SUMMARY OF ACTION
Annual Meeting of the Full Board

December 5-6, 2007
Anchorage, Alaska

Board of Regents

Annual Meeting of the Full Board

December 5-6, 2007
Anchorage, Alaska

SUMMARY OF ACTIONS

1.
Approval of Bachelor of Arts in Yup’ik Language and Culture at the University of Alaska Fairbanks
PASSED
"The Board of Regents approves the Bachelor of Arts in Yup’ik Language and Culture at the University of Alaska Fairbanks as presented. This motion is effective December 6, 2007."

2.
Report on and Acceptance of the University of Alaska FY2007 Audited Financial Statements

PASSED
"The Board of Regents accepts the FY2007 Audited Financial Statements as presented. This motion effective December 6, 2007."
3.
Authorization regarding Wood Center Food Court Project at the University of Alaska Fairbanks

PASSED

"The Board of Regents authorizes the President to authorize payment to the general contractor, in an amount in the President's discretion not to exceed $1,630,000, in exchange for a release of all claims or potential claims arising out of the University of Alaska Fairbanks Campus Wood Center project. Any additional funds over the approved total project cost shall come from the UAF Dining Services Auxiliary funds and UAF maintenance funds. This motion is effective December 6, 2007."
4.
Approval to Transfer Unexpended Bond Proceeds to UAF School of Fisheries and Ocean Sciences Building at Lena Point in Juneau Project and to UAS Gitkov Building Acquisition and Remodel Project

PASSED
"The Board of Regents:

1. declares the General Revenue Bond 2005 Series N UAF Elvey Building Cooling Project and the General Revenue Bond 2004 Series M UAA Land Acquisition Project complete;

2. directs the chief financial officer or controller to direct The Bank of New York Trust Company, N.A., bond trustee and depository for the university with regard to the General Revenue Bond Construction Fund, to (a) verify adequacy of the Reserve Fund, and (b) at a time and in a manner deemed appropriate by the chief financial officer or controller, transfer the remaining unexpended bond proceeds of the Projects to the university free and clear of the lien of the bond indenture and use such proceeds for reimbursement of expenditures incurred in connection with the UAF School of Fisheries and Ocean Sciences Building at Lena Point in Juneau Project and the UAS Gitkov Building Acquisition and Remodel Project, consistent with the Notice of Intent to Issue Reimbursement Bonds.

This motion is effective December 6, 2007."
5.
Approval of Schematic Design for East Campus Parking Structure and Loop Road at the University of Alaska Anchorage
PASSED
"The Board of Regents approves the Schematic Design for the UAA East Campus Parking Garage and Loop Road Construction for a Total Project Budget not to Exceed $17,000,000. The Board of Regents also approves the formal project name be changed from East Campus Parking Garage and Loop Road to the Integrated Science Building Parking Garage and Loop Road. This motion is effective December 6, 2007."
6.
Authorization of Sale of General Revenue Bond 2008 Series O
PASSED AS AMENDED

"The Board of Regents adopts the bond resolution for University of Alaska General Revenue Bond 2008 Series O as presented. This motion is effective December 6, 2007."

UNIVERSITY OF ALASKA BOARD OF REGENTS

RESOLUTION OF THE BOARD OF REGENTS OF THE UNIVERSITY OF ALASKA AUTHORIZING THE ISSUANCE AND SALE OF NOT TO EXCEED $25,800,000 PRINCIPAL AMOUNT OF UNIVERSITY OF ALASKA GENERAL REVENUE BONDS, 2008 SERIES O; AUTHORIZING THE OFFERING OF THE BONDS AT PUBLIC SALE; APPROVING THE FORM OF A SUPPLEMENTAL INDENTURE, A PRELIMINARY OFFICIAL STATEMENT, A NOTICE OF SALE FOR THE BONDS; AND AUTHORIZING AND APPROVING RELATED MATTERS.

