

**ANNUAL REPORT ON COMPENSATED OUTSIDE PROFESSIONAL ACTIVITIES
FOR CALENDAR YEAR 2010:
DEANS AND FULL-TIME FACULTY ADMINISTRATORS**

EXECUTIVE SUMMARY AND BACKGROUND

Attached is the 2010 Annual Report on Compensated Outside Professional Activities for Deans and Full-time Faculty Administrators in the Academic Personnel Program.

The attached report reflects the individually certified declarations of Deans and Full-time Faculty Administrators regarding their compensated outside professional activities that occurred in calendar year 2010. Deans and Full-time Faculty Administrators who separated from the University prior to January 1, 2010 and July 1, 2010, respectively, are not included in this Report. Compensated outside professional activities undertaken by Deans and Faculty Administrators prior to January 1, 2010 are not included in this Report.

Following submission of the reports from the Deans and Full-time Faculty Administrators, the Academic Personnel Directors reviewed their reports to insure that the reporting criterion had been met.

Please note that the collection of information pertaining to outside professional activities was governed by the following:

- Regents Standing Order 103.1 Service Obligations
- Regental Action Items
 - Deans' Salary Structure Proposal: Transfer of Deans from the Senior Management Group Program to Academic Titles (11/19/2009)
 - Transfer of Faculty Administrator Titles Other than Deans from the Senior Management Group Program to Academic Personnel (5/20/2010)
- Academic Personnel Manual Section 020, Special Services to Individuals and Organizations (6/23/1958)
- Academic Personnel Manual Section 025, Conflict of Commitment and Outside Activities of Faculty Members (7/1/2001)
- Academic Personnel Manual Section 240-20-c, Deans, Conditions of Employment, Conflict of Commitment and Outside Professional Activities (1/1/2010)
- Academic Personnel Manual Section 246-20-c, Faculty Administrators (100% Time), Conditions of Employment, Conflict of Commitment and Outside Professional Activities (7/1/2010)

REPORT HIGHLIGHTS

Review of this Report indicates that all compensated professional activities performed by the Deans and Full-time Faculty Administrators comply with underlying Academic Personnel and Regental policy. The content and format of this Report replicates, to the extent possible, the content and format of the Annual Report on Compensated Professional Activities for Incumbents in Senior Management Positions, as approved by The Regents at the January 2007 Meeting. The Office of General Counsel has reviewed this Report for apparent conflicts of interest.

**Outside Professional Activity Final Report
Deans and Faculty Administrators
Compensated Activities
Reporting Year: January 1, 2010 to December 31, 2010
Location: ALL**

Employee Name													
Location													
Working Title													
Name of Org (prof'l Svc Provided For)	Non-rofit=N Profit=P	Role	Time Served (Days)	Vacation Taken (Days)	Cash Comp (\$)	Deferred Comp (\$)	Description Deferred Comp	Other Comp (\$)	Description of Other Comp	Grant # Type #	# Grante	Strike Price Per	Comments
BARRETT, KIM ELAINE													
UCSD													
Dean-Graduate Studies													
Emory University	N	Speaker, Seminar	1	0	\$150								
American Physiological Society	N	Instructor, Professional Skills Course	2	0	\$200								
University of North Carolina	N	Chair/Member, Scientific Advisory Board for Digestive Disorders Center	2	0	\$1,500								
Shepherd, Finkelman, Miller & Shah	P	Expert Witness	1	0	\$2,400								
BINDER, AMY													
UCSD													
Former Acting Provost-Thurgood Marshall College													
Spencer Foundation	N	Proposal reviewer	1	0	\$6,000								
BJORNSSON, HANS CHRISTER													
UCM													
Vice Provost-Academic Planning													
Engineering and Physical Sciences Research Council	N	Member	2	2				\$1,500	Reimbursement of Travel Expenses				

