greater FORT LAUDERDALE LGB

RICHARD GRAY Managing Director LGBT market

The only CVB in the U.S. with a designated employee whose sole responsibility is the LGBT market.

Putting the T in LGBT

In September we launched the first ever Transgender Travel Survey in partnership with Community Marketing & Insights.

HELLO SUNDY sunny.org/tlgb

Welcoming the Transgender Traveler

A study for the Greater Fort Lauderdale Convention & Visitors Bureau

Produced By:

Respondent Profile

10%

12%

16%

13%

40-44

35-39

30-34

25-29

18-24

Respondent Profile

Top States Represented

Top states represented above. Participation achieved from 48 of 50 states

Level of Education

Less than high school (no diploma)	1%
High School / Secondary School Graduate (includes GED)	40%
Bachelor's degree	28%
Graduate or professional degree	31%

Ethnicity

Prefer not to answer: 3%

Children Under 18

Identity within Transgender: Since transgender is an umbrella term, we asked respondents if they self-identify with any of the following terms (check all that apply). The response indicates the wide spectrum of self-identifications within the community.

	[Identity	
	Transgender	54%
	Transgender MTF	36%
	Queer	35%
	Transgender FTM	33%
	Transsexual	27%
	Gender Queer	19%
	Pansexual	14%
	Lesbian or Gay Woman	12%
	Gay man	11%
	Gender Fluid	10%
	Bisexual man	8%
	Bisexual woman	7%
	Heterosexual / straight man	6%
	Same Gender Loving	5%
	Intersex	4%
	Questioning	2%
	Heterosexual / straight woman	2%
Ī	Other	15%

Type of Traveler: Transgender survey respondents were most likely to define themselves as economy travelers, culture travelers and urban core travelers. On a second tier, they define themselves as warm weather and beach travelers.

*(e.g. biking, hiking, snorkeling, etc.)
**(e.g. mountain climbing, hang-gliding, etc.)

Number of Trips: Transgender respondents take an average of two vacations, one business trip and one trip to visit family/friends per year (spending at least one night in a hotel).

Travel Companions: A significant number (62%) of transgender participants indicated traveling alone, at least sometimes. About half tend to travel with a partner or spouse. Relatively few (18%), indicated typically traveling with transgender friends, but over a quarter (29%) travel with LGBT friends.

Accommodations: Transgender travelers are most likely to stay in medium and large hotels and indicate a strong tendency to prefer larger properties over smaller hotels, guesthouses, etc.

Air Travel: Air travel brings concerns specific to the transgender community, especially TSA body searches, identification document issues and lack of gender neutral restrooms at airports.

Safety in Destination Selection: Physical and verbal violence are top concerns for transgender travelers, especially surrounding the safe and comfortable use of public facilities.

In a few sentences, please describe your safety concerns when you are traveling.

		 Overall Travel Concern Trends Fear of being assaulted or harassed in a variety of settings-especially in bars, restroom
45%	Fear of Physical or Verbal Violence (Harassment/Hate Crimes)	 real of being assaulted of harassed in a variety of settings-especially in bars, restroom and changing areas Compounded fears of a combination of racism, transphobia and homophobia In addition to listing fear of assault, many fear being killed or raped
22%	Restrooms	 Availability of gender neutral restrooms Restroom policies in different locations (state-by-state, hotel, etc.) Fear of danger at rest stops
16%	Homeland Security and TSA Employees	 Invasive body scans and pat-downs Having to "out" themselves to agents Prejudice or judgmental communications
12%	Lack of Protection (Under the Law or Lack of Police Impartiality)	 Local laws pertaining to discrimination or hate crimes Impartial police Being taken "seriously" in case of an emergency or hate crime
7 %	Identifying Documents	 Having mismatching documents Inability to obtain matching documents (passport, etc.)
4%	Hotel or Accommodations	 Mis-gendering, incorrect pronoun use or insensitivity among staff Having security on staff to deal with hate crimes or harassment among other guests Identification documents not matching
	Other Concerns	 Being affectionate with a partner or spouse Shopping Overall crime rate of the destination as a gauge for safe travel Whether to travel with or without someone else for safety reasons Whether to travel during the day or at night Being able to travel with a concealed weapon for safety Availability of healthcare and assurance that they will be treated as needed

Top Transgender Travel Destinations: Respondents were asked to write in any destinations traveled to on vacation over the past 12 months. Urban destinations topped the list. Fort Lauderdale is a top ten travel destination for the transgender community.

Medical Travel: 40% of transgender participants have traveled to a different city for medical reasons.

Base: Transgender n=682; 18-39 n=347; 40+ n=335

Transgender Community Recommendations to GFLCVB

If you were advising the Greater Fort Lauderdale Convention & Visitors Bureau on how best to attract transgender visitors, what would you tell them? Write-in question.

	Write-In Responses					
32%	Implement non-discrimination and transgender-friendly policies/laws to improve safety in Fort Lauderdale.					
13%	Target transgender travelers by advertising Fort Lauderdale's welcoming attitude, transgender-friendly businesses and attractions in transgender-specific media, LGBT media, and even mainstream media.					
13%	Have as many gender-neutral/single-stall bathrooms and other facilities (like change rooms) as possible, to ensure transgender comfort when traveling in Fort Lauderdale.					
9%	Have the city provide sensitivity/transgender training to not only employees working in service industries but also administrative staff, especially the police force and cab drivers.					
8%	Develop and feature transgender friendly areas and attractions, especially nightlife, in their communications.					
6%	6% Host transgender community events, especially conventions.					
6%	Build and utilize a strong local transgender community . Invite transgender members onto the city tourism board in order to figure out how to attract and be sensitive to transgender travelers.					
5%	Show all-inclusive ads with real transgender individuals, couples and transgender families, rather than featuring only drag queens.					

Additional Suggestions: Educate locals to be more transgender-friendly; Put in transgender traveler directories to show transfriendly businesses and gender neutral bathrooms in the area; Hire transgender people and provide equal healthcare benefits; Use social media; Promote the doctors and rehab facilities in the area to attract transgender travelers to do surgeries; Provide incentives or prizes for transgender people to travel there and write/share vacation stories; Word of mouth and encourage transgender peer referrals; Use correct terminology when advertising.

www.sccfll.com

Greater Fort Lauderdale proudly welcomes the

25th Annual Southern Comfort Conference

September 27-October 5, 2015

