SUMMARY OF ACTIONS
Meeting of the Full Board

April 17-18, 2008
Ketchikan, Alaska

Board of Regents

Meeting of the Full Board

April 17-18, 2008
Ketchikan, Alaska

SUMMARY OF ACTIONS
Full Board Actions

1.
Approval of an Associate of Fine Arts in Playwriting at the University of Alaska Anchorage – Prince William Sound Community College
PASSED
"The Board of Regents approves the Associate of Fine Arts in Playwriting at the University of Alaska Anchorage – Prince William Sound Community College as presented. This motion is effective April 18, 2008."

2.
Approval of an Associate in Science at the University of Alaska Fairbanks
PASSED
"The Board of Regents approves an Associate in Science at the University of Alaska Fairbanks as presented. This motion is effective April 18, 2008."

3.
Approval of a Ph.D. in Natural Resources and Sustainability at the University of Alaska Fairbanks
PASSED
"The Board of Regents approves a Ph.D. in Natural Resources and Sustainability at the University of Alaska Fairbanks as presented. This motion is effective April 18, 2008."

4.
Approval of a Certificate in Pre-Engineering at the University of Alaska Southeast
PASSED
"The Board of Regents approves a Certificate in Pre-Engineering at the University of Alaska Southeast as presented. This motion is effective April 18, 2008."

5.
Approval of an Associate in Business at the University of Alaska Southeast
PASSED
"The Board of Regents approves an Associate in Business at the University of Alaska Southeast as presented. This motion is effective April 18, 2008."

6.
Approval of a M.Ed. in Educational Leadership at the University of Alaska Southeast
PASSED
"The Board of Regents approves a M.Ed. in Educational Leadership at the University of Alaska Southeast as presented. This motion is effective April 18, 2008."

7.
Approval of a M.Ed. in Mathematics Education at the University of Alaska Southeast
PASSED
"The Board of Regents approves a M.Ed. in Mathematics Education at the University of Alaska Southeast as presented. This motion is effective April 18, 2008."
8.
Approval of Revisions to Regents' Policy 09.01.020 – Student Defined
PASSED

"The Board of Regents approves revisions to Regents' Policy 09.01.020 – Student Defined. This motion is effective April 18, 2008."

9.
Revisions to Regents' Policy 05.10.025 – Resident Tuition Assessment and Regents' Policy 05.10.050 – Nonresident Tuition Surcharge
PASSED

"The Board of Regents directs the university administration to undergo further review of Regents' Policy 05.10.025-Resident Tuition Assessment and Regents' Policy 05.10.050-Nonresident Tuition Surcharge, and bring proposed revised policies back to the Academic and Student Affairs Committee at its June 2008 meeting for a third reading and possible action. This motion is effective April 18, 2008."

10.
Approval to Increase the Total Project Budget for the University of Alaska Anchorage Integrated Science Building
PASSED
“The Board of Regents approves a Total Project Budget Increase for the Integrated Science Building of $4,000,000 from $87,000,000 to $91,000,000; and approves the fund source of $2M in FY07 Receipt Authority be changed from Federal Grants to UAA unrestricted funds. This motion is effective April 18, 2008."
11.
Approval of the University of Alaska Anchorage Social Sciences Building (SSB) Joint Ph.D. Space Build Out and Mechanical Systems Renewal
PASSED AS AMENDED

“The Board of Regents approves the Formal and Schematic Project approval for the UAA Psychology Joint Ph.D. Program and Social Science Building Renewal-Phase III for a total project budget not to exceed $2,941,963.00. This motion is effective April 18, 2008.”

12.
Approval of the FY10 Operating Budget Request Guidelines
PASSED
"The Board of Regents approves the FY10 Operating Budget Request Guidelines as presented. This motion is effective April 18, 2008."

13.
Approval of FY10 Capital Budget Development Guidelines
PASSED

"The Board of Regents approves the FY10 Capital Budget Development Guidelines as presented. This motion is effective April 18, 2008."