Employee Name													
Name of Org (prof'l Svc Provided For)	Location	Working Title											
	Non-rofit=N Profit=P	Role	Time Served (Days)	Vacation Taken (Days)	Cash Comp (\$)	Deferred Comp (\$)	Description Deferred Comp	Other Comp (\$)	Description of Other Comp	Grant Type #	# Grante	Strike Price Per	Comments
BURTIS, KENNETH C. UCD Dean-College of Biological Sciences													
Howard Hughes Medical Institute	N	Reviewer for HHMI EXCOLL program grants (one hour conference call)	1	0	\$500								
University of Toronto	N	Consultant for program review of Department of Molecular Genetics	2	0	\$1,000								
CHEMERINSKY, ERWIN STUART UCI Dean-Donald Bren School of Law													
Alaska Bar Association	N	Lecturer	1	0	\$1,500								Lecturer to judges/lawyers
BAR/BRI, Law School Student Support Program	P	Lecturer	11	11	\$70,000								Teach bar review courses
Nevada judges	N	Lecturer	1	0	\$1,500								Lecturer to Nevada judges
Admin Offices of US Courts	N	Lecturer	9	0	\$7,963								Lecturer to Federal judges
COWHEY, PETER F. UCSD Dean-School of International Relations and Pacific Studies													
eACCESS	P	Board Member	1	0	\$27,000								
CISCO	P	Invited Speaker	1	0	\$5,000								
Verizon	P	Consultant	1	0	\$2,500								
World Bank	N	Invited Speaker	1	0	\$500								

Employee Name	Location	Working Title											
Name of Org (prof'l Svc Provided For)	Non-rofit=N Profit=P	Role	Time Served (Days)	Vacation Taken (Days)	Cash Comp (\$)	Deferred Comp (\$)	Description Deferred Comp	Other Comp (\$)	Description of Other Comp	Grant # Type #	# Grante	Strike Price Per	Comments

EDLEY, CHRISTOPHER	UCB	Dean-School of Law										
-------------------------------	------------	---------------------------	--	--	--	--	--	--	--	--	--	--

Bill and Melinda Gates Foundation	N	Member, US Program Advisory Committee	4	0	\$4,000								
Brown University	N	Speaker	1	0	\$2,000								

ELMAN, JEFFREY L.	UCSD	Dean-Division of Social Sciences										
--------------------------	-------------	---	--	--	--	--	--	--	--	--	--	--

National Institutes of Health	N	Study section Chair, grant reviewer	5	0	\$600								
-------------------------------	---	-------------------------------------	---	---	-------	--	--	--	--	--	--	--	--

GILLIAM, FRANKLIN D.	UCLA	Dean-School of Public Affairs										
-----------------------------	-------------	--------------------------------------	--	--	--	--	--	--	--	--	--	--

Blue Shield of California Foundation	N	Board of Trustees Member	3	3	\$10,000								Board Meeting (excluding travel time)
FrameWorks Institute Think Tank	N	Senior Fellow	6	6	\$41,500								Board Meeting (excluding travel time)

GONZALEZ, FRANCES LESLIE	UCI	Dean-Graduate Division										
-------------------------------------	------------	-------------------------------	--	--	--	--	--	--	--	--	--	--

National Institutes of Health	N	Member	1	0	\$200								Study section
University of Michigan	N	Speaker	1	0	\$200								Symposium

Employee Name													
Location	Working Title												
Name of Org (prof'l Svc Provided For)	Non-rofit=N Profit=P	Role	Time Served (Days)	Vacation Taken (Days)	Cash Comp (\$)	Deferred Comp (\$)	Description Deferred Comp	Other Comp (\$)	Description of Other Comp	Grant # Type #	# Grante	Strike Price Per	Comments

HERRERA-SOBEK, MARIA	UCSB	Associate Vice Chancellor- Diversity, Equity, and Academic Policy										
---------------------------------	-------------	--	--	--	--	--	--	--	--	--	--	--

Ohio University	N	Lecture	1	1	\$500								
Arizona State University	N	External Review Committee Member	2	2	\$500								
EBSCO Industries	P	Book Editor	2	0	\$2,000								Work perfumed only on weekends
University of Oklahoma	N	Manuscript Reviewer	1	0	\$145								Work performed only on weekends
California State University, Long Beach	N	Workshop Leader	1	0	\$1,500								One day workshop held on the weekend

HESSE, CARLA	UCB	Dean-College of Letters and Science: Social Sciences										
---------------------	------------	---	--	--	--	--	--	--	--	--	--	--

Yad Hanadiv Foundation	N	Reviewer	7	0	\$1,500								
------------------------	---	----------	---	---	---------	--	--	--	--	--	--	--	--

