

Alumni & Development Database


Board of Visitors December 3, 2010

Objectives For Today

Update:

- What We Have Done
- Where We Are
- What's Next

The Alumni/Development Database


- Jointly maintained by the Alumni Association and University Development
- Contains 280,000+ records including those marked as deceased
- Primary concern and focus are on the shown record types, not marked as deceased
These categories represent approximately 138,000 records.

What We've Done (Sept 2009)

Alumni Directory

- ✓ Completed Collection in July
- ✓ 30,799 Respondents

Web Services

- ✓ 33% of population registered, >2000 since Feb 09
- ✓ 69 class pages updated and tailored; 1979 won this years Reunion class competition with 6% increase in users.
- ✓ Online donation, event registration and contact forms with required update information
- ✓ 2300 updates via this method; linked from College website

Postal/Mail

- ✓ Over 1800 address corrections prior to bulk mailings
- ✓ Completed electronic custom survey form in Sep.; Testing now, will use for gaining updates when changes detected

Fee Services/Vendors

- ✓ Created Facebook Connect application with my1693; created single sign-on application with Experience Career network
- ✓ Phone append program that finds phone numbers and we'll test before loading

Intra-campus Collaboration

- ✓ Created single sign-on application with Experience Career network
- ✓ Update-Your-Information links on College web pages
- ✓ Departmental update forms feed to Alumni Association records office
- ✓ Completed "Other Database" analysis to determine other unknown sources for information; met with constituent schools development directors,
- ✓ Alumni/Development database becoming the database of record for parent information
 - Adding students to my1693 community

Reallocation of Resources

- Budget issues prevented addition of data entry staff
- ✓ WMAA created web community manager thru reassignment; added 21 "web communities," over 400 members; data analysis/research function pending
- ✓ Added Data Integrity Manager position and hire in April 2009

Engaging Volunteers

- ✓ Presented data overview to reunion workshops, HC committee chairs, Alumni BOD, College communications committee, VIMS – addressed data collection and reporting efforts. Solicited their assistance in data maintenance and reporting.

What We've Done


- **Bolstered and pushed my1693 on line community**
 - Registrations up from 28% Feb 2009 to 35% Nov 2010
 - iPad registration campaign drove 5884 logins and 1201 new registrations
 - Online information update forms (no n-login)- 3236+ filled out
 - Now at 46 special interest web-communities with 2300 members
- **Focused on email cleansing and acquisition**
 - Quantity up from 41% to 54%
 - Bounce rates below 2.7%
 - Recently added 1946 emails from search service
- **Reinstated the Alumni survey process**
 - Developed electronic survey (email invite to web form)
 - Surveyed 18,811 alumni
 - Response rates at 19% (electronic) 15% (for paper)

What We've Done


- **Employed 3d party vendor services (Oct)**
 - Accudata Services for Email, Lost, Cell Phone & Employment
 - Email – 5.8% return Employment – 6.8% return (testing)
 - Cell Phone – 23.7% return Lost – Sampling shows 1% return
- **Hired Data Integrity Manager**
 - Enabled research, Web research for missing and incomplete data
 - Enabled survey development and tracking
 - Enabled Audit and Clean-up processes
 - Prevent lost rates from cycling
- **NCOA Integration**
 - Integrated into mailing software
 - Reduced returned mail rates from 1900+ per issue to under 1000
 - Generates 500+ corrections before mailing

Where We Are

Number of Lost


Home Address


96% of alumni population with mailable address
2009 CAAE average rate: 90.7%

Impactors:

Alumni Directory Process
NCOA/Verimove Services
Data Integrity Manager
On line community increases

Where We Are

Cell Phone


13% of alumni population
Up from 0%

Impactors:

Cell phone field in update forms
Better research thru WhitePages.com
3d party data service for fee

Home Phone


55% of alumni population
Down from 62%


Impactors:

Phonathon
Better research thru WhitePages.com

“Contact Phone” Rate – 69%


Where We Are

Home Email


54% of alumni population
Up from 41%
CAAE Avg: 44.4%

Business Email


22% of alumni population
Up from 20%

Impactors:

My1693 Registration


Alumni Directory

3d party data service for fee

“Contact Email” Rate – 60%


Where We Are

Employer


57% of alumni population
Up from 53%

Business Address


42% of alumni population
Down from 43%

Impactors:

My1693 Registration


Alumni Directory

3d party data service for fee

LinkedIn


Auditing old employment

Comparison Data


* "Contactable" email rates used UVa., Dartmouth, W&M, Princeton, Tufts, BC, CAAE

Comparison Data


* "Contactable" email rates reported in home email for Dartmouth, Princeton, BC, CAAE

Challenges

- **Volume of information**
- **USPS conflicting data**
- **Telephones**
- **Employment data**
- **Response rates to survey requests**

What's Next

- **Add data entry person**
- **Evaluate for-fee service results**
- **Inculcate the survey process**
- **Student Activities capture and transfer**
- **Continuing Campus outreach and education**

Questions?

“If you torture data long enough, it will tell you anything you want!”

~Anonymous

“In any collection of data, the figure most obviously correct, beyond all need of checking, is the error!”

~Anonymous