14.
Ratification of President's Suspension of Step Increases and Approval of Increase to Cost of Living Allowances
PASSED
"The Board of Regents:
1.
ratifies the president's suspension of annual step movement for regular exempt and nonexempt non-represented staff as implemented by the March 23, 2008, amendment to University Regulation 04.05.043.B.1.; and

2.
authorizes the president to implement a COLA of up to 4.5 percent for regular exempt and nonexempt non-represented staff for FY09, making such amendments to University Regulation 04.05.043.C. as needed to do so.

This motion is effective April 18, 2008."

15.
Approval of Resolution of Appreciation for Roberta Stell
PASSED

“The Board of Regents approves the resolution of appreciation for Dr. Roberta L. Stell. This motion is effective April 18, 2008."

WHEREAS, University of Alaska Southeast, Provost, Dr. Roberta L. Stell, is retiring at the end of Academic Year 2008 after 43 years of dedicated service to this university and to secondary public education; and

WHEREAS, Dr. Stell earned a Bachelor of Secondary Education from Western State College, Gunnison, Colorado in 1963; a Master’s in Education in Secondary Administration, from the University of Alaska, in 1974, and an Ed.D. in Higher Education Organization and Leadership from the University of San Francisco in 1986; and

WHEREAS, Dr. Stell and her family arrived in Juneau in September, 1965, beginning a career in teaching at Juneau Douglas High School (1966-1968) which began her long career in education; and

WHEREAS, Dr. Stell started her career in teaching and vocational and academic program administration at Juneau Douglas Community College in September 1969; continuing through the mergers and dramatic times of the early 1980s and 1990s at the University of Alaska Southeast; and

WHEREAS, Dr. Stell was named Associate Professor of Office Administration and head of the business department in 1969 followed by Director of Business Programs from 1974-1980; and served as Dean of the School of Business and Public Administration (now known as the School of Management); the Dean of the School of Vocational Education; Assistant to the Chancellor for Academic Affairs; Vice Chancellor and Dean of Academic Affairs with responsibility for academic curriculum committee, academic policies and procedures, and liaison for accreditation with Northwest Commission on Colleges and Universities.

WHEREAS, Dr. Stell served in leadership roles of professional organizations such as Business Education Association of Alaska and American Association of University Women (President 1973- 1981); and in service to her community as president of the Juneau Ski Club founding the organization as a 501(c) 3 and bringing the first Junior Olympics to Juneau; and

WHEREAS, Dr. Stell has received recognition for outstanding service to the Alaska State Vocational Association, the Business Education Association of Alaska (BEAA), and the Western Cooperative on Educational Telecommunications, all organizations of which she was a founding member; and served on the executive board for fifteen years.

WHEREAS, Dr. Stell was appointed Provost in 1999, where her leadership and perseverance have helped develop undergraduate and graduate programs to serve students on campus as well as provide access to academic programs for rural or place bound students through distance delivery; and

NOW THEREFORE BE IT RESOLVED that the University of Alaska Board of Regents takes official recognition of Dr. Stell’s steady leadership, dogged determination, unimpeachable integrity, good humor and wise counsel during her 40 year career at UAS; and

BE IT FURTHER RESOLVED that this resolution will be appropriately engrossed and conveyed to Dr. Roberta L. Stell, with a copy incorporated into the official minutes of the April 17-18, 2008 meeting of the Board of Regents.

16.
Approval of Resolution of Appreciation for Stephen B. Jones
PASSED

“The Board of Regents approves the resolution of appreciation for Dr. Stephen B. Jones. This motion is effective April 18, 2008."