Employee Name													
Name of Org (prof'l Svc Provided For)	Location Non-rofit=N Profit=P	Working Title Role	Time Served (Days)	Vacation Taken (Days)	Cash Comp (\$)	Deferred Comp (\$)	Description Deferred Comp	Other Comp (\$)	Description of Other Comp	Grant # Type #	# Grante	Strike Price Per	Comments
HORWITZ, BARBARA A.													
UCD Vice Provost -- Academic Personnel													

National Institutes of Health (NIH)	N	Panel member - reviewed research proposals for NIH	1	0	\$600								
University of South Dakota School of Medicine	N	Member - Advisory Committee for Biomedical Research Infrastructure Network	2	0	\$500								
National Science Foundation (NSF)	N	Member - Reviewed education grants proposals	2	0	\$1,240								
National Science Foundation (NSF)	N	Panel member - reviewed predoctoral fellowship proposals for NSF	3	0	\$1,400								

Employee Name													
Location	Working Title												
Name of Org (prof'l Svc Provided For)	Non-rofit=N Profit=P	Role	Time Served (Days)	Vacation Taken (Days)	Cash Comp (\$)	Deferred Comp (\$)	Description Deferred Comp	Other Comp (\$)	Description of Other Comp	Grant # Type #	# Grante	Strike Price Per	Comments

HOUSTON, ALAN CRAIG	UCSD	Provost-Eleanor Roosevelt College										
--------------------------------	-------------	--	--	--	--	--	--	--	--	--	--	--

Bower Museum of Cultural Art	N	Exhibition spokesman for press/media, plus docent walk-through	1	0	\$500								
Carnegie-Mellon University	N	Speaker, public lecture	1	0	\$1,200								
Oberlin College	N	Speaker, public lecture	2	0	\$2,000								
Bower Museum of Cultural Art	N	Speaker, lecture to docent guild	1	0	\$500								
UCSD Extension	N	Speaker	1	0	\$200								Additional compensation for UNEX teaching.

JENNESS, VALERIE	UCI	Dean - School of Social Ecology										
-------------------------	------------	--	--	--	--	--	--	--	--	--	--	--

Routledge	P	Consulting Editor	5	0	\$2,500								Editorial Work
-----------	---	-------------------	---	---	---------	--	--	--	--	--	--	--	----------------

KAMIENIECKI, SHELDON	UCSC	Dean-Division of Social Sciences										
-----------------------------	-------------	---	--	--	--	--	--	--	--	--	--	--

University Press	N	Review book manuscripts	3	0	\$300								
Massachusetts Institute of Technology Press	N	Co-editor of book series	5	0	\$375								

Employee Name	Location	Working Title											
Name of Org (prof'l Svc Provided For)	Non-rofit=N Profit=P	Role	Time Served (Days)	Vacation Taken (Days)	Cash Comp (\$)	Deferred Comp (\$)	Description Deferred Comp	Other Comp (\$)	Description of Other Comp	Grant # Type #	# Grante	Strike Price Per	Comments

KAY, STEVE A.	UCSD	Dean-Division of Biological Sciences										
----------------------	-------------	---	--	--	--	--	--	--	--	--	--	--

Althea Technologies, Inc.	P	Member, Scientific Advisory Board	1	0	\$2,000								
Genomics Institute of the Novartis Research Foundation	P	Consultant	5	0	\$42,500								
Novartis Pharma AG	P	Consultant	2	0	\$6,000								
Center for Genome Research and Biocomputing, Oregon State University	N	Member, External Advisory Board Review	1	0	\$1,000								
Reset Therapeutics, Inc.	P	Member, Scientific Advisory Board	1	0	\$2,000								
Monsanto, Inc	P	Consultant	2	0	\$7,500								

KO, WINSTON	UCD	Dean-College of Letters and Science; Division of Mathematics and Physical Sciences, College of Letters and Science										
--------------------	------------	---	--	--	--	--	--	--	--	--	--	--

Huazhong Agricultural University, Wuhan, P.R. China	N	Invited expert at 2nd Annual Symposium on Bioenergy & Biotechnology, in conjunction with the Miscanthus Workshop	1	0	\$150								
University of Colorado, Boulder	N	External Reviewer for College of Arts and Sciences	3	0	\$1,071								

