

University of Southern Indiana Alumni Engagement

**Once a Screaming Eagle,
Always a Screaming Eagle!**

43,469 USI Alumni Making an Impact at home

and worldwide!

**So much potential
in Indiana and
our region!**

71%
USI alumni are
Indiana residents

55%
USI alumni live in
southwest
Indiana

FOCUS: University approach on how to involve USI Alumni in campus life and create strong connections

Alumni Engagement Strategic Plan

VISION

For the USI Alumni Association to be recognized as the indispensable strategic partner contributing to the continuous transformation of USI.

MISSION

To advance USI through pride and enduring connections with its alumni.

VALUES

Build Our Community

Support Alumni Success

Foster USI Pride

GOALS

1. Understand USI alumni through ongoing data collection/maintenance, analysis and interpretation.
2. Align institutionally
3. Strengthen our alumni lifetime network. Once a Screaming Eagle, always a Screaming Eagle.

Alumni Attitude Survey

Alumni participants were positive about USI and their experiences here.

92%

USI has excellent or good reputation

94%

Attending USI was a good decision

Alumni Attitude Survey Takeaways

- Alumni are very likely to recommend USI to prospective students
- Alumni Association members are more likely to engage, volunteer and give back to USI
- Alumni Association members make up a group of “super engaged” alumni

New USI Alumni Association Membership

Membership Choices
Highflyer – Annual
Visionary – Lifetime

Exclusive Benefits

- Legacy Scholarship—\$1,500 renewable
- Special Event with President
- 20% Campus Store Discount
- Vouchers to Select Athletic Events
- Discounted Tickets to USI Theatre

Working the Strategic Plan (Using Data from the Survey)

- Deactivated 8,000 obsolete email addresses
- Updated 600 alumni records
- Alumni want to be engaged and informed, we are building and intentional strategic communication plan

The Alumni Association continues to...

- Increase engagement
- Create communication and membership strategies
- Devise new alumni programs and activities