WHEREAS, the University of Alaska (the "University") is authorized pursuant to Alaska Statutes Chapter 14.40, as amended (the "Act") to issue revenue bonds to pay the cost of acquiring, constructing, or equipping one or more projects that the Board of Regents of the University determines is necessary; and

WHEREAS, the University intends to issue its General Revenue Bonds, 2008 Series O, in a principal amount not exceeding $25,800,000 (the Bonds") for the purpose of (i) paying the cost, or a portion thereof, of constructing, acquiring or equipping the projects described in Exhibit "B-1" to the Supplemental Indenture (as described below) (the "Projects"), (ii) providing funds for deposit in the reserve fund securing payment of the Bonds; and (iii) paying the costs of issuing the Bonds authorized herein; and

WHEREAS, the Bonds will be issued under and pursuant to, and are being secured by, a Trust Indenture dated as of June 1, 1992, as amended (the "Master Indenture"), and a Twelfth Supplemental Indenture (the "Supplemental Indenture" and together with the Master Indenture, the "Indenture"), which shall be in substantially the form presented to and made part of the records of this meeting; and

WHEREAS, there has been presented to this meeting the form of a Preliminary Official Statement for use in connection with the public offering of the Bonds; and
WHEREAS, the Bonds are to be offered at public sale, and there has been presented to this meeting the form of a Notice of Sale (the "Notice of Sale") for use in connection with the public offering of the Bonds.

NOW, THEREFORE, BE IT RESOLVED BY THE BOARD OF REGENTS OFTHE UNIVERSITY OF ALASKA AS FOLLOWS:

Section 1) The issuance of the Bonds in an amount not to exceed an aggregate principal amount of $25,800,000 is hereby authorized and approved.

Section 2) The President, Chief Financial Officer and the Controller (collectively, the "Authorized Officers") are, and each of them is, hereby authorized to cause the Bonds to be sold at public sale on a date no later than 90 days from the date of approval of this Resolution, subject to the terms and conditions of this Resolution and the Notice of Sale referred to below.

Section 3) The form and content of the Notice of Sale, in all respects, is hereby authorized, approved, and confirmed with such changes as the Authorized Officers consider necessary or appropriate. The Authorized Officers are, and each of them is, hereby authorized to offer the Bonds at public sale by the University subject to the terms and conditions of the Notice of Sale and this Resolution. All bids for the sale of the Bonds will be submitted in their entirety on the Grant Street Group's MuniAuction website pursuant to the Notice of Sale. The bidders will be given the option to secure municipal bond insurance for all or a portion of the Bonds.

Section 4) The Authorized Officers are, and each of them is, hereby authorized to issue the Bonds in an aggregate principal amount determined by such Authorized Officers as the amount necessary to adequately provide funding for the Projects as described in Exhibit "B-1" to the Supplemental Indenture, each such description subject to appropriate insertions and revisions as the Authorized Officers consider necessary or appropriate.

Section 5) The form and content of the Supplemental Indenture are hereby, in all respects authorized, approved, and confirmed, and the Authorized Officers are hereby, in all respects severally authorized, empowered, and directed to execute and deliver the Supplemental Indenture for and on behalf of the University to the Trustee named therein for the security of the Bonds, including necessary counterparts, in substantially the form now before this meeting, but with such changes, modifications, additions, and deletions therein as shall to them seem necessary, desirable, or appropriate, the execution thereof to constitute conclusive evidence of their approval of any and all changes, modifications, additions, or deletions thereto from the form, and after the execution and delivery of the Supplemental Indenture, the Authorized Officers are, and each of them is, hereby authorized, empowered, and directed to do all such acts and things and to execute all such documents as may be necessary or convenient to carry out and comply with the provisions of the Supplemental Indenture as executed. The form and content of the Bond as set forth in the Supplemental Indenture are hereby, in all respects, authorized, approved, and confirmed subject to appropriate insertions and revisions as the Authorized Officers consider necessary or appropriate.

Section 6) The form and content of the Preliminary Official Statement are hereby in all respects authorized, approved and confirmed. The Authorized Officers are, and each of them is, hereby authorized, empowered, and directed to approve the final form of a Preliminary Official Statement and to declare such final form as "deemed final" by the University for purposes of Rule 15c2-12 of the Securities and Exchange Commission (17 CFR 240.15c2-12) (the "Rule") and to approve the final form of the Official Statement. The final form of the Preliminary Official Statement and the Official Statement shall be in substantially the same form as the Preliminary Official Statement presented to and as a part of the records of this meeting, and with such changes as the Authorized Officers consider necessary or appropriate to fully disclose to the purchasers of the Bonds all material information relating thereto. The distribution of the Preliminary Official Statement and the Official Statement, as each is completed by the Authorized Officers, to prospective purchasers and the use thereof by the purchasers in connection with the offering of the Bonds is hereby ratified, confirmed, and approved.

