Agenda

Meeting of the Full Board

September 18-19, 2007
Anchorage, Alaska

Agenda
Board of Regents

Meeting of the Full Board

September 18-19, 2007
Room 107 University Commons
University of Alaska Anchorage
Anchorage, Alaska

Times for meetings are subject to modifications within the September 18-19, 2007 timeframe.
Tuesday, September 18, 2007

I.
Call to Order
[Scheduled for 8:00 a.m.]
II.
Adoption of Agenda

MOTION

"The Board of Regents adopts the agenda as presented.

I.
Call to Order

II.
Adoption of Agenda

III.
Approval of Minutes

IV.
Executive Session
V.
President’s Report
VI.
Public Testimony

VII.
Planning and Development Issues

A.
Approval to Change Purpose of a University of Alaska Museum of the North Quasi-Endowment

B.
Discussion of Potential Revisions to Regents’ Policy 01.01.02 – University of Alaska Anchorage Mission Statement

C.
Presentation on the University of Alaska Anchorage Strategic Plan

D.
University of Alaska Evaluation Update

E.
Development Update

VIII.
Update on International Polar Year Activities
IX.
Preliminary Review of the FY09 Operating Budget Request

X.
Preliminary Review of the FY09 Capital Budget Request

XI.
Finance Issues

A.
Approval of Revisions to Regents’ Policy 05.07.042 - Trust Responsibilities [Education Trust of Alaska]
B.
Report on Integrated Science Facility Vivarium Funding Alternatives

XII.
Discussion and Approval of Tuition Rates

XIII.
Consent Agenda

A.
Academic and Student Affairs Committee

1.
Approval of Bachelor of Arts in Art at the University of Alaska Southeast
2.
Approval of Certificate in Veterinary Science at the University of Alaska Fairbanks

3.
Approval of Certificate in High Latitude Range Management at the University of Alaska Fairbanks

B.
Facilities and Land Management Committee

1.
Approval of Sitka Benchlands Property Sale

2.
Approval of Total Project Budget Increase for the Virology Building

3.
Approval of Upgrades to the Kuskokwim Campus in Bethel
C.
Approval of Academic Degree Recipients

D.
Approval of Industrial Security Resolution
E.
Approval of Naming of Facility in Kenai

F.
Approval of Naming of Facility in Fairbanks
XIV.
New Business and Committee Reports

XV.
Approval of Honorary Degrees and Meritorious Service Awards for Spring 2008 and Beyond; Discussion regarding Process for Nominations at the University of Alaska Campuses

XVI.
Approval of Resolution in Support of the University of Alaska Museum of the North
XVII.
Alaska Commission on Postsecondary Education Report

XVIII.
UA Foundation Report
XIX.
Future Agenda Items
XX.
Board of Regents' Comments

XXI.
Adjourn

This motion is effective September 18, 2007."

III.
Approval of Minutes

MOTION #1
"The Board of Regents approves the minutes of its regular meeting of June 6-7, 2007 as presented. This motion is effective September 18, 2007."
MOTION #2
"The Board of Regents approves the minutes of its special meeting of July 18, 2007 as presented. This motion is effective September 18, 2007."

MOTION #3
"The Board of Regents approves the minutes of its special meeting of August 13, 2007 as presented. This motion is effective September 18, 2007."

IV.
Executive Session
MOTION

"The Board of Regents goes into executive session at _________ Alaska Time in accordance with the provisions of AS 44.62.310 to discuss matters the immediate knowledge of which would have an adverse effect on the finances of the university related to:

●
Labor Relations including collective bargaining discussion concerning ongoing and upcoming negotiations

●
Real Estate Transactions in Sitka
●
Status of Land Bill Conveyances
●
Network Bandwidth Negotiations

●
Computer Security Breach Status
●
Litigation

and matters that could affect the reputation or character of a person or persons related to personnel matters including:

●
Honorary Degrees and Meritorious Service Award Nominations

●
Naming of a Facility in Kenai

●
Naming of a Facility in Fairbanks

The session will include members of the Board of Regents, President Hamilton, General Counsel Brunner, and such other university staff members as the president may designate and will last approximately _____ hour(s). Thus, the open session of the Board of Regents will resume in this room at approximately _______ Alaska Time. This motion is effective September 18, 2007."

