

Understanding Millennial Voters

Millennials have surpassed Baby Boomers as the largest generation of U.S. voters. Comprised of consumers ages 18-36, Millennials are the most digitally connected generation, and they freely share their preferences, beliefs, and opinions in social media environments. A new study by Diligent, a global programmatic media company, examines Millennials' social media conversations about the 2016 U.S. presidential election and its candidates. The study reveals some interesting insights about what's important to Millennials today.

POLITICAL TOPICS OF DISCUSSION

GUN CONTROL

54% Male

46% Female

I'm concerned about who can and should buy guns in the US!

66% of these conversations is being had by Millennials ages 27-36

TERROR ATTACKS SCHOOL SHOOTINGS MALL SHOOTINGS

States with the most social chatter on gun control

HEALTHCARE

36% Male

64% Female

23% of Millennial healthcare conversations are about mental health

13% of healthcare conversations mention Medicaid and Obamacare

Unity of mental and physical health is important to Millennials

66% of Millennials discussing healthcare are upper-middle or middle class

LGBT RIGHTS

LGBT **67%** of Millennials talking about LGBT rights are ages 18-26

Transgendered rights are a hot topic

LGBT **91%** of Millennials talking about LGBT rights support Hillary Clinton

IMMIGRATION

92% Male

8% Female

Trump supporters are pushing #noamnesty for illegal immigrants

POPULAR TOPICS
Immigration Reform
Syrian Refugee Crisis

CLIMATE CHANGE

25% Male

75% Female

POPULAR TOPICS:
Melting Glaciers
The Great Barrier Reef

Millennial teachers, scientists and journalists care about climate change

41% of conversations on this topic speak out against those who deny climate change

POVERTY

52% Male

48% Female

Poverty should be more widely discussed during the election!

69% of Millennials talking about poverty are lower-middle class

SOCIAL SECURITY

20% Male

80% Female

Millennials worry that social security will run out before they retire

73% of Millennials talking about social security are ages 27-36

90% of conversations on this topic are held by Millennials in the upper-middle class

POLITICAL CANDIDATE INSIGHT

How do the candidates measure up on social media?

Hillary Clinton
has 40% share of voice

Hillary is positively recognized across social networks and communities for her LGBT efforts

Donald Trump is positively recognized for his work with U.S. veterans groups

Donald Trump
has 55% share of voice

Hillary is negatively criticized for her political practices as revealed by Wikileaks

Sentiment towards Donald Trump is negative when it comes to how he speaks about and to minorities

LOOKING AT THE VOTERS

Who are Millennial Voters?

Clinton Voters	Trump Voters
<p>Deal Seeker Seeks out free shipping and travel deals.</p>	<p>Investment Savvy Invests in a retirement plan and mutual funds.</p>
<p>Holiday Shopper High spender who prefers to shop during the Black Friday and Cyber Monday retail holidays.</p>	<p>Sports Fan Enjoys golfing and watching the NFL and MLB. Also a fan of Summer and Winter Olympic Games.</p>
<p>Prepared Food Junkie Eats at quick service restaurants and purchases packaged snacks and prepared foods at the grocery store.</p>	<p>Interested In News & Events Avid reader of U.S. news, world news and sports news.</p>
<p>Healthcare or IT professional Likely to work in the healthcare field as a nurse or in the IT field as an IT decision maker or software designer.</p>	<p>Power Shopper Frequently shops for retail goods like clothing, shoes and accessories.</p>

About the study: Diligent's study combines its Consumer Persona proprietary insight and predictive modeling technology with Acceso's Consumer Analysis technology to discover unique consumer insights that relate to U.S. voter preferences, interests and opinions. Diligent is a global programmatic media company. Its sister agency, Acceso, is a social listening and consumer intelligence firm. Both are part of ispDigital, a marketing services holding company. To learn more about the services each provides, please visit www.diligent.com or www.acceso.com.