

MULTI-NATIONAL TRAVEL TRENDS

A Global Look at the Motivations and
Behaviors of Travelers

expedia group™
 media solutions

METHODOLOGY

ONLINE SURVEY

Data Collection Method

Quantitative Survey

Field Work

NA, APAC, EMEA: 30 March – 7 April 2017

LATAM: 1 March – 12 March 2018

Qualifying Criteria

Must have booked travel
online in the past year

Sample Size | Total: n=11,008

Australia: n=1000	Germany: n=1000	Mexico: n=1000
Canada: n=1001	Japan: n=1001	Brazil: n=1001
China: n=1000	UK: n=1001	Argentina: n=1001
France: n=1002	US: n=1001	

HOW TRAVELERS TRAVEL

NUMBER OF TRIPS VARY WIDELY BY COUNTRY

Mexican and Chinese travelers take the most trips, while Canadian travelers take the fewest

NOT ALL VACATIONS ARE CREATED EQUAL

Argentinian travelers take the longest vacations on average, while Japanese travelers take the shortest

INTERNATIONAL OR DOMESTIC

Europeans, Canadians, and Argentinians are most likely to have booked international travel in the past year

RELAXING & SIGHTSEEING TRIPS RANK HIGH

Visiting family is more important for Americans, Canadians and Australians

PLANES, TRAINS, AND AUTOMOBILES

Travelers largely travel by plane; Chinese travelers choose trains over cars

HOTELS ARE THE PLACE TO STAY

French travelers are more likely to pick alternative accommodations

ALL TRAVELERS HAVE A BUDGET IN MIND

Japanese, British, and German travelers are most ready to spend

HOW TRAVELERS SPEND

At least a third of the traveler's budget is allocated to hotel and flight, with food closely following

											
Hotel	27%	18%	34%	25%	31%	31%	23%	23%	24%	23%	24%
Flight	20%	15%	14%	24%	20%	17%	18%	25%	20%	20%	22%
Food	17%	16%	18%	17%	16%	16%	16%	16%	18%	18%	17%
Transportation	10%	11%	14%	10%	10%	8%	12%	9%	10%	11%	11%
Attractions/Tours	11%	15%	6%	9%	10%	10%	11%	9%	11%	12%	9%
Shopping	8%	16%	11%	9%	7%	8%	9%	9%	11%	12%	12%
Alternative Accommodations	4%	5%	1%	3%	3%	6%	7%	4%	4%	4%	4%
Other	3%	4%	3%	3%	3%	4%	4%	5%	2%	3%	3%

OTAs & SEARCH ENGINES TOP FOR PLANNING

Travel review/comparison sites also ranked highly, while Chinese travelers preferred social and blog sites

OTAs CONVERT THE MOST TRAVELERS

Airline, hotel and other sites closely follow depending on where the traveler is from

TRAVELER INSPIRATIONS & DECISIONS

SHOPPERS CONSIDER MULTIPLE DESTINATIONS

European travelers are least likely to have decided on a destination

SHOPPERS SEEK VACATION INSPIRATION

Most travelers are open to help and inspiration when planning a trip

TRAVELERS LOOK FOR VALUE & EXPLORATION

'You only live once' and 'off the beaten path' opportunities also ranked highly in consideration

ACTIVITIES & EXPERIENCES DRIVE TRAVEL DECISIONS

While price is important, people make travel decisions based more on their heart than their wallet

ACTIVITIES & EXPERIENCES VARY

Japanese and Chinese travelers prioritize food experiences

INFLUENCES & KEY CONNECTION POINTS

SOCIAL MEDIA INFLUENCES TRAVEL DECISIONS

Pictures and deals were more influential than video, hashtags, and celebrities

ADS WIN WITH DEALS & STUNNING PICTURES

Chinese, American and Brazilian travelers are particularly influenced by ads with appealing imagery and informative content

TRAVELERS USE MOBILE THROUGHOUT THE JOURNEY

Chinese and Latin American travelers are most likely to use smartphones at all stages

KEY INSIGHTS AND MARKETING TAKEAWAYS

Travel decisions are emotional – appeal to both the heart and the head

Complement promotional offerings with unique and visually appealing images that highlight once-in-a-lifetime experiences.

Most travelers are considering multiple destinations

They're open to suggestions, so get in front of them in the planning stages with inspirational messaging and images.

Value does matter

Highlight your special deals; draw attention to the entire experience.

Travelers turn to OTAs for inspiration and booking

More than half of travelers are using OTAs in their trip planning process. Seek out opportunities for strategic partnerships.

THANK YOU

www.advertising.expedia.com

expedia group™

media solutions