WHEREAS, Stephen B. Jones has served the University of Alaska for the past four years as Chancellor of the University of Alaska Fairbanks, an institution that oversees university programs in Fairbanks and the community campuses in Bethel, Dillingham, Kotzebue and Nome, as well as learning centers, extension offices and outreach locations servicing the residents of more than 140 Alaska communities, and

WHEREAS, Stephen B. Jones has strategically established the identity of UAF as “America’s Arctic University” and deepened UAF’s state, national and worldwide reputation in this arena, heightening awareness and focus on arctic research, enabling the university to sustain its success in competitive grants and contracts, and supported a robust International Polar Year effort to bring UAF into the international spotlight, and

WHEREAS, during Stephen B. Jones’s tenure as Chancellor, UAF has grown research grants and contracts by 4% and reduced earmarked federal funding from 15% to approximately 10% of research revenue, increased new awards by 11%, and grown active awards by 18%, as well as an increase in research expenditures from $103M in FY04 to $112M in FY07, and

WHEREAS, Stephen B. Jones now serves as the Chair of the governing board, University of the Arctic, leading a circumpolar consortium of 111 entities, including 87 colleges and universities, connecting UAF to more than 700,000 students in eight circumpolar nations, and

WHEREAS, during the four years of Stephen B. Jones’s tenure as Chancellor, UA Scholars continue to graduate from UAF in increasing numbers, from 56 in 2004 to 106 graduates in 2007. In addition, a increasing number of degrees and certificates have been awarded in the past four years in the categories of high-demand job programs including health, construction/engineering, natural resources, and process technology, and

WHEREAS, Stephen B. Jones has led UAF at a time of record number of degrees awarded for four years running, from 971 degrees and certificates awarded in 2004 to 1,109 awarded in 2007, and

WHEREAS, during his tenure, UAF has seen a growth in enrollment in UA Scholars Program recipients, and in workforce development programs such as engineering, nursing and process technology, and the enrollment in PhD programs has increased from 242 candidates in 2004 to 272 candidates in 2007, and

WHEREAS, Stephen B. Jones has focused on building a culture of philanthropy in support of the university, established a robust annual fund program and provided the resources to build a development and advancement program at UAF, all contributing to an overall giving increase of 45%, and

WHEREAS, Stephen B. Jones has overseen significant improvements to UAF and its community campuses, such as completion of the UA Museum of the North addition, building of the Lena Point research facility in Juneau, the ongoing renovation of the Tanana Valley Campus building in downtown Fairbanks and other improvements to UAF’s grounds and facilities, completion of the Bristol Bay Campus addition, has broken ground with the Alaska State Department of Health and Social Service partnership in the State Virology Laboratory facility on the UAF campus, and has led the efforts to secure funding for the Alaska Region Research Vessel, as well as a new biological sciences facility on the Fairbanks campus, and

WHEREAS, Stephen B. Jones established MOUs with community college systems in Washington and California, and created agreements with selected universities in China and India, and

WHEREAS, Stephen B. Jones has also led the charge to update the university’s strategic plan and convened the Vision 2017 Task Force, a body of 55 opinion leaders who provided recommendations to shape the future of UAF.
NOW, THEREFORE, BE IT RESOLVED that the Board of Regents of the University of Alaska expresses its deep gratitude to Steve and Judy Jones for their years of service to the university, and extends its good wishes for their continued success.

BE IT FURTHER RESOLVED that this resolution will be appropriately engrossed and conveyed to Dr. Stephen B. Jones, with a copy incorporated into the official minutes of the April 17-18, 2008 meeting of the Board of Regents.

17.
Alaska Commission on Postsecondary Education Need-Based Aid
PASSED

"The Board of Regents requests that the Alaska Commission on Postsecondary Education expend all funds received for need-based aid during the next year. This motion is effective April 18, 2008."

Committee Actions

18.
Direction to University Administration regarding Regents' Policy on Campus Master Plans
PASSED

The Facilities and Land Management Committee directs the university administration to review the Campus Master Plans policy proposal from Regent Wickersham, with a side-by-side comparison with current policy; and present this comparison to the Facilities and Land Management Committee at its June 2008 meeting. This motion is effective April 17, 2008."

1

3

