
September 2016

2016 LGBT COMMUNITY CENTER SURVEY REPORT:
DAVID BOHNETT CYBERCENTER PROGRAM

2

This report is a companion to the 2016 Community Center Survey Report, available at www.lgbtmap.org.

This report was authored by:

CenterLink: The Community of LGBT Centers
CenterLink develops strong, sustainable LGBT
community centers and builds a thriving center
network that creates healthy, vibrant communities.
Founded in 1994, CenterLink plays an important role
in addressing the challenges centers face by helping
them to improve their organizational and service
delivery capacity, access public resources and engage
their regional communities in the grassroots social
justice movement.

Movement Advancement Project
Launched in 2006, the Movement Advancement
Project (MAP) is an independent, intellectual resource
for the LGBT movement. MAP’s mission is to provide
independent and rigorous research, insight and
analysis that help speed full equality for LGBT people.

Disclaimer: The opinions expressed in this report reflect the
best judgment of CenterLink and MAP based on analysis of
data collected from participating LGBT community centers.
These opinions do not necessarily reflect the views of our
funders, CenterLink members, or other organizations.

Contact Information

CenterLink
PO Box 24490
Fort Lauderdale, FL 33307
954-765-6024
www.lgbtcenters.org

Movement Advancement Project (MAP)
2215 Market Street
Denver, CO 80205
info@lgbtmap.org
www.lgbtmap.org

MAP thanks the following funders, without
whom this report would not have been possible.

Craig Benson
David Bohnett Foundation
David Dechman & Michel Mercure
David Geffen Foundation
Ford Foundation
Gill Foundation
Esmond Harmsworth
Jim Hormel
Johnson Family Foundation
Andrew Lane
Jeff Lewy & Ed Eishen
Amy Mandel & Katina Rodis
Weston Milliken
Ineke Mushovic
Jay Oppenheimer
The Palette Fund
Matthew Patsky
Mona Pittenger
H. van Ameringen Foundation
Wild Geese Foundation

http://www.lgbtmap.org

1

This report is a companion to the 2016 Community Center Survey Report, available at www.lgbtmap.org.

INTRODUCTION
This is a companion report to the 2016 Community

Center Survey Report, coauthored by the Movement
Advancement Project and CenterLink. The report is
based on the responses from 146 participating centers,
although all centers did not respond to all questions.
When relevant, the report separately examines centers
with budgets equal to or less than $150,000 per year
(“small centers”) and centers with budgets greater than
$150,000 per year (“large centers”). The David Bohnett
Foundation’s CyberCenter program provides funding
for computer equipment at 60 LGBT community centers
and college campuses nationwide. The David Bohnett
Foundation asked MAP and CenterLink to include survey
questions specifically related to this program to help
evaluate its impact on community center patrons.

OVERVIEW
	One hundred and one centers answered questions

about computer resources and whether they have
centers or spaces where patrons can use computers.
Of these responding centers, 88% provide computer
resources for their patrons, for a total of 35 small
centers and 54 large centers who reported they provide
computer services to their clients.

	As shown in Figure 1, the vast majority of large
centers (98%) offer computer services; nearly half
of these (27 centers, or 49% of large centers) do so
through the Bohnett CyberCenter Program (referred to
as “CyberCenters” for the rest of the report).1 Seventy-
six percent of small responding centers offer computer
services; no small centers reported being part of the
Bohnett CyberCenter program.

	The next two sections examine centers’ computer
resources and compare CyberCenters to centers that
are not part of the Bohnett CyberCenter program but
that still provide computer resources (referred to as
“other centers”).

IN
TRO

D
U

CTIO
N

1	 The David Bohnett Foundation’s CyberCenter program provides funding for computer
equipment at 68 LGBT community centers and college campuses nationwide. The foundation
asked MAP and CenterLink to include survey questions specifically related to this program to
help evaluate its impact on community center patrons.

