[image: ]	[image: ]

RSDP Regional Board of Directors
Board Member Roles, Responsibilities, Characteristics and Application Form
The Regional Sustainable Development Partnerships (RSDP) connect Greater Minnesota communities to the University of Minnesota in order to take advantage of new opportunities and to solve problems. RSDP brings together local talent and resources with University knowledge and seed funding to drive sustainability in four areas: agriculture and food systems, tourism and resilient communities, natural resources, and clean energy. RSDP is an integral part of University of Minnesota Extension. 
Board of Directors Roles and Responsibilities

RSDP contributes to a vibrant and sustainable Minnesota, now and in the future. Each of the five Regional Partnerships (Southeast, Northwest, Northeast, Southwest, and Central) encourages citizen-driven ideas, supports projects that demonstrate public purpose, and is committed to building partnerships that connect the citizens of their region to local assets and the education, research and outreach resources of the University of Minnesota.

RSDP Board members function as a team, working with local communities to identify and implement programs and projects that foster sustainable systems in sustainable agriculture and food systems, tourism and resilient communities, natural resources, and clean energy. The Board solicits, evaluates and votes on proposals. The Board coordinates and leverages the resources of the University of Minnesota and other partners, and insures active citizen-community participation and decision-making.

Board members are asked to serve for three years, participate in regular board and focus area work group meetings—both in-person and by conference calls—contributing time, energy, and insight to the projects. Mileage and honorarium for agreed upon meetings and special assignments will be paid by the Regional RSDP through the University of Minnesota. Board membership is open to residents of Greater Minnesota and University of Minnesota faculty, staff, and students.

Characteristics of RSDP Board Members
· Interest in leveraging Community-University partnerships for a more resilient Greater Minnesota
· Active interest in citizen involvement that fosters economic, social, and environmental sustainability
· Ability to work with a diverse group integrating various experiences and viewpoints
· Ability to work collaboratively regionally and statewide
· Willingness to embrace the complexity of sustainability issues
· Belief that Community-University partnerships can work to the benefit of both researchers and communities
· Can function with the courage to take public/community risks
· Appreciates the need of process when working in a group
· Comfortable in a decision making role for projects and programs that come before the board
· Operate with integrity in making resource decisions
· Build and call upon a network of people within the region to advance opportunities for sustainable development
· Willing to contribute to board governance by maintaining and revising organization rules and structures 

RSDP Regional Board of Directors Application
If you have questions completing this form, please contact your regional staff member listed at the end of this form. Please submit completed form to the same regional staff member. Please limit yourself to three pages.
Applicant Information:

	Date:
	

	Name:
	

	Organization:
	

	Mailing Address:
	

	Telephone:
	

	Email:
	

	Occupation:
	


	Region of Minnesota:

	Central
	
	Northeast
	
	Northwest
	
	Southeast
	
	Southwest
	


	Sustainable Focus Area(s) of Interest – mark all that apply:

	Agriculture & Food Systems
	
	Tourism & Resilient Communities
	
	Clean Energy
	
	Natural Resources
	


 
	1
	Why are you interested in serving on the RSDP Board of Directors in the region you have chosen?

	
	

	2
	What are your interests related to the sustainability of food/agriculture, natural resources, clean energy, or resilient communities and tourism?

	
	

	3
	In your opinion, what are three key issues facing communities in this region?

	
	

	4
	How will your skills, interests, and/or expertise contribute to the work of the region? 

	
	

	5
	What has been your involvement in the community, experience with governing boards or financial oversight, or other relevant work you have done? 

	
	

	

	Please complete the following statements:

	6
	My vision of a vibrant community includes:

	
	

	7
	The role of the University of Minnesota in our communities is or could be:

	
	

	8
	I think “sustainable development” means:

	
	

	
	

	
	


Please return the completed form, preferably by email, to the appropriate staff member below:
	Partnership Region
	Staff Member
	Email
	Phone

	Central
	Molly Zins
	zend0007@umn.edu
	218-828-2332

	Northeast
	Okey Ukaga
	ukaga001@umn.edu
	218-341-6029

	Northwest
	Linda Kingery
	kinge002@umn.edu
	218-281-8697

	Southeast
	Erin Meier
	tegtm003@umn.edu
	507-536-6313

	Southwest
	David Fluegel
	fluegel@umn.edu
	320-589-1711

	--Any
	Caryn Mohr
	[bookmark: _GoBack]mohr0007@umn.edu
	612-626-9827

	--Any
	Kathy Draeger
	draeg001@umn.edu
	612-625-3148


Or mail completed form to:
Diane Seefeldt
Executive Secretary
U of M Regional Sustainable Development Partnerships
University of Minnesota Duluth
114 Chester Park
31 W College Street
Duluth, MN 55812


©2014 Regents of the University of Minnesota. All rights reserved. University of Minnesota Extension is an equal opportunity educator and employer. In accordance with the Americans with Disabilities Act, this material is available in alternative formats upon request. Direct requests to RSDP at rsdp@umn.edu.  [image: Description: recycle.jpg] Printed on recycled and recyclable paper with at least 10 percent postconsumer waste material. – March 2014
image1.png
M UNIVERSITY OF MINNESOTA | EXTENSION
Driven to Discovers


image2.jpeg
Regional Sustainable
Development Partnerships


image3.jpeg