(To be announced at conclusion of executive session)

The Board of Regents concluded an executive session at _____ Alaska Time in accordance with AS 44.62.310 discussing matters the immediate knowledge of which would have an adverse effect on the finances of the university and which would affect the reputation or character of a person or persons. The session included members of the Board of Regents, President Hamilton, General Counsel Brunner, and other university staff members designated by the president and lasted approximately ______ hour(s).

V.
President's Report
VI.
Public Testimony

Public testimony is scheduled to be heard for one hour at approximately 10:00 a.m. on Tuesday, September 18, 2007 and continue for another hour on Wednesday, September 19, 2007 at approximately 10:00 a.m. Comments are limited to three minutes per individual, subject to modification by the chair. The chair will determine when public testimony is closed. Written comments are accepted and will be distributed to the Board of Regents and President Hamilton by the Board of Regents’ Officer following the meeting.
VII.
Planning and Development Issues
A.
Approval to Change Purpose of a University of Alaska Museum of the North Quasi-Endowment
The President recommends that:
MOTION

“The Board of Regents approves changing the Fine Arts Collection Quasi-Endowment to the Arts Collection Quasi-Endowment which shall be used to acquire new art for the UA Museum’s art collection. This motion is effective September 18, 2007.”

POLICY CITATION
Regents' Policy 05.07.030 - Endowment and Quasi-Endowment Fund, specifies that endowments and quasi-endowments will be transferred to the foundation upon specific approval by the board.
RATIONALE/RECOMMENDATION

In 1998, The Board of Regents authorized the sale of artworks held in the UA Museum of the North’s fine arts collection. The proceeds of the sale were to create a quasi-endowment in the Foundation for the museum’s “fine arts collection.” The Board approved the following motion:

“The Committee of the Whole recommends that the Board of Regents authorize the transfer to the University of Alaska Foundation of the two Korean artworks held in the fine arts collection of the UA Museum with the expectation that works will be sold and the proceeds established as a quasi-endowment, the annual spendable earnings of which will be used to acquire new art for the Museum’s fine arts collection. This motion is effective February 19, 1998.”

The artwork has been sold, and the quasi-endowment was created. Currently there is over $580,000 in the quasi-endowment.

The term “fine” art has a specific restriction which, according to the director of the UA Museum, places unacceptable limits on the type of art that can be acquired through this fund. By removing the word “fine” art from the fund purpose, a broader range of art can be acquired with these funds, which will help the museum better meet its mission.

B.
Discussion of Potential Revisions to Regents’ Policy 01.01.02 – University of Alaska Anchorage Mission Statement
POLICY CITATION

Mission statements are contained in policy and are required through the accreditation process.

RATIONALE
As part of the process for revising the University of Alaska Anchorage Strategic Plan, a revised mission statement has been proposed. Chancellor Ulmer will lead a discussion of potential changes in the UAA mission statement.
The current mission statement reads as follows:

The University of Alaska Anchorage inspires learning and enriches Alaska, the nation, and the world through UAA teaching, research, creativity, and service.

UAA is a comprehensive university that provides opportunities to all who can benefit from education programs of high quality in an inclusive environment rich in diversity. Located in Anchorage and on community campuses serving Southcentral Alaska, UAA is committed and uniquely situated to serve the needs of its communities, the state, and its diverse peoples. (04-18-03)
Proposed mission statement reads as follows:

The mission of the University of Alaska Anchorage is to discover and disseminate knowledge through teaching, research, engagement, and creative expression.
Located in Anchorage and on community campuses in Southcentral Alaska, UAA is committed to serving the higher education needs of the state, its communities, and its diverse peoples.

The University of Alaska Anchorage is an open access university with academic programs leading to occupational endorsements; undergraduate and graduate certificates; and associate, baccalaureate, and graduate degrees in a rich, diverse, and inclusive environment.

C.
Presentation on the University of Alaska Anchorage Strategic Plan

Reference 1
Chancellor Ulmer will review the UAA 2017 Strategic Plan with the board. No action is required on this item.
D.
University of Alaska Evaluation Update
Chair Hughes will update members of the board regarding the University of Alaska evaluation.