Figure 1: Centers Offering Computing Services
% of centers

Small Centers
(n=46)

Large Centers
(n=55)

Bohnett
CyberCenter,

49%

Other
Computer

Centers,
76%

Other
Computer

Centers,
49%

None,
24%

None, 2%

Note: May not total 100% due to rounding.

This report is a companion to the 2016 Community Center Survey Report, available at www.lgbtmap.org.

http://www.lgbtmap.org
http://www.lgbtmap.org/file/2016-lgbt-community-center-survey-report.pdf
http://www.lgbtmap.org/file/2016-lgbt-community-center-survey-report.pdf
http://www.lgbtmap.org

2

This report is a companion to the 2016 Community Center Survey Report, available at www.lgbtmap.org.

Types of Computer Resources
	As Table 1 shows, CyberCenters have, on average, two

more computers than other centers, and the computers
at CyberCenters are, on average, three years newer.
Both CyberCenters and other centers offer programs
from the Microsoft Office software suite such as Word,
PowerPoint, and Excel. Several CyberCenters and other
centers mentioned they also have Adobe programs such
as Photoshop, browsers like Chrome and Firefox, and
communication software like Skype. A few centers use
freeware or shareware such as Linux or Ubuntu on their
computers to reduce costs.

	The majority of the 27 participating community
centers with CyberCenters do not charge for use of
their computers (three CyberCenters charge a nominal
fee), while six of these centers charge for printing.
Only five of the 62 other centers charge patrons for
computer services and of those, only one charges a fee
for something other than printing.

	Computer resources at CyberCenters are used
more frequently than computer resources at other
centers (see Figure 2); 63% of CyberCenters reported
their computers are being used more than 40% of the
time; only 35% of other centers reported this level of
computer use. Other centers reported less of a wait
time to use their computers than CyberCenters despite
CyberCenters having more computers, on average.

	As Figure 3 shows, CyberCenters are more likely to
offer various computer training programs compared
to other centers, including general software training,
online job search training, and general Internet
training. CyberCenters are far more likely to have
someone on staff who is able to provide competent
training and technical assistance to patrons using
computer resources (see Figure 4 on the next page).
Few centers of either type offer graphic design or
SAGEWorks training.2

O
VE

RV
IE

W

Figure 2: Computer Center Usage
Percent of Centers Reporting High Levels of Computer Use (n = 89)

CyberCenter Usage

63%

Other Center Usage

35%

Table 1: Numbers and Ages of Computer Equipment

Averages for centers with
computer centers

CyberCenters
n=27

Other
Community

Centers n=62

No. of computers 8 6

Age of computers 1 year 4 years

No. of printers 2 2

Age of printers 2 years 3 years

Average # of monthly users 207 35

Figure 3: Types of Computer Training Offered
Percent of Centers Offering...

Bohnett CyberCenters (n=20) Other Centers (n=27)

Online Job Search

General Software

Internet Training

SAGEWorks

26%

20%

6%

29%

13%

4%

20%
13%

2	 SAGEWorks is a national employment support program for LGBT people age 40 and older that
expands participants’ job hunting skills and career options, and connects employers to diverse
high-caliber candidates.

http://www.lgbtmap.org

3

This report is a companion to the 2016 Community Center Survey Report, available at www.lgbtmap.org.

Use of Computer Centers
	The average CyberCenter serves 207 patrons each

month compared to an average of 35 patrons served
by other centers (see Figure 5). Centers with computer
resources report that their patrons use these resources for
a variety of reasons. Conducting job searches, keeping in
touch with family and friends, and entertainment were
the top three activities of computer center users at both
CyberCenters and other centers.

	The majority of patrons (73%) at both CyberCenters
and other centers have an annual income under
$30,000. Patrons of CyberCenters are more likely to
have a very low income of under $15,000 annually
(51%) compared to patrons of other centers (25%).
While both types of centers estimate that a majority
of patrons have access to a smartphone with Internet,
only 51% of patrons of CyberCenters had access to the
internet through a smartphone, compared to 83% of
patrons of other centers.

