

expedia group™
media solutions

What Travelers Want

2022 Traveler Value Index

Myriam Younes

Director, Business Development

EXPEDIA GROUP MEDIA SOLUTIONS

Myriam is director of business development and responsible for EMEA and India. She oversees client business and partnerships for travel and non-travel brands, providing strategic guidance to help them reach audiences across the vast network of Expedia Group travel brands.

expedia group[™]
media solutions

We connect
advertisers with
**hundreds of millions
of travel shoppers**
globally through
Expedia Group
proprietary data

expedia group[™]
media solutions

Working with
governments &
global associations
such as **UNWTO**,
UNESCO, **ETC**, **WTTC**
& **PATA**
to drive recovery

Traveler Value Index: 2022 Outlook

Global research reveals what travelers want in 2022

5,500

Survey respondents

8

International markets
US, Canada, Mexico, UK, France,
Germany, Japan, Australia

78%

are most interested in taking frequent short trips

81%

plan to take at least one vacation with family and friends in the next six months

54%

Plan to spend more on trips than they did prior to the pandemic and will use loyalty points for at least part of a trip in 2022

3 in 5

travelers are willing to pay additional fees so that their trip can be more sustainable

49%

said they will choose a less crowded destination to reduce effects of overtourism

International Travel Rebound

Over 1/3

of travelers expecting to book an international trip in the next six months

70%

of business travelers say they are at least somewhat likely to fly internationally, compared to only 43% of leisure travelers

Travelers Will Take to the Skies

60%

of travelers planning to travel by airplane within the next year

70%

of air travelers say they want to take longer trips as opposed to shorter trips

Promotions Will Entice Bookings

Top 3 promotions

Travelers want when booking a hotel online

Lower rate for early booking **(52%)**

Lower overall cost for booking hotel and flight together **(44%)**

A free amenity **(41%)**

Case Study
Turismo de Madrid

The Challenge

Positioning Madrid city as
a luxury destination for
key strategic markets

A creative digital campaign that was

Visible

Maintain awareness and keep Madrid front of mind

Flexible

Activate market-by-market

Effective

Drive demand to the destination

Q4 campaign led to a **strong uplift** with international demand

28:1
Return on investment

+885%
YoY growth in destination demand

over 3M
Campaign impressions

Key Takeaways

1

Over **a third of travelers expect to book an international trip** in the next six months

2

Travelers plan to spend **more** than they did prior to the pandemic and utilize loyalty points

3

Traveler behavior change **during COVID**, including renewed interest in sustainable travel

Get the Research

expedia.gp/FITUR-2022

Myriam Younes

myounes@expediagroup.com