E.
Development Update
Reference 2
Mary Rutherford, associate vice president for Development and Foundation President will update the board on FY07 fundraising results, Creating a Culture of Philanthropy at the University of Alaska, and collaborative efforts currently underway to improve advancement services processes across all campuses.
VIII.
Update on International Polar Year Activities

Buck Sharpton, vice chancellor for Research at the University of Alaska Fairbanks, will update the board regarding IPY events.
IX.
Preliminary Review of the FY09 Operating Budget Request

Reference Bound Separately
POLICY CITATION

Regents' Policy 05.01.01.A. – Budget Policy, states, "The budget of the University of Alaska represents an annual operating plan stated in fiscal terms."

RATIONALE/RECOMMENDATION

President Hamilton and Vice President Pitney will lead a discussion on UA's FY09 operating budget request. Due to required administrative reviews and schedule conflicts, the reference will be sent separately, but in advance of the meeting.

The proposed FY09 operating budget request will include the necessary resources to cover adjusted base increases (i.e., contractual and fixed cost increases) plus state funding directed toward priority program enhancements and growth. Consistent with the Board of Regents’ FY09 operating budget request guidelines, program growth investments presented are prioritized on the following principles:

--
Preparing Alaskans for the state’s high demand jobs
--
Enhancing competitive research and taking advantage of UA’s position for the International Polar Year and benefits of research as industry in Alaska

--
Enhancing student success and college readiness
The adjusted base increment requirements include a compensation increase and non-personnel related increases. Employer contributions for health are expected to remain the same. FY09 retirement rates are also expected to be the same as FY08 with the exception of ORP1 which will decline slightly. Non-personnel related cost increases include items such as new facility operating costs, facility M&R increases, library and information technology costs increases, utilities, and risk management.
Proposed program growth and enhancement funding areas include:

--
Preparing Alaskans for jobs and university research investment supporting the strategic areas of Health, Engineering and Construction Management, Transportation and Energy, Climate Impact and Alaska/Northern Research (IPY) and Fisheries and Ocean Sciences,

--
Strategies for student success emphasizing advising, mentoring and developmental education, and

--
Outreach priorities including marketing, cooperative extension service, KUAC, and the agricultural and forestry experiment station.

The assumptions impacting UA's budget request will be discussed during the presentation. The most significant assumptions are noted below:

--
FY09 university generated revenue directed to base cost increases includes a three percent increase in Federal, ICR, UA receipts, and auxiliary receipts; and, tuition revenue increase of five percent.

--
Compensation increases are based on contractual and policy mandated increases resulting in an increase of four and one-half percent.

--
Utilities cost increases are estimated at 10% slightly below the increases seen in the last two years.

There will be an update on the performance results anticipated relative to the FY09 budget request. The MAUs are currently working on an in-depth assessment of FY07 performance and strategies addressing goals for FY08-FY13. Further discussion will occur at the November Board meeting after each MAUs’ performance analyses are complete and reviewed as part of the Fall Financial and Performance-Based Budgeting reviews. Performance measure information is a key component of UA’s Budget submission to the Governor’s Office of Management and Budget.

Additional steps necessary prior to approval of UA's FY09 operating budget request scheduled for the November 6, 2007 Board of Regents' meeting include:

· Incorporating Board of Regents input

· Incorporating campus performance targets

· Integrating and aligning the operating and capital budget requests

· Developing and refining request amounts and narrative descriptions

· Developing presentation format consistent with focus/theme

X.
Preliminary Review of the FY09 Capital Budget Request
Reference 3
POLICY CITATION

Regents' Policy 05.01.010.A. – Budget Policy, states, "The budget of the university represents an annual operating plan stated in fiscal terms. All budgetary requests shall be adopted by the board prior to submittal to the Office of the Governor or the legislature."

RATIONALE/RECOMMENDATION

Vice President Pitney will present a preliminary draft of the FY09 capital budget request. The reference includes the draft FY09 capital budget request, a detailed listing of MAU FY09 submitted capital projects and capital project abstracts. The presentation will highlight projects in the FY09 preliminary draft request relative to last year’s budget request and in relation to last year’s 6-year capital plan (working draft). The board will be asked to provide feedback on the FY09 request regarding total request level, prioritization, thematic, and strategic focus.

