

OLD BEDFORDIANS CLUB

MEMBER SURVEY RESULTS 2018

OLD BEDFORDIANS CLUB

CLUB

ESTABLISHED IN

1891

WE HAVE OVER
9000 MEMBERS

AROUND THE WORLD

PURPOSE OF THE CLUB

To maintain the bond between the School and its alumni to assist in the achievement of the School's aims and objectives.

1

To foster and maintain the relationship between alumni and to assist and support members in their careers and lives.

2

METHODOLOGY

DIGITAL

Sent To Members
With A Listed
Email Address

779 OBs
Completed the
Digital Survey

PRINT

Sent To Members
With A Listed
Postal Address

21 Printed
Surveys Were
Returned

INCENTIVES

- A Magnum of Champagne | A £25 Gift Voucher for the School Shop
- A History of Bedford School (Hardback) by Michael De-la-Noy
- OB Ladies' Scarf | A Bedford School Print by Tabitha Mary
- A Bedford School Tea Towel | A Selection of Craft Beers

WINNERS

7

DEMOGRAPHICS

71%

UNITED KINGDOM

71% of respondents currently live in the UK.

REST OF WORLD

UNITED STATES	4%
AUSTRALIA	3%
HONG KONG	3%
FRANCE	2%
OTHER	9%

AGE OF RESPONDENTS

INDUSTRY/PROFESSION

HOW MUCH VALUE DOES THE OB CLUB ADD TO OBS' CAREERS AND PERSONAL LIFE?

MOST VALUABLE BENEFITS OF OB CLUB

Help OBs Stay In Touch

Share Anecdotes Relating To Memories

Maintain An OB Business Directory

Share Projects I Can Support

INSIGHT

Career Focus

Peak in interest regarding the sharing of internship, mentorship and career opportunities amongst members aged 18-25.

INSIGHT

OB Alpha List

Several calls were made for access to an alpha list of fellow OBs, segmented by age, location, etc.

HOW EFFECTIVE IS THE OB CLUB AT CONNECTING OBS WITH OTHER OBS?

WHAT DO OBS WANT TO HEAR ABOUT?

INSIGHT

Digital Shift

Respondents indicated far less interest in attending events as opposed to staying in-touch with OBs via digital methods.

HOW DO OBS PREFER TO ENGAGE WITH OTHER OBS?

HOW EFFECTIVE IS THE OB CLUB AT CONNECTING OBS TO THE SCHOOL?

NEWS

Most Popular

- School News/Updates
- School History and Archives
- School Celebrations & Milestones
- Reviews of School Events
- School & Staff Commendations

VS

Least Popular

- School Calendar
- Foundation Projects
- Pieces on Current Affairs
- Profiles of Top Learners
- New Staff Appointments
- School Projects and Research

95% OF OBS THINK THE SCHOOL HAS IMPROVED SINCE THEY ATTENDED

95%

HOW DO OBS KEEP IN TOUCH?

INSIGHT

Interest in 'School History Content' weighed in favour of respondents aged 51-100. Respondents aged 18-34 indicated greater interest in 'Awards & Prizes Received by the School' as well as 'School Projects and Research Relevant to their Industry'.

HOW EFFECTIVE IS THE OB CLUB AT KEEPING OBS INFORMED ABOUT WAYS TO SUPPORT THE SCHOOL?

DO OBS FEEL A RESPONSIBILITY TO SUPPORT THEIR SCHOOL?

INSIGHT

Critical to engage young OBS before their sense of responsibility to assist diminishes with age.

TOP REASONS TO SUPPORT THE SCHOOL

HOW WOULD OBS LIKE TO SUPPORT THE SCHOOL?

INSIGHT

New Adventure At 60

OBs over 66 years old have the most available time, but felt that they had little to offer the school.

INSIGHT

Networking

Several respondents call for an increase in professional networking opportunities via LinkedIn.

“

"Provide networking opportunities. Provide access to OB's of other ages or who may not directly know broken down to profession/industry or experience.

The greatest challenge is connecting with other OBs beyond my year group or direct network"

”

INSIGHT

Is There A Need?

Several respondents felt that the School was in no real need of further (financial) support.

“

"After paying fees for many years it's nice to not just have events seeking further finances or seeing OB's simply as a source of funding."

