
JUNI 2017

?

Vielfalt

Welche Rolle
spielen Marken

in einer

Für mehr

in unserer Welt:

vorurteilsfreien Gesellschaft

Vielfalt
Für mehr

in unserer Welt:
Die Akzeptanz der Gesellschaft gegenüber anderen Lebensweisen nimmt immer mehr zu. In vielen Ländern gibt es
eine positive Entwicklung zu mehr Toleranz und Verständnis. Auch die Medien und viele Unternehmen widmen sich
zunehmend der Vielfalt unserer Gesellschaft. Trotzdem muss die LGBT-Community (LGBT steht für lesbische,
schwule, bisexuelle, transgender, transsexuelle, intersexuelle und queere Menschen) immer noch viele
Herausforderungen meistern. In vielen Ländern der Welt geben Diskriminierung und Gewalt gegenüber sexuellen
Minderheiten großen Anlass zur Sorge. Die LGBT-Community strebt in verschiedenen Lebensbereichen danach,
anerkannt, unterstützt und repräsentiert zu werden.

Um dieser Frage auf den Grund zu gehen und ein aktuelles Bild von der gesellschaftlichen Entwicklung zu erhalten,
haben wir in verschiedenen Märkten mehr als 3.000 Menschen befragt, die sich als Teil einer sexuellen Minderheit
sehen, sowie Suchtrends bei Google analysiert.

Was wäre, wenn Marken Stellung beziehen und mehr gleichgeschlechtliche Paare

und Eltern sowie Transsexuelle in ihren Anzeigen präsentieren würden?

USA

88 %

DEUTSCHLAND

62 %

GROSSBRITANNIEN

86 %

BRASILIEN

JAPAN

53 %

84 %

AUSTRALIEN

82 %

In den meisten Ländern ist die Akzeptanz in der
Gesellschaft gegenüber sexuellen Minderheiten
gewachsen.

Mehr Toleranz in der Gesellschaft

Hat sich in den letzten Jahren Ihrer
Meinung nach die Akzeptanz in der
Gesellschaft gegenüber sexuellen
Minderheiten erhöht?
Quelle: Google Surveys, Mai 2017
mehrere Märkte, n = 500/Markt

2018

2017

Wie schwul bist du?

Was ist an Homosexualität falsch?

Welche Schauspieler sind schwul?

Welche Fußballer sind schwul?

Ist es schwul, wenn ich... ?

Quelle: interne Daten von Google, die häufigsten Fragen auf Englisch weltweit, die das Wort "gay" enthalten; Vergleichszeiträume: 2004–2006 und 2014–2016

Wie viel Prozent der Bevölkerung sind schwul?
Wann begann die Lesben- und

Schwulenbewegung?
Wie kann ich mich in der LGBT-Bewegung

engagieren?
Wo sind gleichgeschlechtliche Ehen gesetzlich

erlaubt?
Welche Stars und Unternehmen setzen sich für

die Rechte von Schwulen ein?

Die Art der Suchanfragen bei Google zeigt, dass sich das Bewusstsein und
die Akzeptanz gegenüber sexuellen Minderheiten ändert.

Das Bewusstsein ändert sich

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2018

2017

Allgemeine positive Veränderungen

Unterhaltung

Es gibt viele Oscar-prämierte Filme,

die von den Problemen sexueller

Minderheiten handeln.

Auch einige TV-Sendungen

thematisieren gleichgeschlechtliche

Paare und Eltern.

Unternehmen setzen sich

zunehmend für mehr

Vielfalt und Toleranz

im Berufsleben ein.

Die Politik wurde durch

verschiedene Ereignisse

wachgerüttelt, darunter

die Legalisierung

gleichgeschlechtlicher

Ehen in den USA.

Unterhaltung Wirtschaft Politik

1

Trotzdem sieht sich die LGBT-Community
weiterhin mit vielen Problemen konfrontiert

ist weltweit der größte Grund zur Sorge bei sexuellen Minderheiten:

GROSSBRITANNIEN

78 %

USA

73 %

BRASILIEN

73 %

AUSTRALIEN

68 %

DEUTSCHLAND

54 %

JAPAN

54 %

Allgemeine Diskriminierung

Quelle: Google Umfrage: Was sind heute die größten Gründe zur Sorge für sexuelle Minderheiten? Antwort: Allgemeine Diskriminierung

GRUND ZUR SORGE NUMMER 1 GRUND ZUR SORGE NUMMER GRUND ZUR SORGE NUMMER2

Quelle: Google Umfrage: Was sind heute die größten Gründe zur Sorge für sexuelle Minderheiten?