Administration is in the process of revising the format of the 6-year capital plan. Since FY06, the Board has reviewed, but not approved the 6-year capital plan. Administration will review the direction being taken to update the 6-year plan. The 6-year capital plan will be presented at the November 6, 2007 board meeting in conjunction with the budget request approval.

Primary capital funding priorities that will be presented in the draft UA FY09 capital budget request include:

· UA’s annual requirement for facilities and equipment renewal and renovation (R&R).
· UAF Biological Sciences Facility using a phased funding approach.

· UAA Health Sciences Building.
· A multi-year approach to reduce UA’s accumulated R&R and deferred maintenance.

In addition to these primary capital request priorities, there are several smaller yet strategically important new construction projects, planning, and information technology related requests.

XI.
Finance Issues
A.
Approval of Revisions to Regents’ Policy 05.07.042 - Trust Responsibilities [Education Trust of Alaska]
Reference 4
The President recommends that:

MOTION

“The Board of Regents approves revisions to Regents’ Policy 05.07.042-Trust Responsibilities, adding a new subsection as follows:

C. The Trust Administrator shall cause an annual report for each plan offered by the Education Trust of Alaska to be prepared and made available to all participants and prospective investors either by inclusion on the applicable website or direct mail to the address of record.

This motion is effective September 18, 2007.”

POLICY CITATION

The Board of Regents is required to approve revisions to policies regarding the Education Trust of Alaska per Regents' Policy 05.07.040-.043 (Reference 4).
RATIONALE/RECOMENDATION
The University of Alaska serves as trustee for the Education Trust of Alaska which operates Alaska’s College Savings Program. The investment accounts offered by these programs are classified as municipal securities. As such, the plans and its program manager and distributors are regulated by the Municipal Securities Rulemaking Board (MSRB), the (Securities Exchange Commission (SEC), and/or the National Association of Securities Dealers (NASD).

The SEC has approved a recent MSRB interpretive notice for section 529 qualified tuition programs regarding advertising and related disclosure requirements, including annual reports. The interpretive notice provides that annual reports are not considered advertisements and are exempt from certain disclosure requirements if the annual report is distributed solely in accordance with state law, rules or regulations adopted by an authorized instrumentality. In essence, the annual report will be considered advertising subject to quarterly performance data updates unless a rule requiring its preparation or distribution is adopted. The performance data and expense ratios are updated quarterly and available on the applicable plan website, but the university does not want to get involved in the adding or printing of quarterly updates for a static annual report issued as of the end of the fiscal year.

The university currently prepares and distributes annual reports to all participants around October 1 each year and makes it available on the College Savings Plan website. The proposed policy would formally require that an annual report be prepared and made available to all participants and prospective investors as is currently the practice.

Associate Vice President Lynch will be available to provide a brief update on the College Savings Plan Program and answer any questions regarding the policy or the program.
B.
Report on Integrated Science Facility Vivarium Funding Alternatives
Chief Finance Officer Trubacz will update the board regarding the Vivarium funding alternatives.

The Vivarium is the animal research segment of the Integrated Science Building. The initial planning five years ago for the ISB included expectations that construction of the animal facility would be substantially supported by NIH through their Animal Facilities improvement program (NIH AFIP). To that end, the schematic design approval, June 7, 2006, included receipt authority for $2M of Federal Grant money. The NIH AFIP program still exists, but it no longer provides funds for construction of new facilities – the former C06 program. Instead, the NIH program now only will provide grants for “movable” equipment. This means no government program now exists to support construction or to accept ‘bricks and mortar’ proposals for vivariums.

The administration will divert $2M in funds from the equipment and furnishing line item in the ISB project funding profile, to the build out of the Vivarium. The intent is to replace the diverted funds with grant funding available for equipment and furnishings. The $2M receipt authority for grant funding is not specifically designated for the Vivarium, so this authority will be used to focus on grants for the needed equipment and furnishings.

This is an information item only – no action is required.

Wednesday, September 19, 2007

XII.
Approval of Tuition Rates for Academic Years 2009 and 2010
The President recommends that:

MOTION
"The Board of Regents approves tuition rates for Academic Years 2009 and 2010 as presented in Table 1. This motion is effective September 19, 2007."

