Official Minutes
Special Meeting of the Full Board

March 25, 2008
AUDIOCONFERENCE

Official Minutes
Board of Regents

Special Meeting of the Full Board

March 25, 2008
AUDIOCONFERENCE

Regents Present:

Mary K. Hughes, Chair

Cynthia Henry, Vice Chair
Michael Snowden, Secretary
Timothy C. Brady
Fuller Cowell
Erik Drygas
Patricia Jacobson

Robert Martin

Mark R. Hamilton, Chief Executive Officer and President, University of Alaska
Regents Absent:

Carl Marrs, Treasurer

William Andrews
Kirk Wickersham
Others Present:

Roger Brunner, General Counsel
Jim Johnsen, Vice President for Administration

Wendy Redman, Vice President for University Relations

Beth Behner, Chief Human Resources Officer

Myron Dosch, University Controller

Kris Racina, Labor Relations Director

Kate Ripley, Public Affairs Director
Nikki Pittman, Interim Internal Audit Director

Stan Schwafel, UAF Principal Contracts Negotiator
Jeannie D. Phillips, Executive Officer, Board of Regents
Barbara A. Nilsen, Coordinator, Board of Regents
I.
Call to Order
Chair Hughes called the meeting to order at 2:32 p.m.

II.
Adoption of Agenda
Regent Martin moved, seconded by Regent Drygas and passed unanimously that:

PASSED
"The Board of Regents adopts the agenda as presented.

I.
Call to Order

II.
Adoption of Agenda
III.
Acceptance of Bargaining Unit Agreement between the University of Alaska and the United Academics-AAUP/AFT (UNAC)
IV.
Acceptance of Bargaining Unit Agreement between the University of Alaska and the United Academics—Adjuncts AAUP-AFT/AFL-CIO (UNAD)

V.
Acceptance of Bargaining Unit Agreement between the University of Alaska and the Alaska Higher Education Crafts and Trades Employees – Local 6070

VI.
Update on Revision to University Regulation 04.05.043.B.1 – Annual Step Movement
VII.
Approval of Recommendation to Full Board regarding Selection of External Auditors
VIII.
Adjourn

This motion is effective March 25, 2008."

III.
Acceptance of Bargaining Unit Agreement between the University of Alaska and the United Academics-AAUP/AFT (UNAC)
Reference 1
Regent Brady moved, seconded by Regent Martin, and passed with Regents Brady, Cowell, Drygas, Henry, Jacobson, Martin, Snowden, and Hughes voting in favor that:
PASSED
"The Board of Regents accepts the bargaining unit contract between the University of Alaska and United Academics (UNAC) for the term of January 1, 2008 through December 31, 2010. This motion is effective March 25, 2008."

POLICY/STATUTORY CITATION

Board of Regents' Policy 04.11.020 – Exclusions and Agreements, states:

No collective bargaining agreement shall be binding upon the Board of Regents without prior approval of the entire agreement by the Board of Regents.

Alaska Statute 14.40.170(a)(2) provides:

The Board of Regents shall . . . fix the compensation of the president of the university, all heads of departments, professors, teachers, instructors, and other officers; . . .

Alaska Statute 14.40.170(b)(1) provides:

The Board of Regents may . . . adopt reasonable rules, orders, and plans with reasonable penalties for the good government of the university and for the regulation of the Board of Regents.

The Alaska Supreme Court has stated:

Through legislative enactments, the University enjoys a considerable degree of statutory independence. Not only does the board of regents have the constitutional authority to appoint the president of the University, formulate policy and act as the governing body of the institution, but the legislature has specifically empowered it to fix the president's compensation and the compensation of all teachers, professors, instructors and other officers . . .

RECOMMENDATION
Pursuant to this policy and legal authority, the university administration has tentatively agreed upon a contract with the United Academics union. The members of the union ratified this contract on March 22, 2008. Chief Human Resources Officer Beth Behner and Labor Relations Director Kris Racina summarized the 3-year agreement. An executive summary of the contract and a spreadsheet on the costs associated with the contract were included as Reference 1.
Pursuant to AS 23.40.215, the monetary terms of this collective bargaining agreement are subject to initial approval/disapproval and annual funding by the Alaska Legislature.

IV.
Acceptance of Bargaining Unit Agreement between the University of Alaska and the United Academics—Adjuncts AAUP-AFT/AFL-CIO (UNAD)

Reference 2
Regent Brady moved, seconded by Regent Martin, and passed with Regents Brady, Cowell, Drygas, Henry, Jacobson, Martin, Snowden, and Hughes voting in favor that:
PASSED
"The Board of Regents accepts the bargaining unit contract between the University of Alaska and United Academics—Adjuncts AAUP-AFT/AFL-CIO (UNAD) for the term of January 1, 2008 through December 31, 2010. This motion is effective March 25, 2008."

