
0%
10%
20%
30%
40%
50%
60%
70%

Mobile dating apps have absolutely transformed how society seeks
romantic relationships. Pew Research Center reports 15% of American

adults claim they’ve used online dating sites and/or mobile dating apps

Love Throughout the Year

Women may cost more to install, but they are much
more likely to register and subscribe than men

EUROPE

Subscription rate by region

2.09%
0.77%

NA

europe

5.53%
Asia

33%

1.0% 1.7%

31%

SUBSCRIPTION

Females register 100% more than men
on Android, and 107% more on iOS

MALE VS. FEMALE

$3.14

$6.94

$228.55

MALE VS. FEMALE COSTS

51%
44% 40%

46% 49%

2.3% 1.2% 1.1% 1.4% 1.5%

NORTH
AMERICA

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

Mobile

DATING APP TRENDS
& INSIGHTS

User acquisition costs across major regions

LOVE IS IN THE AIR

Women Date with Intent

LOVE IS IN THE AIR

SUBSCRIPTION

ASIA

NORTH AMERICA TAKES THE LEAD
North America has a dating app subscription
rate 2.6x APAC and 7.2x EMEA

REGISTER 66%

1.3% 2.6%

65%

$3.58

$6.35

$251.12

Register

Conversion Rates for 2016

Subscribe

The summer months are
when dating apps get
the most action

Overall Costs &
Conversion Rates
Across all geos, there is a major drop off
in engagement from registration to
subscription.

57% 53% 54% 53%
43% 44% 47%

1.5% 3.1% 3.0% 2.3% 1.7% 1.3% 1.3%

1.4%

Average Time to Register and Subscribe
It takes a week on average for
people to install, register and
subscribe to dating apps.

Install-to-Action Time

REGISTER

INSTALL

Monday 16
THURDSDAY 19

FRIDAY 20

 SUNDAY 22

tuesday 17

Wednesday 18

DAY #1install

DAY #3
register

DAY #7
Subscrib

e

Dating app CPIs hit a high in June, a low in
September and an annual average of $3.72.

Jan
Feb Mar Apr May Jun

Jul
Aug

Sep

Oct
Nov

Dec

$4.26
$3.71 $3.95 $4.16 $4.08

$4.35
$3.82

$3.35 $3.61
$3.07 $3.48$2.82

Installs Cost Less in Fall

REGISTRATION

$6.65

INSTALL $3.36

SUBSCRIPTION

$246.77

50.6%
ITA

ITA

They say, “love is the universal language.” . With hard data at hand, we decided to test the validity of the age-old statement.
Liftoff has examined nearly 3 billion dating app ad impressions across 1+ million app installs and 3.4 million post-install
events over the entire year of 2016.

