Board of Regents

Emergency Meeting of the Full Board

January 31, 2003

Via Audio/Videoconference

SUMMARY OF ACTIONS

Full Board Actions

1.
Approval of the Revised Budget for the University of Alaska Anchorage Ecosystem/Biomedical Health Facility Project
PASSED

"The Board of Regents approves the revised budget for the University of Alaska Anchorage Ecosystem/Biomedical Health Facility project as presented, and, subject to the vice president for finance’s approval of the source, amount, and timing of funds, authorizes the university administration to award contracts not to exceed a total project cost of $5,992,059. This motion is effective January 31, 2003."

PASSED ($10.2 capital appropriation from FY02)

"The Board of Regents directs the administration to request clarification as to whether the FY02 appropriation of $10.2 million for 'UAA Science/Biomedical Facilities Renovations/Classroom Renovation/Housing Safety Upgrades/Pool Replacement' can be changed to 'UAA Science/ Biomedical Facilities Construction and Renovations/Classroom Renovation/ Housing Safety Upgrades/Pool Replacement,' and if so, requests that change and allocate up to $1,142,059 to UAA Science/Biomedical Facility Construction, and if not, requests the reappropriation of $1,142,059 from the FY02 appropriation of $10.2 million for 'UAA Science/Biomedical Facilities Renovations/Classroom Renovation/Housing Safety Upgrades/Pool Replacement' to 'UAA Science/Biomedical Facilities Planning and Construction,' and authorizes the vice president for finance or his designee to execute any requests or declarations necessary to facilitate such changes or reappropriation. This motion is effective January 31, 2003."

Committee Actions

2.
Approval of Project Budget Increase for Hutchison Career Center Addition and Renovation
PASSED

"As required by Regents' Policy 05.12.04C, the Facilities and Land Management Committee approves the increased budget for the University of Alaska Fairbanks Hutchison Career Center Addition and Renovation Project as presented, ratifies all actions taken by the university administration to move this project forward to construction, and, subject to the vice president for finance’s approval of the source, amount, and timing of funds, authorizes the university administration to award contracts not to exceed a total project cost of $11,660,102. This motion is effective January 31, 2003."