POLICY/STATUTORY CITATION

Board of Regents' Policy 04.11.020 – Exclusions and Agreements, states:

No collective bargaining agreement shall be binding upon the Board of Regents without prior approval of the entire agreement by the Board of Regents.

Alaska Statute 14.40.170(a)(2) provides:

The Board of Regents shall . . . fix the compensation of the president of the university, all heads of departments, professors, teachers, instructors, and other officers; . . .

Alaska Statute 14.40.170(b)(1) provides:

The Board of Regents may . . . adopt reasonable rules, orders, and plans with reasonable penalties for the good government of the university and for the regulation of the Board of Regents.

The Alaska Supreme Court has stated:

Through legislative enactments, the University enjoys a considerable degree of statutory independence. Not only does the board of regents have the constitutional authority to appoint the president of the University, formulate policy and act as the governing body of the institution, but the legislature has specifically empowered it to fix the president's compensation and the compensation of all teachers, professors, instructors and other officers . . .

RECOMMENDATION
Pursuant to this policy and legal authority, the university administration has tentatively agreed upon a contract with the United Academics-Adjuncts union. The members of the union ratified this contract on March 7, 2008. Chief Human Resources Officer Beth Behner and Labor Relations Director Kris Racina summarized the 3-year agreement. An executive summary of the contract was included as Reference 2.
Pursuant to AS 23.40.215, the monetary terms of this collective bargaining agreement are subject to initial approval/disapproval and annual funding by the Alaska Legislature.

V.
Acceptance of Bargaining Unit Agreement between the University of Alaska and the Alaska Higher Education Crafts and Trades Employees – Local 6070

Reference 3
Regent Brady moved, seconded by Regent Snowden, and passed with Regents Brady, Cowell, Drygas, Henry, Jacobson, Martin, Snowden, and Hughes voting in favor that:
PASSED
"The Board of Regents accepts the bargaining unit contract between the University of Alaska and the Alaska Higher Education Crafts and Trades Employees – Local 6070 for the term of January 1, 2008 through December 31, 2010. This motion is effective March 25, 2008."

POLICY/STATUTORY CITATION

Board of Regents' Policy 04.11.020 – Exclusions and Agreements, states:

No collective bargaining agreement shall be binding upon the Board of Regents without prior approval of the entire agreement by the Board of Regents.

RECOMMENDATION
Pursuant to this policy and legal authority, the university administration has tentatively agreed upon a contract with the Local 6070 union. The members of the union ratified this contract on February 29, 2008. Chief Human Resources Officer Beth Behner and Labor Relations Director Kris Racina summarized the 3-year agreement. An executive summary of the contract and a spreadsheet on the costs associated with the contract were included as Reference 3.
Pursuant to AS 23.40.215, the monetary terms of this collective bargaining agreement are subject to initial approval/disapproval and annual funding by the Alaska Legislature.

VI.
Update on Revision to University Regulation 04.05.043.B.1 – Annual Step Movement
Chief Human Resources Officer Beth Behner discussed the revision to regulation regarding annual step increases. Action by the board on this revision is scheduled for the board's regular meeting in Ketchikan on April 17-18, 2008.

VII.
Approval of Recommendation to Full Board regarding Selection of External Auditors
Regent Brady moved, seconded by Regent Martin, and passed with Regents Brady, Cowell, Drygas, Henry, Jacobson, Martin, Snowden, and Hughes voting in favor that:
PASSED
“The Board of Regents selects the audit firm(s) recommended by the audit proposal evaluation committee. This motion is effective March 25, 2008.”

BYLAWS CITATION

Board of Regents' Bylaws BL07.F states: "the committee shall recommend to the board the selection of the University's external auditors."

RATIONALE AND RECOMMENDATION

A request for proposals (RFP) for external audit services was issued on January 31, 2008. With the RFP, the University of Alaska solicited the services of qualified firms of certified public accountants to perform financial statement and other required audits for the University of Alaska, the University of Alaska Foundation, the University of Alaska and University of Alaska Foundation Consolidated Fund, and KUAC-TV and FM Radio.

A 5-year contract is contemplated, subject to the annual review and recommendation of the proposal evaluation committee, the satisfactory negotiation of terms, the concurrence of the Board of Regents, and the annual availability of an appropriation. The period of performance is from April 1, 2008, or date of award, to March 31, 2013. The proposal evaluation committee will provide firm selection recommendations to the Audit Committee.

Nikki Pittman, interim director of Internal Audit, reviewed the RFP proposal and recommendations as approved by the Audit Committee.

VIII.
Adjourn
Chair Hughes adjourned the meeting at 2:52 p.m.

1

6

