

1 HB2
2 129011-6
3 By Representative Hall
4 RFD: Boards, Agencies and Commissions
5 First Read: 01-MAR-11
6 PFD: 02/22/2011

1
2 ENROLLED, An Act,

3 Relating to Alabama Agricultural and Mechanical
4 University; to amend Sections 16-49-20, 16-49-21, and
5 16-49-23, Code of Alabama 1975, relating to the board of
6 trustees; to establish a nominating committee process for
7 nominating and appointing trustees to the board; to clarify
8 when an appointment to the board becomes effective; to provide
9 that at-large trustees may be from the nation at large; to
10 require the board to develop a training program for trustees
11 and to specify the content of that training; and to repeal
12 Section 16-49-25, Code of Alabama 1975.

13 BE IT ENACTED BY THE LEGISLATURE OF ALABAMA:

14 Section 1. Sections 16-49-20, 16-49-21, and 16-49-23
15 of the Code of Alabama 1975, are amended to read as follows:

16 "§16-49-20.

17 "(a) (1) There is created a Board of Trustees for
18 Alabama Agricultural and Mechanical University, a state
19 land-grant educational institution at Huntsville. The
20 membership of the board shall be inclusive and reflect the
21 racial, gender, geographic, urban/rural, and economic
22 diversity of the state. The board of trustees shall consist of
23 12 members, two members who shall reside in the congressional
24 district in which the institution is situated; one member
25 shall reside in each of the remaining congressional districts

1 in the state as constituted on September 5, 1975, and shall be
2 a bona fide resident and qualified elector of that district,
3 with a verifiable physical presence in that district, during
4 the entire term of office; three at-large members who may be
5 selected from outside the state; and the Governor, who shall
6 be ex officio president of the board. The president of the
7 student government association and the president of the
8 faculty senate shall be ex officio nonvoting members of the
9 board. If a trustee appointed from a congressional district
10 ceases to be a bona fide resident and qualified elector of the
11 district from which appointed, or ceases to have a verifiable
12 physical presence in that district, the trustee shall vacate
13 his or her office.

14 "(2) Before the effective date of the act amending
15 this subsection, the ~~The~~ trustees shall be appointed by the
16 Governor, by and with the advice and consent of the Senate.

17 "(3) The membership shall include at least three
18 members who have earned a degree from Alabama Agricultural and
19 Mechanical University.

20 "(4) Except for the first trustees appointed,
21 trustees shall hold office for a term of six years. No member
22 presently serving as of January, 1989 shall have his or her
23 current term of office terminated because of these provisions.

24 "(5) All appointments shall be effective immediately
25 ad interim upon confirmation by the Senate.

1 "(6) The board shall be divided into three classes
2 so that at least one third shall be appointed biennially. Of
3 the first members appointed to the board, three shall be
4 designated by the Governor to serve until January 31, 1978;
5 four until January 31, 1980; and four to serve until January
6 31, 1982.

7 "(7) A trustee may be appointed to serve a second
8 term of six years, but no trustee shall be appointed to serve
9 more than a total of 12 years, except as otherwise provided in
10 paragraph b. of subdivision (4) of subsection (b).

11 "(8) No trustee shall receive any pay or emolument
12 other than his or her actual expenses incurred in the
13 discharge of his or her duties.

14 "(9) No member of the governing board, no officer of
15 any public postsecondary educational institution, and no
16 elected or appointed official having the power of review of
17 the Alabama Agricultural and Mechanical University budget,
18 other than the Governor, shall be eligible to serve on the
19 board of trustees.

20 ~~"(10) Any board member may be removed by four-fifths~~
21 ~~vote of the membership of the board for misconduct,~~
22 ~~incapacity, incompetence, or neglect of duty after the board~~
23 ~~member so charged has been served with a written statement of~~
24 ~~charges and has been given an opportunity to be heard.~~

1 "(b) (1) On or after the effective date of this
2 amendatory act, each trustee shall be appointed by the
3 Governor from a list of three persons nominated by a
4 nominating committee. The nominating committee shall consist
5 of the following members:

6 "a. One member of the board of trustees as elected
7 by the membership of the board of trustees.

8 "b. One member as selected jointly by the faculty
9 senate and the staff senate and certified to the committee by
10 the president of the faculty senate and the president of the
11 staff senate.

12 "c. The president of the student government
13 association.

14 "d. The President of the Huntsville-Madison County
15 Chamber of Commerce, or his or her designee.

16 "e. One member of the Madison County Legislative
17 Delegation, as selected by the delegation.

18 "f. The president of the national alumni
19 association, or his or her designee.

20 "g. A community representative as selected by the
21 other members of the nominating committee.

22 "(2) Where applicable, members of the nominating
23 committee shall serve at the pleasure of the appointing
24 authority for a period of at least one year.

1 "(3) Thirty days before the expiration of the term
2 of a board member, or within 20 days following the creation of
3 a vacancy in a term of office by death, resignation, or other
4 cause, the president pro tempore of the board of trustees
5 shall call a meeting of the nominating committee, giving at
6 least 10 days' notice. The nominating committee, by majority
7 vote of those present at the meeting, shall nominate to the
8 Governor the names of three individuals who are qualified
9 pursuant to subsection (a) to fill the respective position on
10 the board of trustees. The Governor shall appoint one of the
11 nominated persons to the board by and with the advice and
12 consent of the Senate. If the appointment is made by the
13 Governor while the Legislature is not in session, the name of
14 the appointee of the Governor shall be submitted to the Senate
15 not later than the third legislative day following the
16 reconvening of the Legislature. If the appointment is made by
17 the Governor while the Legislature is in session the name of
18 the appointee shall be submitted to the Senate not later than
19 the next legislative day following the date of the
20 appointment.

