

FACEBOOK TRAVEL:

NEAR
AND NOW

THE TRAVEL LANDSCAPE

\$2 trillion contribution to the world economy annually

Travel spend in Europe is on the rise:
Germany, the Nordics and the UK
lead the way

People are taking fewer,
more expensive vacations

So how do you reach people to ensure you play a role in these high-value bookings?

TRAVEL IS EVER-PRESENT ON FACEBOOK

We suspected that there is an opportunity to reach consumers on Facebook throughout the cycle

SO WE DID SOME RESEARCH...

OBJECTIVE

To understand the travel cycle and the importance of Facebook for the travel industry

WHAT WE DID TO INVESTIGATE THIS

Qualitative

Two markets:
UK & Germany

2 week online diaries

16 heavy Facebook users who were in the process of booking or travelling on a vacation during the research period

8 follow up in-depth interviews

Quantitative

Three markets:
UK, Germany, Nordics

Online survey of Facebook users (n=3018)

Logging on at least once a month

Who have been on vacation in the last 12 months

WE TURNED OUR FOCUS TO FACEBOOK SUPER USERS

“

The amount of stuff you shared today is double the amount of stuff you shared a year ago and the stuff that you will share a year from now will be double the amount you've shared today.

”

Zuck's Law of Social Sharing

.....

The top 20% of today's users are an indication of where the mainstream is heading next. We focussed on this group, so you as marketers can stay ahead of the curve.

TRAVEL IS THE BIGGEST VERTICAL ON FACEBOOK

51%

put 'vacations' as one of the top three post types they see on Facebook – above nights out, music, food, pets, babies, weddings
(Total sample=33%)

42%

of stories shared to users' Facebook timelines are travel experiences, more than double that of the next category

Source: Facebook Internal Data

Sia Lopez - At **Le Grande Palais**
16 November

Jade Thomspon: Wow this place looks amazing! :)

Sia Lopez Awe babes! Wish you were here. You would love it!!!!

Jade Thompson JEALOUS! How do you find these places???

FACEBOOK VASTLY INCREASES PEOPLE'S EXPOSURE TO VACATIONS

With an average of 150 Facebook friends per user, there is always an opportunity to engage in other travel cycles

“When you’ve got hundreds of friends on Facebook, someone’s always going to be uploading photos from somewhere in the world, so if you’re checking Facebook a few times a day and you’re seeing all these photos pop up, that instantly makes you think of wanting to go there.” (UK)

IN FACT, FACEBOOK IS NOW THE MAIN WAY TO FIND OUT ABOUT FRIENDS' AND FAMILY'S VACATIONS

Friends and family influence travel - much of this social contact has moved online

facebook

84%

agree their friends' and family's vacations inspire them
(Total sample=70%)

64%

agree that without Facebook they wouldn't know where their friends had been on vacation
(Total sample=44%)

"Listening to friends' and family's recommendations has the same importance as ever, but social networks are the new medium through which the information reaches you." (UK)

LET'S LOOK AT FACEBOOK'S ROLE AT EACH STAGE OF THE CYCLE

DREAMING: FACEBOOK FUELS DISCUSSION AND DISCOVERY

CONTINUOUS, REAL-TIME EXPOSURE TO VACATION EXPERIENCES CAN SPARK A TRAVEL DREAM AT ANY MOMENT

83%

agree they enjoy looking at photos of friends' and family's vacations, even when they're not considering going away
(Total sample=73%)

52%

say when using Facebook they'd started dreaming about a vacation even when they didn't have one on the horizon
(Total sample=23%)

"It takes you away from the grind of life here and puts you in a space which is completely different, and in that moment you're taken away to a place where they are and it can just be a very warm and nice feeling." (UK)

FACEBOOK MAKES EVEN THE MOST ASPIRATIONAL TRAVEL DREAMS FEEL MORE ACHIEVABLE

47%

say when using Facebook they have scrolled through albums to find out more about a destination
(Total sample=20%)

58%

say friends' and family's experiences have encouraged them to visit a place they've never considered before
(Total sample=40%)

70%

agree they can more easily imagine going to a place if they've seen family or friends there, even if it's far away
(Total sample=55%)

“It shows you can actually get there – it's not impossible to reach.” (UK)