Employee Name	Location	Working Title																						
Name of Org (prof'l Svc Provided For)	Non-rofit=N Profit=P	Role	Time Served (Days)	Vacation Taken (Days)	Cash Comp (\$)	Deferred Comp (\$)	Description Deferred Comp	Other Comp (\$)	Description of Other Comp	Grant # Type #	# Grante	Strike Price Per	Comments											
LACY, WILLIAM B.													UCD	Vice Provost - University Outreach & International Programs										
California State University, San Bernardino/International Academic Partnership Program	N	Consultant, India Initiative at Cal State San Bernardino	1	0	\$250																			
LADUSAW, WILLIAM A.													UCSC	Acting/Interim Dean-Division of Humanities										
Antioch University LA	N	Consultant	2	0	\$1,500																			
LEE, HERBERT													UCSC	Acting/Interim Vice Provost- Academic Affairs										
Environmental Protection Agency	N	Panelist	0	0	\$50																			
Oak Ridge Associated Universities/National Aeronautics and Space Administration	N	Reviewer	0	0	\$75																			
LERER, SETH													UCSD	Dean-Division of Arts and Humanities										
UC Riverside	N	Keynote Speaker	1	0	\$150																			
LEWIS, JOSEPH S.													UCI	Dean-Claire Trevor School of the Arts										
Zayed University, UAE	N	Author	3	0	\$5,200								Program Consultant											
LYDER, COURTNEY													UCLA	Dean-School of Nursing										
UCSF	N	Speaker	1	0	\$1,500								One time payment for honorarium; lecturer at UCSF											

Employee Name Location Working Title													
Name of Org (prof'l Svc Provided For)	Non-profit=N Profit=P	Role	Time Served (Days)	Vacation Taken (Days)	Cash Comp (\$)	Deferred Comp (\$)	Description Deferred Comp	Other Comp (\$)	Description of Other Comp	Grant # Type #	# Grante	Strike Price Per	Comments
MANGUN, GEORGE R. UCD Dean-College of Letters and Science: Division of Social Sciences													
MIT Press	N	Associate Editor	8		\$7,000								Work was completed nights and weekends; of the \$7,000 total cash compensation, \$2,500 supports editorial assistant.
UCSD Department of Neurological Sciences	N	Invited Speaker	1	0	\$300								One time payment as an invited speaker at UCSD
Elsevier	P	Associate Editor	8	0	\$20,000								Work was completed nights and weekends; of the \$20,000 total cash compensation, \$5,000 supports editorial assistant.
MARSHALL, DAVID B. UCSB Dean-College of Letters and Science: Division of Humanities & Fine Arts													
American Council of Learned Societies	N	Member of fellowship review panel	1	0	\$750								
MATHIES, RICHARD A. UCB Dean-College of Chemistry													
C8 Medisensors	P	Consultant	2	0	\$12,000					108000	stock	\$1.36	
BioRad Incorporated	P	Chair, Scientific Advisory Board	2	0	\$13,000								
Beckman Institute at California Institute of Technology	N	Member, Scientific Advisory Board	2	0	\$2,000								
MIDANIK, LORRAINE T. UCB Dean-School of Social Welfare													
Alcohol Research Group	N	Consultant	30	0	\$22,500								

Employee Name													
Name of Org (prof'l Svc Provided For)	Location Non-rofit=N Profit=P	Working Title											
		Role	Time Served (Days)	Vacation Taken (Days)	Cash Comp (\$)	Deferred Comp (\$)	Description Deferred Comp	Other Comp (\$)	Description of Other Comp	Grant # Type #	# Grante	Strike Price Per	Comments
MORAN, RACHEL FAY													
State Bar of CA	N	Author of Bar Question	0	0	\$400								This activity occurred prior to assuming the Deanship on October 15, 2010. The indicated cash compensation represents an honorarium received; the hours spend on this project occurred in calendar year 2009 but payment was received in 2010.
Cengage	P	Author	0	0	\$3,961								This activity was ongoing before and after assuming the Deanship on October 15, 2010; the hours spent on this project occurred in calendar year 2009 but payment was received in 2010.
Thomson Reuters	P	Author	0	0	\$299								This activity was ongoing before and after assuming the Deanship on October 15, 2010; the hours spent on this project occurred in calendar year 2009 but payment was received in 2010.
Wolters Kluwer	P	Outside Review	10	0	\$250								This activity occurred prior to assuming the Deanship on October 15, 2010. The indicated cash compensation represents an honorarium received.
Michigan State Univ. Law School	N	Outside Review	1	1	\$400								This activity occurred prior to assuming the Deanship on October 15, 2010. The indicated cash compensation represents an honorarium received.