POLICY CITATION

Regents’ Policy 05.10.01 states: “Recognizing that state general fund support is not sufficient to pay the full cost of education and that students have a responsibility to contribute to the cost of their higher education, tuition and student fees will be established to the extent practicable in accordance with the following objectives: (1) to provide for essential support to the university’s instructional programs; (2) to make higher education accessible to Alaskans who have the interest, dedication, and ability to learn; and (3) to maintain tuition and student fees at levels which are competitive with similarly situated programs of other western states. Tuition revenues will be used primarily to maintain and expand the educational opportunities provided to students, to preserve and improve the quality of existing programs and support services, to respond to enrollment trends, and to implement new programs.”

RATIONALE/RECOMMENDATION

In September 2006, the board approved a 7 percent tuition increase effective AY 2008 (fall 2007, spring 2008), and deferred consideration of an additional 8 percent increase for AY 2009 (fall 2008, spring 2009). Although most discussions have focused around a 7 percent rate increase, President Hamilton believes students have supported much of the programmatic gains, and it is time to lessen the burden placed on students. Therefore, he proposes a 5 percent tuition increase for AY2009 (inclusive of the 3.9 percent inflation-adjusted rate), and a 5 percent tuition increase in AY2010. A 5 percent tuition rate increase is adequate to maintain support of current program levels.

This proposal continues the moderating trend started last year when a 7 percent increase was approved, a change from the prior four years of 10 percent increases. The intention is to communicate two important messages. The first is to our students: thank you for paying the tuition increases of six straight years. In doing so, you have not only invested in yourselves, you have also invested in your university. Your voice has been heard; future increases must be kept to a reasonable rate to ensure access for Alaska students. The second message is to the Alaska Legislature: your efforts at supporting UA are appreciated and must continue. With moderating tuition, state funding support is even more critical for expanding the programs to meet the needs of the state and its citizens.

Table 1 below reflects the already-approved AY2008 tuition rates, and the President’s recommended tuition increases for AY2009 and AY2010.
Table 1

	5 % Annual Increase:

Scenario A

	AY2008

(fall 2007 and spring 2008)
	AY2009

(fall 2008 and spring 2009)
	AY2010

(fall 2009 and spring 2010)

	
	Tuition Rate (+7%)
	Proposed Tuition Rate (+5%)
	Proposed

Tuition Rate (+5%)

	
	
	
	

	Lower Division
	
	
	

	 PWSCC
	110
	116
	122

	 Kodiak
	112
	118
	124

	 All Others
	128
	134
	141

	Upper Division
	144
	151
	159

	Graduate
	287
	301
	316

	Non Resident Surcharge
	299
	314
	330

In addition to the recommended rate increases detailed in Table 1 (Scenario A), three additional scenarios have been included in Table 2 below. Chair Hughes requested additional tuition scenarios showing 7 percent (Scenario B-1) and 10 percent annual increases (Scenario B-2) as well as a third scenario requested by Chancellors Ulmer and Pugh looking at annual lower division rate increases of 5 percent while all other rates increase at 10 percent annually (Scenario B-3).

Table 2
	
	Actual (+7%)
	7% Annual Increase: Scenario B-1
	10% Annual Increase: Scenario B-2
	5% LD/ 10% Other Increase: Scenario B-3

	
	AY2008

(fall 2007 and spring 2008)
	AY2009

(fall 2008 and spring 2009)
	AY2010

(fall 2009 and spring 2010)
	AY2009

(fall 2008 and spring 2009)
	AY2010

(fall 2009 and spring 2010)
	AY2009

(fall 2008 and spring 2009)
	AY2010

(fall 2009 and spring 2010)

	
	
	
	
	
	
	
	

	Lower Division
	
	
	
	
	
	
	

	 PWSCC
	110
	118
	126
	121
	133
	116
	122

	 Kodiak
	112
	120
	128
	123
	135
	118
	124

	 All Others
	128
	137
	147
	141
	155
	135
	142

	Upper Division
	144
	154
	165
	158
	174
	158
	174

	Graduate
	287
	307
	328
	316
	348
	316
	348

	Non Resident Surcharge
	299
	320
	342
	329
	362
	329
	362

XIII.
Consent Agenda
MOTION

“The Board of Regents approves the consent agenda as presented. This motion is effective September 19, 2007.”