21 "(4)a. If the vacancy on the board is caused by the
22 expiration of the term of a trustee who has served for less
23 than the maximum 12 years on the board, the vacating trustee
24 shall continue to serve on the board until his or her
25 successor is confirmed by the Senate. If the holdover trustee

1 is reappointed to the board, the term of office for which he
2 or she is reappointed shall be effective retroactive to the
3 date of the expiration of the previous term. If a new trustee
4 is appointed pursuant to this paragraph, the term of office
5 for which he or she is appointed shall be effective
6 retroactive to the date of the expiration of the previous
7 term.

8 "b. If the vacancy on the board is caused by death,
9 resignation, or the expiration of the term of a trustee who
10 has served for the maximum 12 years on the board, the position
11 on the board shall remain vacant until the name of an
12 appointee is submitted by the Governor to the Senate. If the
13 appointee is not confirmed or rejected by the Senate during
14 the session in which his or her name is submitted, the
15 appointee shall nevertheless continue to serve in the position
16 on the board until the next session of the Legislature, during
17 which his or her name shall be resubmitted for confirmation.
18 If an appointee is confirmed by the Senate, the term of office
19 for which he or she is appointed pursuant to this paragraph
20 shall be effective retroactive to the date the vacancy was
21 created on the board, for the remainder of the unexpired term
22 if the vacancy was created by death or resignation, or for the
23 entire term if the vacancy was created by the expiration of
24 the previous term. If an appointee is rejected by the Senate,
25 the position on the board shall remain vacant as the

1 nominating and appointing procedure provided in this
2 subsection begins anew and until an appointment is made and
3 confirmed by the Senate. If a trustee is appointed to fill an
4 unexpired term of less than three years, the time shall not be
5 counted toward the maximum 12 years of service.

6 "(5) If the nominating committee fails to submit a
7 list of nominees to the Governor within 30 days after a
8 vacancy occurs due to expiration of term, death, resignation,
9 or any other cause, the Governor, by and with the advice and
10 consent of the Senate, may appoint an otherwise qualified
11 trustee to the board, notwithstanding the absence of such
12 nominations.

13 "(c) The board shall provide for the conduct of
14 annual training sessions for trustees regarding the fiduciary
15 responsibility of a trustee to the university and any other
16 topic deemed appropriate by the board.

17 "§16-49-21.

18 "The Governor, by virtue of his or her office, and
19 the trustees appointed from the several congressional
20 districts of the state and the nation at large, pursuant to
21 Section 16-49-20, and their successors in office are
22 constituted a body corporate under the name of "Board of
23 Trustees for Alabama Agricultural and Mechanical University."

24 "§16-49-23.

1 "The board shall not engage in activity that
2 interferes with the day-to-day operation of the university.
3 The primary responsibility of the board of trustees is to set
4 policy for the university and prescribe rates of tuition and
5 fees. The board also has the power to organize the university
6 by appointing a president, whose salary shall be fixed by the
7 board, ~~and by employing a corps of instructors, who shall be~~
8 ~~nominated to the board in writing by the president and who~~
9 ~~shall be styled the faculty of the university and such other~~
10 ~~instructors and officers as the interests of the university~~
11 ~~may require; and to remove any such instructors or other~~
12 ~~officers, and to fix their salaries or compensation and~~
13 ~~increase or reduce the same at its discretion; to regulate,~~
14 ~~alter, or modify the government of the university, as it may~~
15 ~~deem advisable; to prescribe courses of instruction, rates of~~
16 ~~tuition, and fees; to confer such academic and honorary~~
17 ~~degrees as are usually conferred by institutions of similar~~
18 ~~character; and to do whatever else it the board may deem best~~
19 ~~for promoting the interest of the university. The board shall~~
20 ~~not engage in activity that interferes with the day-to-day~~
21 ~~operation of the university."~~ discretion; to regulate, alter
22 or modify the government of the university, as it may deem
23 advisable; to prescribe courses of instruction, rates of
24 tuition and fees; to confer such academic and honorary degrees
25 as are usually conferred by institutions of similar character;

1 ~~and to do whatever else it may deem best for promoting the~~
2 ~~interest of the university.~~ The president shall appoint a
3 corps of instructors who shall be styled the faculty and such
4 other instructors and officers as the interest of the
5 university may require, remove any instructors or officers,
6 fix their salaries or compensation, and define the authority
7 or duty of such instructors or officers. The president may
8 regulate, alter, and modify the organization of the
9 university, subject to review and concurrence of the board.
10 The president shall prescribe courses of instruction within
11 academic programs that have been approved by the board. The
12 president may confer academic degrees and such honorary
13 degrees as are usually conferred by institutions of similar
14 character upon the recommendation of the faculty."

15 Section 2. Section 16-49-25, Code of Alabama 1975,
16 providing for the filling of a vacancy in the office of
17 trustee of Alabama Agricultural and Mechanical University is
18 repealed.

19 Section 3. This act shall become effective
20 immediately following its passage and approval by the
21 Governor, or its otherwise becoming law.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17

Speaker of the House of Representatives

President and Presiding Officer of the Senate

House of Representatives

I hereby certify that the within Act originated in
and was passed by the House 05-MAY-11, as amended.

Greg Pappas
Clerk

Senate	<hr/> 02-JUN-11 <hr/>	Amended and Passed
House	<hr/> 02-JUN-11 <hr/>	Concurred in Sen- ate Amendment