
That’s nearly 2X more than the
general population!

A new study by DIGITAS, a digitally led,
integrated brand agency, finds LGBT mobile
device users are embracing the “mobile first”
way. The findings demonstrate that LGBT
mobile device users have a higher
understanding and level of activity with
mobile devices compared to general
population users.

LGBT

Leading the Mobile Era

Mobile actions of the LGBT traveler
on their mobile devices

63% Searched for restaurants

59% Updated Facebook

51% Checked a flight status

46% Explored local activities

LGBT
GENERAL
POPULATION

1

$

LGBT & THEIR MOBILE DEVICES

LGBT: THE MODERN MOBILE FAMILY

LGBT: THE MOBILE TRAVELER

LGBT: THE MOBILE COMSUMER

VS.

THEY’RE USING THEIR MOBILE DEVICE MORE...
use a mobile device over a “Desktop”
or a “Laptop” compared to a year ago56%

LGBT HAS BEEN USING MOBILE DEVICES LONGER
of LGBT mobile device users have
used a smartphone or tablet for
three years or more51%

LGBT HAS BEEN USING MOBILE
DEVICES LONGER

55%

THEY MAKE THEIR MOBILE DEVICE AN
IMPORTANT PART OF THEIR LIFE...

35%

of children under the age of 18 with
LGBT parents own or have access
to a mobile device

This constitutes a reversal of
general population findings

VS.

of all ages surveyed who
said their mobile device
played a role in their
comingout process,
70% used Facebook

49% Coordinate Calendars
47% Coordinate Locations
32% Manage Family Finances
27% Share “To-Do-Lists”

40%

35%

30%

25%

20%

15%

10%

5%

0

40%

35%

30%

25%

20%

15%

10%

5%

0

GAY MEN AND LESBIANS
ARE TWICE AS LIKELY TO USE MOBILE
SHOPPING TECHNOLOGY THAN THEIR
STRAIGHT COUNTERPARTS

a.

b.
c.

a.
b.
c.

WHO’S BEEN USING LONGER?

Travel Advisor Report, ComScore, April 2012

The Smartphone Consumer 2012 Study, Edison Research
Yankee Group, April 2013

DDB Lifestyle Study, April 2013

a. b. c.

a. b. c.

39% Gay Men use mobile
 scanners while shopping

32% Lesbians use mobile
 scanners while shopping

32% Gay Men buy Items on
 mobile devices

29% Lesbians buy items on
 mobile devices

38% Gay Men use shopping apps
28% Lesbians use shopping apps

17% Straight Men use mobile
 scanners while shopping

12% Straight Women use mobile
 scanners while shopping

15% Straight Men buy Items
 on mobile devices

 9% Straight Women buy items
 on mobile devices

19% Straight Men use shopping
 apps

15% Straight Women use shopping
 apps

30% Planned a flight
from their mobile device in the past 30 days

26% Planned a hotel
stay from their mobile device in the past 30 days

23% Purchased a flight
from their mobile device in the past three months

25% Purchased a hotel
stay from their mobile device in the past 3 months

 +
YEARS

 +
YEARS

1

85%

of LGBT parents indicated
they purchase mobile
games for their children61%

3

SMARTPHONE/ TABLET USERS

IPHONE AND ANDROID USERS

HOW DOES IT IMPACT THE LGBT LIFE?

LGBT FAMILIES RELY ON MOBILE DEVICES

*

*

The LGBT mobile traveler is on average,
more than twice as active compared to
similar general population studies

*

of 18-24 year olds used their
mobile device in “coming out”

of LGBT mobile users own and use
iPhones versus Androids

Survey Methodology:
Respondents were recruited from Community
Marketing, Inc's proprietary research panel of
70,000 LGBT people worldwide. The survey
was made available through an e-mail
invitation to a subset of CMI’s research
panelists with an incentive of a chance to win
one of five $100 cash prizes. A total of 1,977
participants started the survey but 382 were
branched out because they did not own a
mobile device (19%). A total of 1,595 lesbian,
gay, bisexual, and transgender respondents in
the United States completed the entire survey
on mobile technology ownership and use. The
10-minute online survey was conducted in May
2013 and participant invitations were balanced
by age, gender, and state of residence to
reflect other research on the overall makeup of
the LGBT community in the United States. For
the complete survey methodology, including
weighting variables, please contact
ron.damico@digitas.com.