Die größten Gründe zur Sorge
hängen stark von der Region
ab, was die Probleme der
Community in verschiedenen
Ländern widerspiegelt

Gewalt gegenüber sexuellen Minderheiten

Diskriminierung am Arbeitsplatz

Gewalt gegenüber sexuellen Minderheiten war in vier

der sechs Länder der Umfrage ein Grund zur Sorge.

In Brasilien wurde dies am häufigsten genannt. Laut

einer Studie von Transgender Europe ist die Zahl der

Tötungsdelikte im Zusammenhang mit Transgendern

dort am höchsten.

Für die Hälfte der Befragten in Japan, Brasilien und

den USA sind Diskriminierungen am Arbeitsplatz

ein Grund zur Sorge. In Großbritannien und Australien

wird dieser Punkt von 40 % der LGBT-Community

genannt.

An Online-
Communities
wenden

USA GROSSBRITANNIEN BRASILIEN AUSTRALIEN DEUTSCHLAND JAPAN

71%

64% 62%

70%

52%

61%

Online nach zusätzlichen
Informationen suchen

Informative oder
inspirierende Videos
ansehen

50%

24%

43%

25%

36%

29%

48%

25%

41%

25%

40%

23%

Bei Sorgen sucht die LGBT-Community
online nach Problemlösungen

Welche der folgenden Aktionen
führen Sie am ehesten durch,
wenn Sie Fragen zu Problemen
der LGBT-Community haben?

 Quelle: Google Surveys, Mai 2017
mehrere Märkte, n = 500/Markt

Ist die Hauptinformationsquelle in allen befragten Ländern

Die Suche

Wie die Akzeptanz erhöht werden kann

USA

Dennoch setzt die LGBT-Community auf die Regierung, die Unterhaltungsbranche oder
einfach auf andere Mitglieder, um die Akzeptanz in der Gesellschaft zu erhöhen

1

2

3

72%

Einen
Angehörigen

einer sexuellen
Minderheit

kennen

38%

Einen Angehörigen
einer sexuellen

Minderheit kennen

66%

Gesetze für
Rechte sexueller

Minderheiten

Gesetze für
Rechte sexueller

Minderheiten

57%

Gesetze für
Rechte sexueller

Minderheiten

55%

65%

Einen
Angehörigen

einer sexuellen
Minderheit

kennen

Gesetze für
Rechte sexueller

Minderheiten

42%

Gesetze für
Rechte sexueller

Minderheiten

50%63%

Einen
Angehörigen

einer sexuellen
Minderheit

kennen

Coming-out von
Stars/Stars, die sich

für sexuelle
Minderheiten stark

machen
57%

Coming-out von
Stars/Stars, die sich für
sexuelle Minderheiten

stark machen
63%

Coming-out von
Stars/Stars, die sich

für sexuelle
Minderheiten stark

machen
43%

TV-Sendungen
über Angehörige

sexueller
Minderheiten

44%

TV-Sendungen
über Angehörige

sexueller
Minderheiten

61%

TV-Sendungen
über Angehörige

sexueller
Minderheiten

43%

Ereignisse/Paraden,
die auf LGBT
aufmerksam

machen
44%

Gesetze für
Rechte sexueller

Minderheiten

74%

Coming-out von
Stars/Stars, die sich

für sexuelle
Minderheiten stark

machen
42%

GROSSBRITANNIEN BRASILIEN AUSTRALIEN DEUTSCHLAND JAPAN

Was kann Ihrer
Meinung nach

dazu beitragen,
die Akzeptanz in
der Gesellschaft

gegenüber
sexuellen

Minderheiten zu
erhöhen?

