

MICROSOFT ADVERTISING

Winter travel

Australia May 2019

Microsoft Advertising. Intelligent connections.

More people are going to travel abroad this winter

What's the destination where you'll spend most of your break?

Data Source: Winter travel survey, FieldAgent, AU, May 2019 | N = 500

People are researching more and overwhelmed by choices

60+
Countries

280+
Cities

2.7
Destinations per user

Brands have an opportunity to help travellers resolve their intent

39%

abandon a travel purchase because they had more research to do¹

50%

more likely to book with brands that provide, easy-to-read, relevant information²

- Ensure your winter travel campaigns are relevant to what and when people are searching is the key to win the competition.

Watch out for the most popular travel destinations this winter

Top domestic destinations for winter travel

Top international destinations for winter travel

Air travel and Car rental are the most responsive categories to winter travel

58% of travellers still haven't booked anything yet. Time to capture them now

Travel Planning and Booking by Products

Use in-market audience feature to engage people who are active in searching related products

Adjust your biddings to capture search spikes

Weekly search index by industry last year

Source: Microsoft Internal Data, Jan 2018 – Dec 2018.

Use remarketing to stay connected with your searchers during their booking windows

Booking window by industry

Source: The Australian Digital Traveler, June 2018

Remarketing performance

Source: Microsoft Internal Data, Jan 2018 – Dec 2018.

City trip, beaches and road trip are still the mainstream activities for AU travellers this winter

What are the main activities you might do on your holiday?

70%

Sightseeing city trips

50%

Beaches

44%

Road trips

36%

Theme parks

21%

Hiking

15%

Wine country

14%

Camping

11%

Skiing

Data Source: Winter travel survey, FieldAgent, AU, May 2019 | N = 500

However, 2018 search trends indicate **ski** as the favorite winter activity for Bing users

Top terms

- Sea world resort
- Disney on ice
- Dreamworld
- Universal studios Singapore
- Movie world
- Disney Paris

Top terms

- Fiji holidays
- Cook islands holidays
- Airlie beach accommodation
- Thailand holidays
- The star gold coast
- Kangaroo island ferry

Huge opportunity lies in engaging ski enthusiasts now

70%+ Australian ski enthusiasts haven't started their bookings yet. ⁽¹⁾

Source: Winter travel survey, FieldAgent, AU, May 2019 | N = 500

Top ski destinations

Domestic	International
<i>Mt Buller</i>	<i>Queenstown</i>
<i>Thredbo</i>	<i>Auckland</i>
<i>Jindabyne</i>	<i>Christchurch</i>
<i>Bright</i>	<i>Wanaka</i>
<i>Falls Creek</i>	<i>Bern</i>

Source: Winter travel survey, FieldAgent, AU, May 2019 | N = 500

Search volume trends last year

Source: Microsoft Internal Data, Apr 2018 – Aug 2018.

Top search patterns

- [location] accommodation*
- [location] snow report*
- [location] [resort]*

Source: Microsoft Internal Data, Apr 2018 – Aug 2018.

Key takeaways

Plan for seasonality

- Plan your budgets according to the upcoming surge in travel searches this winter.

Invest in top search terms

- Invest in top destinations terms. (slides 4)
- Invest in top activity terms. (slides 11)

Engage with ski enthusiasts

- Plan your ski-related campaigns based on search trends, top ski destinations and search patterns.

Microsoft Advertising. Intelligent connections.

© Copyright Microsoft Corporation. All rights reserved.