[image: image1.png]State Needs Students,

Educational

Programs Research

Technology Faculty &
& Facilities Staff

University of Alaska Board of Regents

Program Approval Summary Form

Requirements:

1. 2 pages or less

2. Must be a stand-alone document

MAU:
 University of Alaska Fairbanks
Title:
 Certificate in High Latitude Range Management
Target admission date:
Spring 2008

How does the program relate to the Education mission of the University of Alaska and the MAU?

*Who promoted the development of the program?

*What process was followed in development of program (including internal and external consultation)

*Impact on existing programs and units across MAU and system, including GERs.
The High Latitude Range Management Program (HLRM) was created by the Northwest Campus in cooperation with external employers and both internal and external educators. The program is focused on preparing rural students for immediate entry into natural resources-related employment and continued post-certificate education.

While the HLRM Certificate Program is not required by any other program, it has the potential to positively influence students to enroll in a variety of natural science degrees within the University of Alaska Fairbanks educational system. The proposed program is aligned with the UA mission to meet state and local needs and to provide opportunities to all who can benefit from educational programs of high quality.

This program relates to and supports the Education Mission of the University of Alaska by:

· Serving as a program of higher education for traditional and non-traditional Alaska Native students by using the local resources and traditional knowledge of the region to teach skills and techniques desired by employers without requiring students to change or leave their culture or heritage (UA Strategic Plan 2010, Goal 1 and 2).

· Providing high quality undergraduate education in entry-level coursework, increasing the number of Alaska Native students, and increasing the number of degrees awarded to Alaska Native students with particular consideration given to the needs of permanent residents and students in non-traditional settings who seek skills and degrees suited to rural communities (UA Strategic Plan 2010, Goal 3).
· Collaborating with organizations, state and federal agencies, communities, and governments to meet rural Alaska needs in the field of natural resources (UA Strategic Plan 2010, Goal 4)..
What State Needs met by this program.

 Current efforts to educate rural Alaskans in natural resources management has been limited to workshops and non-accredited seminars held sporadically. There is no structured education program below the baccalaureate level that addresses aspects of range management specific to northern regions, and teaches the techniques used by agencies to inventory and monitor high latitude plant and animal populations.

 Federal agencies, state agencies (including the University of Alaska), natural resource management corporations, commercial enterprises (meat processing, grocery stores) and environmental consulting firms hired over 800 biological technicians or meat processors in 2004 in Alaska (Alaska Division of Labor Statistics). For example, a natural resource management corporation such as Kawerak (based in Nome) hires 14 biological technician staff members per year. A State agency such as the Alaska Department of Fish and Game hires 6-8 biological technicians per year. A federal agency such as the Bureau of Land Management and the National Park Service hires 3 and 4 biological technicians per year, respectively
Historical impacts and state statistics demonstrate a need for a statewide skills-based education program in Alaska and the HLRM program will contribute positively to that goal. The Department of Labor Website (http://almis.labor.state.ak.us/) illustrates an 11.9% increase in Professional, Scientific and Technical Services jobs by 2012.
What are the Student opportunities and outcomes? Enrollment projections?

The HLRM certificate will provide students with the opportunity to develop the skills and training necessary for entry-level natural resources jobs statewide or to continue their formal education in a variety of natural science associate and baccalaureate programs. Students will receive quality academic instruction and training, and be adequately prepared with a skill set in conventional field-based techniques to inventory and monitor northern animal and plant populations combining traditional knowledge with contemporary studies. For the first three years, enrollment is predicted to grow from 10 to 30 students.
Describe Research opportunities:

While research is not the primary focus of this program, it is a unique model which will be documented and shared throughout the academic and regional community.
Describe Fiscal Plan for development and implementation:

*Identify funding requirement, sources and plan to generate revenue and meet identified costs to include:

· *Indirect costs to other units (e.g. GERs)

· *Faculty and Staff
· *Technology, Facilities and Equipment

Program development and implementation is supported by the United States Department of Agriculture Alaska Native/Native Hawaiian Serving Higher Institutions Education Grants program. This project addresses the USDA goal of increasing the number of Alaska Native/Native Hawaiians engaged in USDA careers and continuing in science degree programs. This grant will fund the current effort until at least 2010, plus funding for 10 Alaska Native students to complete the HLRM program within two years. In addition, one science faculty member (100% salary from grant, $70,748, then fund 1) will have primary responsibility for program coordination and management. Another $12,482 in salaries and benefits (web technician and media technician) will come from the grant for support staff.

While the Northwest Campus has developed this new High Latitude Range Management certificate, other fund 1 faculty and staff from all campuses (urban and rural) will potentially be involved in this program. Primary faculty are already employees of the University; both faculty from the College of Rural and Community Development as well as Fairbanks-based UAF faculty. The Northwest Campus will provide classroom, lab, and office space with existing resources and facilities.
If USDA funding does not continue beyond 2010, NWC has committed fund 1 support for the full-time HLRM faculty position; in addition NWC will provide support for students in the program.