"There are more appropriate causes to support"

”

INSIGHT

What Time?

Respondents quoted proximity to School and limited time as hurdles to assisting the School.

“

"Geographical proximity from London - can be hard for events or talks mid week."

"I am now retired so time commitments are difficult. Time with family is my first priority."

”

OLD BEDFORDIANS CLUB

ARE OBS AWARE OF THE SCHOOL'S FOUNDATION (FUNDRAISING ENTITY)?

Only 72% of OBs have heard of the Foundation

72%

RATING OF FOUNDATION PROJECTS

ATTITUDE TOWARDS FOUNDATION

Where Should Funds Be Spent?

Sport Bursaries

Cultural Bursaries

Capital Projects

Facilities & Resources

Academic Bursaries

58% of OBs are not aware of any Foundation projects

58%

WHEN DO OBS FEEL IT IS MOST APPROPRIATE TO ASK THEM FOR FUNDS?

94% of OBs feel it is reasonable to ask them for funds

94%

ARE OBS WILLING TO PAY FOR CLUB MEMBERSHIP?

Membership Offers Little Value Membership Offers Value. But I'm Not Sure I Would Pay Membership Offers Significant Value

49%

OB Club Members
Willing To Pay For Membership

MOST POPULAR MEMBERSHIP BENEFITS

Most Popular

- Access to OB Members Directory
- Career Support & Advice
- Discount to Private Member Clubs
- Invitations to National Events
- Use of School Facilities
- Professional Networking Opportunities

Least Popular

- Discount on School Publications
- Product/Service Discounts
- OB Club Loyalty Card
- Recruitment of Sixth Formers
- Access to Bishop Memorial Fund
- Discount to OB Talks/Lectures

78% of OBs would consider subscribing to be a paid member if they were to experience the above mentioned most popular benefits.

78%

MEMBERSHIP PRICING

On average OBs are willing to pay £35 pa to be a member.

£35

OLD BEDFORDIANS CLUB

EVENT ATTENDANCE IN THE PAST 12 MONTHS

58%

OB Club Members

Have Not Attended An
Event In The Past 12
Months

MOST POPULAR OB EVENTS

Most Popular

- OB Reunions at School
- OB Reunions in Your Area
- OB Club Annual Dinner
- 'At Home' Annual Reunion
- DVP Receptions/Lunches

VS

Least Popular

- School Sports & Cultural Tours
- School Open Mornings
- Special Chapel Services
- OB Club AGM
- Staff Farewells

EVENT PRICING

Avg price OBs
would prefer to pay
to attend an event
(Incl. Annual Dinner)

£31

How Much
Would You
Pay To
Attend?

£67

OB Annual Dinner

£22

School Events

£24

Foundation Events

£12

Careers Events

£28

'At Home' Reunion

EVENT NOTICE PERIOD

Average
preferred
notice period
for events.

3.5
MONTHS

HOW RELEVANT & ENGAGING DO OBS FIND NEWS ABOUT THE CLUB, SCHOOL & FOUNDATION?

WHAT NEWS DO OBS WANT TO RECEIVE?

Most Popular

- OB Profiles & Anecdotes
- School & OB Events
- Personal OB Achievements
- OB Family News (Marriages, etc.)

Least Popular

- OB Holiday/Sabbatical Stories
- Charity Work by OBs
- Profiles of Top Students
- Meaningful Foundation Projects

HOW DO OBS CURRENTLY ENGAGE?

OB VIEWS ON CONTENT RELEVANCE

OLD BEDFORDIANS CLUB

HOW WOULD OBS LIKE TO ENGAGE IN THE FUTURE?

OBS <50 want to engage via social media as opposed to other channels

**<50
YEARS OLD**

OB WILLINGNESS TO CONTRIBUTE NEWS

**On average
OBs are willing
to contribute
news every
1-2 years.**

**1-2
YEARS**

OBS PREFERRED FREQUENCY IN RECEIVING NEWS

**OBS are
interested
in receiving
OB Club
news every
2-3 months**

**2-3
MONTHS**

**OBS are
interested
in receiving
School
news every
3-4 months**

**3-4
MONTHS**

**OBS are
interested in
receiving
Foundation
news every
5-7 months**

**5-7
MONTHS**