Official Minutes
Emergency Meeting of the Full Board

January 31, 2011

Audioconference

Official Minutes
Board of Regents

Emergency Meeting of the Full Board

January 31, 2011
AUDIOCONFERENCE

Regents Present:

Fuller Cowell, Chair

Patricia Jacobson, Vice Chair

Robert Martin, Jr., Secretary

Kirk Wickersham, Treasurer

Ashton Compton
Kenneth Fisher

Cynthia Henry

Mary K. Hughes

Patrick K. Gamble, Chief Executive Officer and President, University of Alaska

Regents Absent:

Timothy C. Brady

Erik Drygas

Carl Marrs

Others Present:

Brian D. Rogers, Chancellor, University of Alaska Fairbanks

Fran Ulmer, Chancellor, University of Alaska Anchorage

Wendy Redman, Vice President for University Relations

Beth Behner, Chief Human Resources Officer
Jeannie D. Phillips, Executive Officer, Board of Regents

Brandi Berg, Assistant to the Executive Officer, Board of Regents

I.
Call to Order
Regent Cowell called the meeting to order at 1:35 p.m. on Monday, January 31, 2011.
II.
Adoption of Agenda
Regent Martin moved, seconded by Regent Jacobson, and passed that:

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

I.
Call to Order

II.
Adoption of Agenda
III.
Executive Session regarding Collective Bargaining

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

This motion is effective January 31, 2011."

III.
Executive Session regarding Collective Bargaining

Regent Wickersham moved, seconded by Regent Martin, and passed with Regents Fisher, Henry, Hughes, Jacobson, Martin, Wickersham, and Cowell voting in favor that:
PASSED
"The Board of Regents goes into executive session at 1:36 p.m. Alaska Time in accordance with the provisions of AS 44.62.310 to discuss matters the immediate knowledge of which would have an adverse effect on the finances of the university related to collective bargaining. The session will include members of the Board of Regents, President Gamble, General Counsel Brunner, Chief Human Resources Officer Behner, and such other university staff members as the president may designate and will last approximately 10 minutes. This motion is effective January 31, 2011.”
The Board of Regents concluded an executive session at 1:44 p.m. Alaska Time in accordance with AS 44.62.310 discussing matters the immediate knowledge of which would have an adverse effect on the finances of the university. The session included members of the Board of Regents, President Gamble, General Counsel Brunner, Chief Human Resources Officer Behner and other university staff members designated by the president and lasted approximately 10 minutes.

IV.
Acceptance of Bargaining Unit Agreement between the University of Alaska and the United Academic—Adjuncts AAUP-AFT/AFL-CIO (UNAD)
Regent Fisher moved, seconded by Regent Compton, and passed with Regents Compton, Fisher, Henry, Hughes, Jacobson, Martin, Wickersham, and Cowell voting in favor that:
PASSED
"The Board of Regents accepts the collective bargaining agreement between the University of Alaska and United Academic—Adjuncts AAUP-AFT/AFL-CIO (UNAD) for the term of January 1, 2011 through December 31, 2013. This motion is effective January 31, 2011."

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 Academic-Adjuncts union. The members of the union ratified this contract on January 14, 2011. Chief Human Resources Officer Beth Behner summarized the 3-year agreement. An executive summary of the contract was included with the agenda.
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.
Adjourn

Chair Cowell adjourned the meeting at 1:52 p.m.

Official Minutes of January 31, 2011: Page 1 of 3
Official Minutes of January 31, 2011: Page 2 of 3