Quelle: Google
Surveys, Mai 2017

mehrere Märkte,
n = 500/Markt

In unseren Umfragen bezeichnet die LGBT-Community in den USA
Ellen DeGeneres weiterhin als inspirierende Persönlichkeit. Die
Entertainerin hatte sich 1997 öffentlich zu ihrer Homosexualität
bekannt und wurde letztes Jahr von Barack Obama mit der Medal
of Freedom ausgezeichnet. Ellen DeGeneres sorgt allein in den USA
für mehr als 10 Millionen Suchanfragen im Jahr. Ihr Einfluss ist
auch in Großbritannien und Australien spürbar, wenn auch in etwas
geringerem Ausmaß.

ellen

63%

57%

42%

41%

51%

43%

Es bleibt nicht unbemerkt, wenn Stars sich öffentlich
zu ihrer Homosexualität bekennen oder sich für die
Community einsetzen:

USA

GROSSBRITANNIEN

AUSTRALIEN

JAPAN

DEUTSCHLAND

BRASILIEN

Quelle: Google Umfrage: Was kann Ihrer Meinung nach dazu beitragen, die Akzeptanz in der Gesellschaft gegenüber sexuellen Minderheiten zu erhöhen? Antwort: Coming-out von Stars/Stars, die sich für sexuelle
Minderheiten stark machen / Wer in der LGBTQ+ Community inspiriert Sie am meisten?

Marken können auch eine Rolle spielen

USA

52%

AUSTRALIEN

51%

GROSSBRITANNIEN

45%

BRASILIEN

44%

DEUTSCHLAND

36%

JAPAN

32%

für eine offene Gesellschaft gegenüber LGBT

Die Rollen von Marken und Anzeigen

Quelle: Google Umfrage: Was kann Ihrer Meinung nach dazu beitragen, die Akzeptanz in der Gesellschaft gegenüber sexuellen Minderheiten zu erhöhen? Anteil der Befragten, die Anzeigen und Unternehmen nennen

laut der LGBT-Community

USA

62 %

DEUTSCHLAND

54 %

GROSSBRITANNIEN

60 %

BRASILIEN

JAPAN

29 %

63 %

AUSTRALIEN

62 %

werden in vielen Ländern als große Chance
empfunden, die allgemeine Einstellung der
Öffentlichkeit positiv zu beeinflussen:

LGBT-freundliche Anzeigen

Welchen Einfluss können
LGBT-freundliche Anzeigen
Ihrer Meinung nach auf die
Einstellung der Öffentlichkeit
gegenüber der Community
haben?
Quelle: Google Surveys, Mai 2017
mehrere Märkte, n = 500/Markt
 Antworten 4 und 5 auf einer Skala von "gar keinen

Einfluss" (1) bis "hohen Einfluss" (5)

Allerdings fühlen sich heute nur sehr wenige

Quelle: Google Surveys, Mai 2017 “Wie schätzen Sie das Bewusstsein bei Unternehmen für Kunden aus der LGBT-Community heutzutage ein?” // “Finden Sie, dass die LGBT-Community heutzutage ausreichend in Anzeigen
von Unternehmen repräsentiert wird??”
Antworten 4 und 5 auf einer Skala von "kein Bewusstsein" (1) bis "sehr großes Bewusstsein" (5)” (5); Owl con: shareicon.net

Angehörige der LGBT-Community von Unternehmen anerkannt
und noch weniger finden sich in Anzeigen wieder

USA GROSSBRITANNIEN BRASILIEN AUSTRALIEN DEUTSCHLAND JAPAN

26%

19%

27%

18%

30%

19%

25%

16%

35%
30%

22%
19%

Ich finde mich in Anzeigen wiederIch fühle mich von Marken anerkannt

Die meisten Befragten können heute keine Angabe
zum LGBT-freundlichsten Unternehmen machen:

Quelle: Google Surveys, Mai 2017 mehrere Märkte, n = 500/Markt

Welches Unternehmen
ist Ihrer Meinung nach
heute das
LGBT-freundlichste?

Frage ohne
Auswahlmöglichkeiten

Quelle: Google Surveys, Mai 2017
mehrere Märkte, n = 500/Markt
 USA GROSSBRITANNIEN BRASILIEN AUSTRALIEN DEUTSCHLAND JAPAN

9%9% 3% 2% 9% 6% 3%

?

Vielfalt

ist wichtig – und außerdem
gut fürs Geschäft:

Können Marken
diese Chance nutzen,

um Stellung zu beziehen und zu

einer besseren Gesellschaft
beizutragen?

JUNE 2017

VIELEN DANK FÜR IHRE
AUFMERKSAMKEIT

Sponsor
Pedro Pina

Projektleiter
Fuji Marlen Kimura Gomez

Analysten
Carlo Varrasi
Kuba Piwowar
Mizuki Nakajima
Zuzanna Dzieciątkowska

Designerin
Jessica Comninos