Employee Name													
Employee Name	Location	Working Title											
Name of Org (prof'l Svc Provided For)	Non-rofit=N Profit=P	Role	Time Served (Days)	Vacation Taken (Days)	Cash Comp (\$)	Deferred Comp (\$)	Description Deferred Comp	Other Comp (\$)	Description of Other Comp	Grant # Type #	# Grante	Strike Price Per	Comments
University of Arkansas Press	N	Outside Review	1	1	\$100								This activity occurred prior to assuming the Deanship on October 15, 2010. The indicated cash compensation represents an honorarium received.
Northern Illinois University	N	Invited Lecture	3	3	\$2,000								This activity occurred prior to assuming the Deanship on October 15, 2010. The indicated cash compensation represents an honorarium received.
Themis Bar Review	P	Instructor- Recorded on- line Torts lectures	5	5	\$6,000								This activity was ongoing before and after assuming the Deanship on October 15, 2010
University of Chicago Press	N	Author	0	0	\$155								This activity was ongoing before and after assuming the Deanship on October 15, 2010; the hours spent on this project occurred in calendar year 2009 but payment was received in 2010.

Employee Name	Location	Working Title												
Name of Org (prof'l Svc Provided For)	Non-rofit=N Profit=P	Role	Time Served (Days)	Vacation Taken (Days)	Cash Comp (\$)	Deferred Comp (\$)	Description Deferred Comp	Other Comp (\$)	Description of Other Comp	Grant Type #	# Grante	Strike Price Per	Comments	

ORESKI, NAOMI	UCSD	Provost-Sixth College												
----------------------	-------------	------------------------------	--	--	--	--	--	--	--	--	--	--	--	--

McGill University	N	Lecturer	2	0	\$5,000								
Pacific Institute for Climate Scientists	N	Lecturer	3	0	\$5,000								
University of North Carolina	N	Lecturer	3	0	\$5,000								
Green Energy Summit	N	Keynote Speaker	3	0	\$5,000								
York University	N	Presenter	3	0	\$500								
Smith College	N	Lecturer	2	0	\$5,000								
Toronto Colloquium	N	Presenter	2	0	\$250								
Will Steger Foundation	N	Presenter	2	0	\$2,500								
Kansas State	N	Lecturer	1	0	\$778								
UCLA	N	Lecturer	1	0	\$1,500								
Greater Yellowstone	N	Lecturer	1	0	\$2,500								
University of Utah	N	Lecturer	1	0	\$1,500								
University of Madison	N	Lecturer	2	0	\$5,000								
University of Colorado	N	Lecturer	1	0	\$1,500								
Fort Hays University	N	Lecturer	1	0	\$778								
Lawrence University	N	Lecturer	1	0	\$778								

Employee Name		Location	Working Title										
Name of Org (prof'l Svc Provided For)	Non-rofit=N Profit=P	Role	Time Served (Days)	Vacation Taken (Days)	Cash Comp (\$)	Deferred Comp (\$)	Description Deferred Comp	Other Comp (\$)	Description of Other Comp	Grant Type #	# Grante	Strike Price Per	Comments
USC	N	Lecturer	1	0	\$250								The OPA reported for Naomi Oreski included 24 days that occurred outside of her normal workday. In addition, she engaged in 6 days that occurred during her normal workday.
OWENS, JESSIE ANN		UCD	Dean-College of Letters and Science: Division of Humanities, Arts and Cultural Studies										
Ashgate Publishing	N	Editor	3	0	\$377								
PAPAMOSCHOU, DIMITRI		UCI	Acting/Interim Dean-Henry Samueli School of Engineering										
ATA Engineering	P	Consultant	5	0	\$5,000								Consultant
POLICANO, ANDREW		UCI	Dean-Paul Merage School of Business										
California Institute for Mgmt Leadership	N	Consultant	4	0	\$80,769								Consulting
Payden Rygel	P	Trustee/ Meetings	4	4	\$70,500								
Rockwell Collins	P	Director/ Meetings	6	6	\$105,000					Restricted Stock	1885	\$53.06	Plus restricted stock - 1885 shares @ \$53.06
Badger Meter	P	Director/ Meetings	9	9	\$48,700					Stock	1027	\$41.86	Plus stock - 1027 shares @ \$41.86
ROSENSTOCK, LINDA		UCLA	Dean-School of Public Health										
Health Effects Institute	N	Board Member	3	3	\$6,500								
Skilled Healthcare Group	N	Board Member	6	6	\$55,000								