Section 7) The Authorized Officers are, and each of them is, hereby authorized, following the selection of the winning bidder for the Bonds to deliver the Bonds to the Trustee for authentication under the Indenture, and, upon authentication and receipt of the balance of the purchase price of the Bonds, to deliver to the Trustee a written order in the name of the University directing the Trustee to deliver the Bonds [to or upon the order] of the respective purchasers thereof and to receive the proceeds of sale of the Bonds and give a written receipt therefor on behalf of the University, to apply said proceeds and the other moneys required to be transferred or deposited in accordance with the terms of the Indenture and in such manner as is required to cause the conditions precedent to the issuance of the Bonds to be complied with, and to do and perform or cause to be done and performed, for and on behalf of the University, all acts and things that constitute conditions precedent to the authentication and delivery of the Bonds or that are otherwise required to be done and performed by or on behalf of the University prior to or simultaneously with the delivery of the Bonds.

Section 8) The Authorized Officers are, and each of them is, hereby authorized, empowered, and directed to enter a "continuing disclosure undertaking" pursuant to the Rule.

Section 9) The Authorized Officers are, and each of them is, hereby authorized to execute all documents and to take any action necessary or desirable to carry out the provisions of this Resolution and to effectuate the issuance and delivery of the Bonds including entering into a guaranteed investment contract respecting investment of Bond proceeds which is in the best interest of the University.

Section 10) This Resolution shall take effect immediately.

7.
Approval of Revision to FY09 Operating Budget Receipt Authority
PASSED

"The Board of Regents approves the updated FY2009 operating budget request to include the Additional Mental Health Trust Authority Receipt (MHTAAR) and General Fund/Mental Health Trust (GF/MHT) Funding. This motion is effective December 6, 2007."
8.
Approval of Meeting Dates for 2008 and 2009
PASSED
"The Board of Regents approves the schedule revisions for 2008 and the schedule for 2009. This motion is effective December 6, 2007."
BOARD OF REGENTS' MEETING SCHEDULE

2008

Retreat
January 18-19, 2008
Anchorage

Regular Meeting
February 6-7, 2008
Juneau

Regular Meeting
April 17-18, 2008
Ketchikan

Regular Meeting
June 18-19, 2008
Anchorage
Summer Briefing
August 6, 2008
Audioconference
Regular Meeting
September 18-19, 2008
Anchorage
Meeting re Budget
October 31, 2008
Fairbanks

Annual Meeting
December 1-2, 2008
Fairbanks
2009
Retreat
January 16-17, 2009
Anchorage

Regular Meeting
February 16-17, 2009
Juneau

Regular Meeting
April 8-9, 2009
Valdez
Regular Meeting
June 17-18, 2009
Fairbanks
Summer Briefing
August 5, 2009
Audioconference
Regular Meeting
September 17-18, 2009
Anchorage
Meeting re Budget
October 30, 2009
Fairbanks

Annual Meeting
November 30-December 1, 2009
Anchorage
9.
Approval of Building and Building Sub-Unit Names
a.
Laboratory at the University of Alaska Museum of the North
PASSED
"The Board of Regents approves the following name for the ornithology laboratory in the UA Museum of the North, University of Alaska Fairbanks: Henry Springer Ornithology Laboratory. This motion is effective December 6, 2007."

b.
Classroom at the University of Alaska Fairbanks O'Neill Building

PASSED
"The Board of Regents approves the naming of the School of Fisheries and Ocean Sciences Learning Center in the O'Neill Building, University of Alaska Fairbanks. This motion is effective December 6, 2007."

c.
Building at Kenai Peninsula College
PASSED
"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 December 6, 2007."

10.
Approval of Honorary Degrees and Meritorious Service Awards for Spring 2008 and Beyond
PASSED
"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 December 6 2007."

11.
Election of Board Officers

PASSED

"The Board of Regents elects Mary K. Hughes as chair of the Board of Regents. This motion is effective December 6, 2007."

PASSED

"The Board of Regents elects Cynthia Henry as vice chair of the Board of Regents. This motion is effective December 6, 2007."

PASSED

"The Board of Regents elects Michael Snowden as secretary of the Board of Regents. This motion is effective December 6, 2007."

PASSED

"The Board of Regents elects Carl Marrs as treasurer of the Board of Regents. This motion is effective December 6, 2007."

Full Board Agenda: Page 1 of 13

5

