

The Finnish travellers and their online customer journey

Whether it's a spontaneous weekend getaway or a carefully planned trip across the globe, online is the first destination for most travellers

82% of travellers have used online at some point in their customer journey

61% of travellers would use a search engine to explore a new destination

51% of air travellers started their customer journey without knowing which company/brand to book with

Ad **46%** of travellers have researched a destination, flight, hotel or vacation as a result of seeing an online ad

Travellers turn to their mobile devices with intent to answer immediate needs, but brands risk missing out on these opportunities due to poor mobile experiences

Many air travellers use two or more devices in the stages leading up to the conversion

Poor mobile experiences are abundant across all travel categories, forcing mobile users to switch to other devices

% air travellers that went through customer journey stage using two or more devices

% travellers using mobile that had to switch to another device per product category

Online videos offer new ways to engage travellers early in the customer journey

17% of travellers have watched a travel related video

63% of travel video watchers say videos have inspired them to think about planning a vacation

38% of travel video watchers say videos have inspired them to think about a new destination

46% of travel video watchers say videos have influenced where they decided to travel