Preparing for the Digital Member

We surveyed more than 1,000 association members and 400 association staff representatives to examine the gaps that exist between member expectations and association technology.

Member Technology Adoption (March 1)

Ahead of the Curve

Technology plays a big role in my life today

Average

Laggard

Technology plays some role in my life today (about the same as everyone else)

Technology plays a small role in my life today

74% 2%

> Millennials 1981-1999

65%

Early Adopters

Gen Xers 1965-1980 51%

7%

Boomers 1946-1964 36%

Matures* 1945 or earlier

83% Have a paid online subscription

Have used an app or website to meet new people

Use a smartphone every day

Early Adopters

way early adopter members want to engage

Wearables

Smart speaker

Virtual reality

Millennials consider themselves ahead of the curve

Membership Organizations

Biggest Gaps in Member Digital Experiences

Training opportunities

Customer service

Personalized info

Certifications or credentials

and relevant experience

Purchase products or services

Learn about/apply for jobs

Advocate with policy makers

Major Concerns Implementing New Technology

Learn more at communitybrands.com/digitalmemberstudy

