

DIVERSE PREFERENCES OF VACATION TRAVELERS

85% of Americans plan to take a summer vacation this year.¹ But the ideal vacation varies widely from one demographic group to the next. Every year, marketers and advertisers face substantial challenges in capturing the attention of travelers. In fact, a study soon to be released by Neustar and the e-tailing group revealed that a mere 7% of consumers gave retailers an "A" for the relevance of their ads. With a better understanding of the preferences and behaviors of their audiences, marketers can dramatically improve their targeting to consumers.

85%
of Americans plan to take a summer vacation this year

VACATION TRAVELERS: MILLENNIALS

THE FRUGAL FUN-SEEKER (AGE 18-23)

21%
spent less than \$1,500 on their last foreign travel trip

11% visited Travelocity.com® in the last 30 days

18% like to do water sports on vacation

49% own camping tents

69% said music is an important part of their life

THE ACTIVITY-PACKED TOURIST (AGE 24-28)

39%
are interested in other cultures

14% visited Expedia.com® in the last 30 days

59% like to go to the beach during vacations

20% like to gamble during vacation

2x more likely than the average U.S. household to have visited Six Flags® 1-2 times in the last 12 months

THE RELAXED ESCAPER (AGE 29-34)

15%
plan to take a cruise in the next 12 months

39% took a domestic vacation in the past year

57% like to shop while on vacation

17% like to go fishing while on vacation

14% went to a comedy club 1-2 times in the past year

THE MILLENNIAL PARENT*

Age aside, how does the addition of children change traveler preferences?

36%
visited a theme park in the past year

6% went specifically to a Disney® theme park

33% like to go to fancy dinners on vacation

28% like to go camping and hiking on their vacation

36% like to indulge their kids with little extras

VACATION TRAVELERS: BABY BOOMERS

32%
like to do outdoor activities while on vacation

10% visited a casino 3-5 times in the past year

25% like visiting museums

17% like to go fishing during vacations

42% are willing to volunteer their time to a good cause

SOURCES

1. American Express: <http://about.americanexpress.com/news/pr/2015/summer-travelers-extend-vacations.aspx>

*Average age of Millennials with children is 30

All trademarks used herein are the property of their respective owners. The brands used herein are not affiliated or associated with Neustar or its products or services and they do not endorse Neustar's products or services.