	Fifty-six percent of CyberCenters and 34% of other
centers report that demand for computer resources has
increased moderately to greatly in the past year (see
Figure 6). As demand for computer resources increases,
LGBT community centers report challenges in providing
adequate services. When asked to identify their top three
challenges, CyberCenters ranked the lack of a dedicated
staff member or volunteers to manage or oversee
computer resources as their number-one challenge,
followed by the lack of staff or volunteer expertise.
Other centers also ranked lack of dedicated staff among
their top three challenges, but the biggest challenge
faced by other centers is a lack of financial resources to
afford equipment and high-speed Internet access. Other
centers also listed the following as challenges: outdated
hardware (such as printers and computers) and outdated
software (such as operating systems and browsers).

Figure 4: Staff Member Available to Provide Training
and Technical Assistance

Percent of Centers with Staff Member Available to
Provide Technical Support (n = 47)

CyberCenters

74%

Other Centers

29%

Figure 6: Demand for Computer Center Resources
Percent of Centers Reporting that Demand for Computer

Resources has Increased Moderately to Greatly in the Past Year
 (n=23 Cybercenters, n=44 Other Centers)

CyberCenters

56%

Other Centers

34%

Figure 5: Average Number of Patrons Served Each Month
Average Number of Monthly Patrons Per Center

(n=26 Cybercenters, n=48 Other Centers)

CyberCenters

207

Other Centers

35

O
VERVIEW

http://www.lgbtmap.org

4

This report is a companion to the 2016 Community Center Survey Report, available at www.lgbtmap.org.

O
VE

RV
IE

W

CyberCenter Connects Equality Center to LGBT Youth Experiencing Homelessness
Dennis R. Neill Equality Center

The Dennis R. Neill Equality Center opened its doors in Tulsa, Oklahoma in 1993,
making it the first LGBT community center in the entire region. In its first decade,
the Equality Center moved in and out of five different locations, each as a result of
anti-LGBT vandalism or eviction.

The center finally found its home in an abandoned torpedo factory in the
undeveloped factory district, far from its former downtown neighborhood. The
distance had its advantages as it deterred vandals, but it also made it difficult to
reach the LGBT community it served. In 2002, Dennis Neil reached out to Bohnett
Foundation to establish a CyberCenter in the new center.

With 6 donated computers, the Equality Center soon opened its doors to those in need of computer services. It
was through these services that the center began reaching one of the most vulnerable communities: LGBT youth
experiencing homelessness. It turned out that the new center location was uniquely positioned to serve youth
experiencing homelessness as it was situated between the city’s most populated shelters and food banks. LGBT
youth began trickling in to use the computers, and as their relationships with center staff and volunteers were
formed, they started staying to receive vital services.

Today, the Dennis R. Neill Equality Center is open 14 hours a day, providing a safe space and support for LGBT youth,
and they are a leading advocate for LGBT youth experiencing homelessness in the broader community. Opening
their doors to a CyberCenter opened their doors to informed advocacy.

http://www.lgbtmap.org

5

This report is a companion to the 2016 Community Center Survey Report, available at www.lgbtmap.org.

CYBERCENTER PATRONS
CyberCenters were asked to provide the

demographics of patrons who use their computer
resources. Fourteen centers collect this data through
surveys, intake forms, or staff or volunteer observation.
In general, CyberCenters reported that their computer
users were disproportionately likely to be young, male,
transgender, people of color, and low-income, compared
to the general population.

Gender and Transgender Status. On average, 56%
of CyberCenter patrons were men, 32% women, and
11% identified as genderqueer/other (see Figure 7). At
21% of CyberCenters, three-quarters of patrons were
men. CyberCenters reported that an average of 12% of
their patrons were transgender.