Employee Name	Location	Working Title											
Name of Org (prof'l Svc Provided For)	Non-rofit=N Profit=P	Role	Time Served (Days)	Vacation Taken (Days)	Cash Comp (\$)	Deferred Comp (\$)	Description Deferred Comp	Other Comp (\$)	Description of Other Comp	Grant Type #	# Grante	Strike Price Per	Comments

RUIZ, VICKI LYNN	UCI	Dean-School of Humanities											
Indiana University, Dept of Latino Studies	N	Distinguished Lecturer	2	2	\$2,200								Lecture
ABC-CLIO	P	Reviewer	1	0	\$250								Website Content
University of Hawaii, School of Humanities	N	Chair	5	5	\$2,200								External Review Team
University of Houston, Dept of History	N	Panelist	1	0	\$1,000								Book Discussion
Houston Community College, School of Humanities and Social Sciences	N	Keynote Lecturer	1	0	\$1,500								Lecturer
Frank and Cathie Jao Bridgecreek Group, Inc.	P	Speaker	1	0				\$250	Gift				Reception; Bvlgari Scarf (estimated value)

SASTRY, S. SHANKAR	UCB	Dean-College of Engineering											
C3 Carbon LLC	P	Board Member	1	1						37500	stock options	NCV	
National Research Foundation of Singapore	N	Scientific Advisory Board Member	1	0	\$10,000								
Nanyang Technological University, Singapore	N	Reviewer	2	0	\$5,000								
Royal Institute of Technology	N	Sabbatical Visitor	106	0				\$30,000					Living expenses while on sabbatical Jan. 15–June 15
Crossbow Inc.	P	Board Member	1	1						25000	stock options	NCV	

Employee Name	Location	Working Title																						
Name of Org (prof'l Svc Provided For)	Non-rofit=N Profit=P	Role	Time Served (Days)	Vacation Taken (Days)	Cash Comp (\$)	Deferred Comp (\$)	Description Deferred Comp	Other Comp (\$)	Description of Other Comp	Grant # Type #	# Grante	Strike Price Per	Comments											
SAXENIAN, ANNALEE													UCB	Dean-School of Information										
Basque Institute of Competitiveness	N	Speaker	2	2	\$5,000																			
SITRA, Finnish Innovation Agency	N	Consultant	8	0	\$5,000																			
Pacific Pension Institute	N	Speaker	1	0	\$5,000																			
Japan's Research Institute of Ministry of Economy, Trade, and Industry	N	Speaker	2	0	\$5,000																			
SCHLISSEL, MARK S.													UCB	Dean-College of Letters and Science: Biological Sciences										
Howard Hughes Medical Institute	N	Member	6	1	\$18,000																			
SCHWARTZ, TERI ELLEN													UCLA	Dean-School of Theater, Film and Television										
Demand Media Advisory Council	P	Council Member	1	0				Stock	2500 shares			\$3.25	No cash derived from this											
SEIBLE, FRIEDER													UCSD	Dean-Jacobs School of Engineering										
Structural Design & Analysis, Sole Proprietorship	P	Consultant, Structural Engineering Consulting and Peer Review	15	3	\$37,440																			
SHORTELL, STEPHEN M.													UCB	Dean-School of Public Health										
Kaiser-Permanente Health Policy Institute	N	Advisory Board Member	8	0	\$36,000																			
Centene Medicaid Health Plan	P	Advisory Board Member	3	0	\$15,000																			

