

Thank you

SDASFAA Participation in RMASFAA

Erin Richards - South Dakota State Delegate/Nominations

Beth Vollan – Diversity & Inclusion/Conference

Rachel Hagen - Membership

Karrie Morgan – Summer Institute

Marlene Seeklander - Training

Ken Kocer – Past President/Association Governance/SI

What's Happening at the RMASFAA Board

- Implementation of 2019-2021 Strategic Long Range Plan
- Search for a new Website Provider
- Value of RMASFAA Membership
- Appropriate Behavior and Conduct Policy/Event Policy
- NASFAA Proposal To RMASFAA

2019-2021 Strategic Long Range Plan

- **Strengthening the Annual Conference Experience**
 - Define the role and goals
 - Review the conference structure
 - Review the contract process
- **State & Regional Collaboration and Support**
 - Define role and expectations of state delegates
 - Support state officer development & leadership training
 - Intentional training of state delegates
- **Fiscal Stability and Transparency**
 - Define purpose of RMASFAA reserve funds
 - Review reports for readability
 - Create RMASFAA flagship event dashboards

RMASFAA Website

The RMASFAA Website is one of our most important tools in communicating with our members. Currently looking at these website providers:

- Keybridge
- Member Clicks
- Member Leap

Each of these providers will have more functionality for users.

Update: the board has voted to go with Member Leap

Value of RMAFAA Membership

RMAFAA provides the resources in our region to support financial aid offices by:

- ✓ Training via webinars and on-site training within the region
- ✓ Networking opportunities to connect with other schools to promote best practices
- ✓ Leadership Development opportunities on committees and the board
- ✓ Leadership Pipeline assists in developing leaders on campus
- ✓ Diversity and Inclusion initiatives supporting training of administrators encouraging diversity in our profession
- ✓ RMAFAA Summer Institute provides intense training at a reduced cost

Appropriate Behavior and Conduct Policy

- Some regional associations have had incidents where inappropriate behavior occurred during association events
- Association Governance is looking into creating an overall “Appropriate Behavior and Conduct Policy” along with an “Event Conduct Policy”
- Insure all feel welcome and safe at association events
- Appropriate behavior is outlined and conveyed

NASFAA/Regional Proposal

Last year at the SDASFAA Conference in Huron, we discussed the possible collaboration with NASFAA in the following areas:

- Membership
- Website
- Events

Update from RMASFAA Fall Board Meeting

Leadership Pipeline

- Exceptional Professional Growth Opportunity
- Recognized by NASFAA in 2008 with a Regional Training Award
- Training begins at the 2019 RMASFAA Conference
- Leadership Pipeline Application is due 6/30/2019
- Mentees join a cohort and will spend a twelve month period engaging in leadership training, discussions and exercises
- Mentees are strategically paired with seasoned RMASFAA mentors, building a relationship to enhance the experience
- For more information:
 - Chelsea Springer, University of Utah
 - cspringer@sa.utah.edu
 - (801) 585-5828

RMASFAA Summer Institute 2019
Colorado College
Colorado Springs, CO
June 2-7, 2019

2019 RMASFAA CONFERENCE
OCTOBER 20-23, 2019
BILLINGS, MT