PLANNING: FACEBOOK
PROVIDES NECESSARY
REASSURANCE PRIOR
TO BOOKING

PLANNING IS ALL ABOUT BUILDING UP ENOUGH CONFIDENCE TO BOOK

74%

agree they will only book when they're confident they know exactly what they're getting
(Total sample=75%)

And this confidence largely stems from personal recommendation

83%

agree they feel more confident when friends and family recommend a vacation
(Total sample=76%)

FACEBOOK USERS GET THE REASSURANCE THEY NEED VIA ACTIVITY ON FACEBOOK

95%

use Facebook for travel-related activities prior to going on vacation
(Total sample=46%)

“I posted something about where you can go in Turkey, and now [my friends] have started answering. I tried to gather as much information as possible.” (Germany)

Top Facebook Activities:

Seek social reassurance by looking at the profiles of friends who have been there before

Make plans with friends and family they're going away with

Review pages relevant to the prospective trip

Search for relevant material in the search tab

FACEBOOK HELPS TRAVEL BRANDS ADD PERSONALIZED RECOMMENDATIONS

85%

agree that friends and family recommendations are tailored to them...

(Total sample=77%)

...compared with 74%

for TripAdvisor

(Total sample=63%)

BOOKING: FACEBOOK SURROUNDS THE MOMENT OF BOOKING

ALMOST EVERYONE USES FACEBOOK FOR TRAVEL-RELATED ACTIVITIES BEFORE AND AFTER BOOKING

95%

use Facebook for vacation-related activities before booking
(Total sample=46%)

94%

use Facebook for vacation-related activities after booking
(Total sample=45%)

E.g. post a status, contact those going with them, use the share link from the booking website...

FACEBOOK USERS WANT TO BROADCAST THEIR EXCITEMENT AT BOOKING

A woman with long brown hair, seen from the back, is holding a smartphone up to take a picture. She is wearing a light-colored tank top and a dark strap over her shoulder. The background is a busy outdoor market with brick buildings, colorful decorations, and other people walking. A semi-transparent grey box with white text is overlaid on the right side of the image. A solid green vertical bar is on the far right edge.

EXPERIENCE:
FACEBOOK IS
THERE EVERY STEP
OF THE WAY

SWITCHING OFF FROM DAILY LIFE DOESN'T MEAN SWITCHING OFF FROM FACEBOOK WHILST ON HOLIDAY

97%

of those those who go online while abroad for information use Facebook
(Total sample=78%)

91%

of them use Facebook at least every couple of days while they're on vacation
(Total sample=61%)

THIS IS BECAUSE FACEBOOK IS...

A direct
connection to
friends and family

59%

Habitual

44%

A personal diary

28%

Fun!

42%

A photograph of a sunset scene. The sun is low on the horizon, creating a bright, golden glow. In the foreground, the silhouettes of several people are visible, some standing and some sitting on a ledge. To the left, there is a wooden structure, possibly a pergola or a canopy. In the background, there are several trees, some with vines hanging from them. The overall atmosphere is peaceful and nostalgic. A semi-transparent grey box is overlaid on the right side of the image, containing white text. A solid orange vertical bar is on the far right edge.

REFLECT: FACEBOOK IS
WHERE THE VACATION
LIVES ON AND STARTS
ALL OVER AGAIN

LOGGING INTO FACEBOOK IS ONE OF THE FIRST THINGS PEOPLE DO WHEN GETTING HOME

99%

do something on Facebook when they get back from a vacation
(Total sample=66%)

32%

of these users do so before they even get home from the airport
(Total sample=21%)

to extend their feeling of vacation excitement

to show-off what they've been up to

to offer their own recommendations to others

"I suppose because I reach out to my friends to find out information about things I'm interested in, I think it's my duty to do the same for my friends." (UK)

UPLOADING MEMORIES FROM A VACATION FUELS THE TRAVEL CYCLE

inspiring the next dream

TRAVEL ON
FACEBOOK IS
NEAR & NOW

TRAVEL ON FACEBOOK IS NEAR & NOW

Always on: Facebook lets you connect to your audience wherever, whenever

A positive presence: Travel on Facebook is welcomed and valuable

Expanding horizons: Facebook brings distant dreams closer

FACEBOOK TRAVEL:

NEAR

AND NOW