A.
Academic and Student Affairs Committee
1.
Approval of Bachelor of Arts in Art at the University of Alaska Southeast
Reference 5
MOTION

"The Board of Regents approves the Bachelor of Arts in Art at the University of Alaska Southeast as presented. This motion is effective September 19, 2007."

2.
Approval of Certificate in Veterinary Science at the University of Alaska Fairbanks
Reference 6
MOTION

"The Board of Regents approves the Certificate in Veterinary Science at the University of Alaska Fairbanks as presented. This motion is effective September 19, 2007."

3.
Approval of Certificate in High Latitude Range Management at the University of Alaska Fairbanks
Reference 7
MOTION

"The Board of Regents approves the Certificate in High Latitude Range Management at the University of Alaska Southeast as presented. This motion is effective September 19, 2007."

B.
Facilities and Land Management Committee
1.
Approval of Sitka Benchlands Property Sale
Reference 9
MOTION

“The Board of Regents authorizes the Director of Land Management to execute all documents necessary to close the sale of the Sitka Benchlands Parcel to the City and Borough of Sitka for the sale price of $3,350,000.00. This motion is effective September 19, 2007.”

2.
Approval of Total Project Budget Increase for the Virology Building
Reference 10
MOTION

“The Board of Regents approves a Total Project Budget Increase for the Alaska Department of Health and Social Services State Virology Lab Building from $25,700,000 to $32,200,000. This motion is effective September 19, 2007.”

3.
Formal Project Approval for the Bethel Kuskokwim Campus Siding and Roofing
Reference 11
MOTION

“The Board of Regents approves the Formal Project Approval for the Bethel Kuskokwim Campus Siding and Roofing repair and replacement project. The Total Project Budget for this project shall not exceed $4,000,000. This motion is effective September 19, 2007.”

C.
Approval of Academic Degree Recipients

The President recommends that:

MOTION
“The Board of Regents approves the list of degree recipients for the summer and fall of 2006 and the spring of 2007. This motion is effective September 19, 2007.”

POLICY CITATION

Regents’ Policy 10.03.010 states: “The official lists of degree and certificate recipients will be established by the Chancellors immediately after the official closing date of each term. The combined lists for the spring and preceding fall and summer terms will be transmitted by the President to the Board of Regents after the spring session. This official list of degree and certificate recipients will be presented to the Board of Regents for their approval at the next regularly scheduled meeting.”
D.
Approval of Industrial Security Resolution
Reference 14
The President recommends that:

MOTION
"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 September 19, 2007."

RATIONALE/RECOMMENDATION

The President and selected members of the university administration are routinely designated by the Board of Regents to handle any duties and responsibilities relating to classified information in connection with contracts with the Department of Defense and other federal agencies. These individuals are given an extensive security screening and are the only members of the administration, including the Board of Regents, to have access to classified information.
The university has received similar security clearances since the mid-1950s. Execution of the resolution allows regents and other members of the administration to be exempted from security clearance procedures.

The resolution is identical to resolutions previously passed except for revisions to university administration due to reassignment and resignation.
E.
Approval of Naming of Facility in Kenai
The President recommends that:

MOTION

"The Board of Regents approves the naming of a facility in Kenai. The naming of this facility will not be made public until May 2008. This motion is effective September 19, 2007."

POLICY CITATION

In accordance with Regents’ Policy 05.12.080, official naming of all “significant” buildings, building subcomponents (e.g. wings, additions, auditoriums, and libraries), streets, parks, recreational areas, plazas and similar facilities or sites will be approved by the Board of Regents.
RATIONALE/RECOMMENDATION

Reference material regarding this recommendation has been given to members of the Board of Regents under executive session cover prior to the board meeting.
F.
Approval of Naming of Facility in Fairbanks
The President recommends that:

MOTION

"The Board of Regents approves the following name for the School of Fisheries and Ocean Sciences Learning Center in the O'Neill Building, University of Alaska Fairbanks:______________________. This motion is effective September 19, 2007."

