SUMMARY OF ACTIONS
Meeting of the Full Board

September 21-22, 2006

Anchorage, Alaska

Board of Regents

Meeting of the Full Board

September 21-22, 2006

Anchorage, Alaska
SUMMARY OF ACTIONS

1.
Approval of Revisions to Regents’ Policy 05.14.03 – Authority to Solicit and Accept Gifts
PASSED
“The Board of Regents approves revisions to Regents’ Policy 05.14.03 – Authority to Solicit and Accept Gifts. This motion is effective September 21, 2006.”

2.
Approval of Tuition Rates for Academic Year 2007-08
	
	Academic Year 2007-08

	Lower Division
	

	Prince Wm Sound CC
	110

	Kodiak College
	112

	All Others
	128

	Upper Division
	144

	Graduate
	287

	Non-Resident Surcharge
	299

PASSED AS AMENDED
"The Board of Regents approves a 7 percent tuition rate effective Academic Year 2007-08. This motion is effective September 22, 2006."

3.
Formal Project Approval for the UAF Arctic Health Laboratory Revitalization for Initiative Programs
PASSED
“The Board of Regents approves the Formal Project Approval for the UAF Arctic Health Building Laboratory Revitalization for Initiative Programs project for a Total Project Budget not to exceed $5,700,000. This motion is effective September 21, 2006.”
4.
Approval to Increase Total Project Budget for the Alaska Cultural Center and the UAA Prince William Sound Community College Training Center
PASSED AS AMENDED
“The Board of Regents approves a Total Project Budget Increase and Total Project Cost for the Alaska Cultural Center and the UAA Prince William Sound Community College Training Center from $2,785,000 to $4,785,000. This motion is effective September 21, 2006.”
5.
Approval to Spend Department of Commerce EDA Grant Funds for the Alaska Native Science and Engineering (ANSEP) Building [Center for Innovative Learning (ANSEP/CIL) Facility]

PASSED AS AMENDED
“The Board of Regents approves spending the recently acquired Department of Commerce EDA grant funds totaling $1,400,000 for the Alaska Native Science and Engineering (ANSEP) Building [Center for Innovative Learning (ANSEP/CIL) Facility] and approves the Total Project Cost increase from $5,163,000 to $6,563,000. This motion is effective September 21, 2006.”
6.
Formal Project Approval for the Tanana Valley Campus Center at 604 Barnette Street in Fairbanks
PASSED AS AMENDED
“The Board of Regents approves the Formal Project Approval for Phase II Renovations to the Tanana Valley Campus Center at 604 Barnette Street in Fairbanks. The Total Project Budget and Total Project Cost for this phase shall not exceed $4,000,000. This motion is effective September 21, 2006.”
7.
Approval of Bachelor of Arts in International Studies at the University of Alaska Anchorage

PASSED AS AMENDED

"The Board of Regents approves a Bachelor of Arts in International Studies at the University of Alaska Anchorage, with the stipulation that the new program be reviewed by the Board of Regents in five years for continuation. This motion is effective September 22, 2006."

8.
Approval of Undergraduate Technology Career Specialty Certificates in Welding, Construction Technology, Industrial Safety Program Support at Kodiak College, University of Alaska Anchorage

PASSED

"The Board of Regents approves Undergraduate Technology Career Specialty Certificates in Welding, Construction Technology, Industrial Safety Program Support at Kodiak College, University of Alaska Anchorage. This motion is effective September 22, 2006."

9.
Approval of Academic Degree Program Continuations
PASSED
"The Board of Regents approves the continuation of the following academic degree programs:

1.
Bachelor of Science in Aviation Technology - UAA
2.
Associate of Applied Science in Technology – UAA

3.
Bachelor of Science in Health Sciences – UAA

4.
Master of Science in Global Supply Chain Management – UAA
5.
Master of Arts in Rural Development - UAF

This motion is effective September 22, 2006."

10.
Approval of Honorary Degree and Meritorious Service Awards
PASSED AS AMENDED
"The Board of Regents approves the list of nominees for honorary doctoral degrees and meritorious service awards as proposed for commencement exercises in the spring of 2007 and beyond, and authorizes Chancellor Jones, Maimon, and Pugh to invite the approved nominees and announce their acceptance. This motion is effective September 22, 2006."

11.
Approval of Academic Degree Recipients
PASSED
“The Board of Regents approves the list of degree recipients for the summer and fall of 2005 and the spring of 2006. This motion is effective September 22, 2006.”
12.
Approval of Meeting Date Revision for June 2007
PASSED
“The Board of Regents approves the schedule revision for 2007. This motion is effective September 22, 2006."
BOARD OF REGENTS' MEETING SCHEDULE

2007

Retreat
January 19-20, 2007
Anchorage

Regular Meeting
February 7-8, 2007
Juneau

Regular Meeting
April 18-19, 2007
Homer

Regular Meeting
June 6-7, 2007
Fairbanks

Regular Meeting
September 18-19, 2007
Anchorage

Meeting re Budget
November 6, 2007
Fairbanks

Annual Meeting
December 5-6, 2007
Anchorage

*proposed revision noted in bold

1

4