Employee Name		Location	Working Title										
Name of Org (prof'l Svc Provided For)	Non-rofit=N Profit=P	Role	Time Served (Days)	Vacation Taken (Days)	Cash Comp (\$)	Deferred Comp (\$)	Description Deferred Comp	Other Comp (\$)	Description of Other Comp	Grant # Type #	# Grante	Strike Price Per	Comments
SORK, VICTORIA		UCLA	Dean-College of Letter and Sciences: Life Sciences										
Wiley International Publishers	P	Associate Editor of Molecular Ecology	0	0	\$6,250								Worked on this project on the weekends, did not take vacation time or any other kind of leave for these duties.
STERN, HAL		UCI	Dean-Donald Bren School of Information and Computer Science										
American Statistical Association	N	Mentor	1	0	\$700								Mentor at writing workshop; professional association.
Vanderbilt University	N	Participant	2	0	\$1,000								Law and Neuroscience Workshop.
STEWART, DAVID W.		UCR	Dean-Gary Anderson Graduate School of Management										
White & Case	P	Consultant	2	0	\$12,000								
Brown, Woods & George	P	Consultant	2	0	\$12,000								
STOWELL, TIMOTHY A.		UCLA	Dean-College of Letters and Science: Humanities										
Ecole Normale Superieure	N	Lecturer	1	0	\$3,190								Rec'd 2286.64 euros. Compensation did not cover the costs of travel and the Dean took a loss on the trip.
SULLIVAN, ROBERT S.		UCSD	Dean-Rady School of Management										
Lee Kong Chian School of Business	N	Reviewer	4	4	\$15,000								
CUBIC	P	Director	11	11	\$42,000								

Employee Name													
Location	Working Title												
Name of Org (prof'l Svc Provided For)	Non-rofit=N Profit=P	Role	Time Served (Days)	Vacation Taken (Days)	Cash Comp (\$)	Deferred Comp (\$)	Description Deferred Comp	Other Comp (\$)	Description of Other Comp	Grant # Type #	# Grante	Strike Price Per	Comments
SZERI, ANDREW J. UCB Dean-Graduate Division													
National Science Foundation	N	Grant reviewer	2	0	\$1,240								
THIEMENS, MARK H. UCSD Dean-Division of Physical Sciences													
UCSD Extension	N	Speaker	1	0	\$200								Additional compensation for UNEX teaching.
VAN ALFEN, NEAL UCD Dean-College of Agricultural and Environmental Sciences													
Annual Reviews	N	Editor	6	0	\$2,000								
WHITE, BRUCE R. UCD Dean-College of Engineering													
Englekirk, Sabol Consulting Structural Engineers, Inc., Los Angeles, California	P	Consultant	1	0	\$2,500								
Environmental Science Associates, In., San Francisco, CA	P	Consultant	7	0	\$14,300								
WOLCH, JENNIFER UCB Dean-College of Environmental Design													
Claremont Graduate University	N	Consultant	1	0	\$800								

Employee Name	Location	Working Title											
Name of Org (prof'l Svc Provided For)	Non-rofit=N Profit=P	Role	Time Served (Days)	Vacation Taken (Days)	Cash Comp (\$)	Deferred Comp (\$)	Description Deferred Comp	Other Comp (\$)	Description of Other Comp	Grant # Type #	# Grante	Strike Price Per	Comments

YOUNG, HEATHER M.	UCD	Dean-School of Nursing										
------------------------------	------------	-------------------------------	--	--	--	--	--	--	--	--	--	--

National Institutes of Health (NIH)/RC4	N	Reviewer on Distinguished Review Panel	2	0	\$755								
University of Oklahoma	N	Consultant for Reynolds Center Planning Session	2	0	\$1,000								
James A. Haley VA Medical Center	N	Reviewer on Rehab. Outcomes Research Conference	2	0	\$500								

ZEDECK, SHELDON	UCB	Former Vice Provost-Academic Affairs and Faculty Welfare										
------------------------	------------	---	--	--	--	--	--	--	--	--	--	--

American Psychological Association	N	Editor	6	0	\$3,000								Appointment ended December 31, 2010.
------------------------------------	---	--------	---	---	---------	--	--	--	--	--	--	--	--------------------------------------