

Millennial Travelers: Mobile shopping and booking behavior

TRAVEL SHOPPING ON THE GO

Millennials are more likely to shop for flights and hotels on a smartphone.

41%

of millennial travelers say they've used a smartphone to shop for flights **while only 25% of people over 35 years old said the same.**¹

27%

of millennial travelers say they've used a smartphone to shop for hotels **while only 19% of people over 35 years old said the same.**¹

MORE TRUST IN MOBILE

Millennials have confidence in flight and hotel information found on smartphones.

66%

of millennial travelers are confident they can find all the same flight and hotel information whether searching on a mobile device or a desktop computer.¹

Only 43% of travelers over the age of 35 are confident they can find all the same flight and hotel information whether searching on a mobile device or a desktop computer.¹

MOBILE TRAVEL PLANNING

Millennials are comfortable planning and booking trips on a smartphone.

About **2/3** of younger travelers are comfortable planning an entire trip on a smartphone...

...compared to about **1/3** of travelers 35 and older.¹

FROM LOOKING TO BOOKING

Millennials often purchase on a smartphone after shopping on the same device.

59%

of millennial travelers say they typically purchase a flight on a smartphone after shopping on one, **while 44% of those who are 35+ say the same.**²

64%

of millennial travelers say they typically book a hotel room on a smartphone after shopping on one, **while 42% of those who are 35+ say the same.**³

SOURCING

- 1 Google/Phocuswright, Leisure Traveler Study base: U.S. leisure travelers 18-34 year olds n=296, 35-65+ n=634, October 2015.
- 2 Google/Phocuswright, Leisure Traveler Study base: U.S. leisure travelers 18-34 year olds n=120, 35-65+ year olds n=155, October 2015.
- 3 Google/Phocuswright, Leisure Traveler Study base: U.S. leisure travelers 18-34 year olds n=80, 35-65+ year olds n=122, October 2015.