Race/Ethnicity.	 Thirty-six percent of
CyberCenters reported that at least half of their patrons
were people of color. On average, half of CyberCenter
patrons are people of color (see Figure 8). Two centers
(14%) reported that half or more of their patrons were
African American.

Age. CyberCenters reported that over half
(average of 49%) of their patrons were under 30 (see
Figure 9). This is likely because of the strong youth
programs that many centers with CyberCenters offer.
On average, CyberCenters reported that 19% of their
patrons were over 50.

CYBERCEN
TER PATRO

N
S

Figure 9: Age of CyberCenter Patrons
Percent of Patrons (n=13 centers)

51-65,
15%

65+, 4%

30-50,
32%

19-29,
27%

15-18,
19%

14 and under, 3%

Figure 8: Race/Ethnicity of CyberCenter Patrons
Percent of Patrons (n=14 centers)

Caucasian/
White,

50%

Other, 4%

African
American/

Black,
28%

Hispanic/
Latino(a),

14%

Asian/Pacific Islander, 3%
Native American, 2%

Figure 7: Gender Identity of Cyber Center Patrons
Percent of Patrons (n=14 centers),
12% also identify as transgender

Men,
56%

Women,
32%

Genderqueer/other, 11%

Figure 10: Household Income of CyberCenter Patrons
Percent of Patrons (n=9 centers)

18%31%51%

Very Low Income
($15k or less)

Low Income
($15-30k)

Income Above
$30k

http://www.lgbtmap.org

6

This report is a companion to the 2016 Community Center Survey Report, available at www.lgbtmap.org.

Household Income and Access to Computers
at Home. CyberCenters reported that an average of
51% of their patrons had a household income of less
than $15,000, and on average, an additional 31%
of patrons having an income between $15,000 and
$30,000 (see Figure 10 on the previous page). Over half
the CyberCenters reporting this data indicated that
70% or more of their patrons had a household income
below $30,000. Unsurprisingly, on average, only 26% of
patrons have access to a computer at home, however,
51% have access to a smartphone that connects to the
internet (see Figure 11).

Educational Attainment. On average, CyberCenters
reported that three-fifths (62%) of their patrons had
attended some high school or had a high school diploma
or equivalent (see Figure 12). Twenty-seven percent of
reporting CyberCenters said that the majority of their
patrons had only attended some high school.

CONCLUSION
Bohnett CyberCenters help LGBT Community

Centers serve their patrons along a number of
spectrums: technology competence, job hunting
and training, and staying in touch with family and
community. Offering free computer services allows
centers to serve a deep need in their patrons’ lives:
connection with others. Community computer services
are especially important to those who do not have
access to these tools elsewhere, include people with
low income and people experiencing homelessness.
Unfortunately, centers are already stretched thin with
few resources and few trained staff, and many lack
the funds to update aging technology. The David
Bohnett CyberCenter program can help fill those gaps
by providing hardware and technical assistance to
centers and thus to LGBT Community Centers visitors
around the country.

CO
N

CL
U

SI
O

N

Figure 12: Educational Attainment of CyberCenter Patrons
% of patrons (n=6 centers)

High school
diploma/GED,

56%

Some high
school,

27%

Bachelor’s
degree,

16%

Some
college,

17%

Graduate/professional degree, 4%

Figure 11: Access to Computers At Home
% of patrons (n=11 centers)

Access to a smartphone
that connects to the

internet

Access to a computer
that connects to the

internet

51%

26%

http://www.lgbtmap.org

7

This report is a companion to the 2016 Community Center Survey Report, available at www.lgbtmap.org.

This page intentionally left blank

http://www.lgbtmap.org

Copyright © 2016, Movement Advancement Project

2215 Market Street • Denver, CO 80205
1-844-MAP-8800

www.lgbtmap.org

PO Box 24490 • Fort Lauderdale, FL 33307
954-765-6024

www.lgbtcenters.org

