorage
Anchorage, Alaska

*Times for meetings are subject to modification within the November 30-December 1, 2009 timeframe.

Committee Members:

Mary K. Hughes, Committee Chair
Timothy Brady
Kirk Wickersham
Fuller Cowell
Cynthia Henry, Board Chair

I.
Call to Order
II.
Adoption of Agenda
MOTION

"The Planning and Development Committee approves the agenda as presented.

I.
Call to Order

II.
Adoption of Agenda

III.
Ongoing Issues
A.
Update on Development Efforts
IV.
New Business

V.
Future Agenda Items

VI.
Adjourn

This motion is effective December 1, 2009."

III.
Ongoing Issues
A.
Update on Development Efforts
Reference 16
Mary Rutherford, University of Alaska Foundation President and University of Alaska Chief Development Officer, will update members of the board regarding development efforts across the University of Alaska system.
IV.
New Business
V.
Future Agenda Items
VI.
Adjourn
Planning & Development Committee Agenda: Page 1 of 1

Planning & Development Committee Agenda: Page 2 of 2