POLICY CITATION

In accordance with Regents’ Policy 05.12.080, official naming of all “significant” buildings, building subcomponents (e.g. wings, additions, auditoriums, and libraries), streets, parks, recreational areas, plazas and similar facilities or sites will be approved by the Board of Regents.
RATIONALE/RECOMMENDATION

Reference material regarding this recommendation has been given to members of the Board of Regents under executive session cover prior to the board meeting.
XIV.
New Business and Committee Reports
A.
Academic and Student Affairs Committee
B.
Audit Committee
C.
Facilities and Land Management Committee
D.
Finance Committee
E.
Human Resources Committee

F.
Planning and Development Committee

XV.
Approval of Honorary Degrees and Meritorious Service Awards for Spring 2008 and Beyond; Discussion regarding Process for Nominations at the University of Alaska Campuses
Reference 15
The President recommends that:

MOTION

"The Board of Regents approves the list of nominees for honorary doctoral degrees as proposed for commencement exercises in the spring of 2008 and beyond, and authorizes Chancellor Jones, Pugh, and Ulmer to invite the approved nominees and announce their acceptance. This motion is effective September 19, 2007."

POLICY CITATION

Regents’ Policy 10.03.020 states “The Board of Regents will approve individuals to receive honorary degrees and meritorious service awards and confer these degrees and awards.”

RATIONALE AND RECOMMENDATION

Recommendations submitted by the University of Alaska Anchorage, University of Alaska Fairbanks, and University of Alaska Southeast for recipients of honorary degrees were sent under separate cover for Board of Regents’ review prior to the September 18-19, 2007 board meeting.
In addition to approving the nominees, administration from the three campuses will report on the processes used at each campus for honorary degree and meritorious service award selections. Regents' Policy and University Regulation 10.03, which governs honorary degree and meritorious service awards, is included as Reference 15.
XVI.
Approval of Resolution in Support of the University of Alaska Museum of the North
The President recommends that:

MOTION

"The Board of Regents approves the resolution in support of the University of Alaska Museum of the North as presented. This motion is effective September 19, 2007."

RATIONALE/RECOMMENDATION

As part of the University of Alaska Museum of the North accreditation, the accreditation agency has requested that the Board of Regents approve a resolution in support of the Museum.
RESOLUTION

WHEREAS, the University of Alaska Museum of the North had its modest beginnings in 1922 as a small display of ivory carvings and memorabilia in the office of the first President of the University, Dr. Charles E. Bunnell; and

WHEREAS, in 1926, President Bunnell hired Otto William Geist to collect archaeological and ethnological materials from St. Lawrence Island and other Bering Sea localities; and

WHEREAS, University scientists and administrators recognized the significance of these anthropological collections, and collecting efforts expanded, resulting in the 1935 Territorial Legislature mandating the Museum as part of the original act formally establishing the University of Alaska Fairbanks; and

WHEREAS, the University of Alaska Museum of the North acquires, conserves, investigates, exhibits and interprets botanical, geological, zoological and cultural materials from Alaska and the Circumpolar North; and

WHEREAS, these Museum activities not only support the academic programs of the University, but play an integral role in establishing the Museum as a unique cultural facility drawing scientists, tourists and other visitors to Fairbanks; and

WHEREAS, the Museum is an invaluable asset to the University of Alaska and the University of Alaska Fairbanks campus;
NOW THEREFORE BE IT RESOLVED that the University of Alaska Board of Regents affirms the University’s intent that resources for the Museum’s continuing existence and operation be available to the extent permitted by the University’s financial situation.
BE IT FURTHER RESOLVED that this resolution be appropriately engrossed and conveyed to the University of Alaska Museum of the North with a copy to be incorporated into the official minutes of the September 18-19, 2007 meeting of the Board of Regents.
XVII.
Alaska Commission on Postsecondary Education Report

A report will be given by members representing the Board of Regents on the Alaska Commission on Postsecondary Education.

XVIII.
UA Foundation Report

A report will be given by members representing the Board of Regents on the UA Foundation Board of Trustees.

XIX.
Future Agenda Items

XX.
Board of Regents' Comments

XXI.
Adjourn

Full Board Agenda: Page 1 of 18

Full Board Agenda: Page 10 of 18

