
HOLIDAY
HABITS
REPORT
2016

Overall, 86% of Britons said they took a holiday either at home or
abroad in the 12 months to August 2016, which was a significant
increase on the previous year (77%). This represents the largest
proportion of Britons taking a holiday since 2011.

The average number of foreign holidays per person grew notably in
the previous year (from 1.2 to 1.5) and so it is perhaps unsurprising
that this year we have seen this stabilise at 1.4 per person, with 56%
of people taking a holiday abroad (compared to 54% in 2015). 25-34
year olds and 55-64 year olds are the age groups that take the most
foreign holidays – 13% of both groups said they took more than
four holidays abroad during the year. The number of shorter breaks
abroad increased slightly, however the number of longer holidays

abroad (7+ nights) decreased slightly, reinforcing the findings
elsewhere in this report that city breaks have performed strongly
this year while the beach holiday has proved relatively less popular.

The findings suggest that domestic holiday-taking is the main driver
of growth in the number of Britons taking a holiday with almost
three quarters of respondents (71%) taking a holiday in the UK, up
from 64% last year. Domestic tourism has benefitted from a wide
range of anniversaries, festivals and events across the country,
including the 400th anniversary of Shakespeare’s death, which
helped encourage more people to take holidays at home. Young
families with at least one child under five took the most UK holidays,
with 26% taking more than four domestic holidays.

TABLE 1 Britons taking a holiday 2012-16

TABLE 2 Average number of holidays taken per person 2012-16

(split by UK and abroad)

1. NUMBER OF HOLIDAYS TAKENINTRODUCTION

BRITONS TAKING A HOLIDAY 2012-2016

AVERAGE NUMBER OF HOLIDAYS

2	 ABTA Holiday Habits Report 2016ABTA Holiday Habits Report 2016 	 1

NO HOLIDAYS UK ONLY ABROAD ONLY BOTH UK
AND ABROAD

% of
consumers

0

10

20

30

40

50

60

20
12
20
13
20
14
20
15
20
16

20
12
20
13
20
14
20
15
20
16

20
12
20
13
20
14
20
15
20
16

20
12
20
13
20
14
20
15
20
16

17 26 11 4517 31 13 3920 27 12 4123 14 23 30 13 15 41 41

UK
HOLIDAYS

HOLIDAYS
ABROAD

TOTAL
HOLIDAYS

LIDAYAA S

LIDAYS
ROAD

TAL
OLIDAYS

2012

3.5

2013

3.1

2014

3.0

2015

3.2

2016

2.0

1.4

2.1

1.4

1.9

1.2

1.8

1.2

1.7

1.5

3.4

NO HOLIDAYS UK ONLY ABROAD ONLY BOTH UK
AND ABROAD

% of
consumers

0

10

20

30

40

50

60

20
12
20
13
20
14
20
15
20
16

20
12
20
13
20
14
20
15
20
16

20
12
20
13
20
14
20
15
20
16

20
12
20
13
20
14
20
15
20
16

17 26 11 4517 31 13 3920 27 12 4123 14 23 30 13 15 41 41

UK
HOLIDAYS

HOLIDAYS
ABROAD

TOTAL
HOLIDAYS

LIDAYAA S

LIDAYS
ROAD

TAL
OLIDAYS

2012

3.5

2013

3.1

2014

3.0

2015

3.2

2016

2.0

1.4

2.1

1.4

1.9

1.2

1.8

1.2

1.7

1.5

3.4

This report outlines the findings from ABTA’s annual
research among UK consumers to better understand
their holiday habits: what they’re booking, how they’re
booking, who they’re travelling with and what they’re
thinking about for the year ahead.

The past year has been both eventful and challenging from
a travel industry perspective. The threat of terrorism around
the world has become more widespread with many countries,
including here in the UK, on a heightened state of security
alert. We have also experienced an unusually eventful and tur-
bulent time in UK politics, including a new cabinet and Prime
Minister, following the result of the EU Referendum, which
has had an immediate impact on the value of the pound.

Despite these significant events, the findings from our
research show that British holidaymakers continue to value
their holidays, both at home and abroad, and indeed we have
seen growth both in the number of Britons taking a holiday,
and in the average number of holidays taken per person.
Our research supports other market information that shows
that people have continued to holiday abroad in the last
12 months, in spite of the very high profile terrorist threat.

They are choosing destinations that they perceive to be safer,
with the result that some destinations have experienced
notable falls in visitor numbers, while others have attracted
significantly more visitors.

Looking ahead to 2017, our research suggests a continued
positive outlook to spending on holidays next year, although
I would add a note of caution given the uncertainties that
still lie ahead for the UK economy around the Government’s
Brexit negotiations.

I hope you find the report useful. If you would like further
information on any aspect of the research, please don’t
hesitate to contact our PR team at: press@abta.co.uk.

Mark Tanzer
CHIEF EXECUTIVE

City breaks continue to maintain their leading position as the
nation’s favourite holiday type, with over half of all respondents
having taken one in the past 12 months and almost as many
planning to take one in the next 12 months. There has been a fall

in the popularity of the beach holiday from 50% to 38%, although
it remains the second most popular holiday type and 44% of
respondents say they plan to take one next year. Countryside breaks
are the third most popular holiday type.

It is most common for people to go on holiday with their partner
(51%) or their immediate family (39%). Last year also saw one in
five people (20%) holidaying with extended family (family members

from outside the household) and this figure remains static in 2016.
More than eight in ten (82%) people who went on an extended
family holiday said they did so to spend quality time together.

The “opportunity to be able to do what I want” is the number one
reason for holidaying solo – 79% of those who went on holiday alone
gave this as a reason. This is particularly true of 25-34 year olds, with
nine out of ten (90%) citing this as a reason for travelling alone.

However, there are some notable demographic differences in
other reasons why people choose to holiday alone.

Among families with older children (81%) and 45-54 year olds
(82%) “taking some time out” is a key motivator, perhaps reflecting
the pressures of a common life-stage of these groups caught
between bringing up children as well as looking after elderly
parents and working full-time.

Those over the age of 65 are most likely to holiday alone (18%)
and for them, “travelling to a new destination” is a key driver with
45% stating this as a reason.

The survey suggests women (12%) are almost as likely as men
(14%) to holiday alone, although their reasons for travelling may
vary. Women find the idea of visiting a new destination particularly
appealing (51% versus 35% of men) while among men, the chance
to meet new people is more of a draw (45% versus 37% of women.)

Unsurprisingly, just over a quarter (27%) of 18-24 year olds
who travelled solo were taking a career break or gap year
before university.

3. WHAT TYPE OF HOLIDAYS HAVE BEEN BOOKED?

4	 ABTA Holiday Habits Report 2016ABTA Holiday Habits Report 2016	 3

2. HOLIDAY COMPANIONS: WHO DO PEOPLE HOLIDAY WITH?

HOLIDAYING ALONE: THE EMERGENCE OF THE SOLO TRAVELLER

WHO PEOPLE HOLIDAYED WITH IN 2016 TOP TEN TYPES OF HOLIDAY TAKEN IN THE PAST 12 MONTHS

TABLE 4 Top ten types of holiday taken in the past 12 months

*or sporting holiday (walking, cycling, sailing, trekking) **or a home swap, home stay, couch surfing

TABLE 3 Holiday companions
TABLE 3 Holiday companions

PARTNER ONLY

IMMEDIATE FAMILY

ADULT ONLY GROUP

EXTENDED FAMILY
(with family members from
outside the household)

ALONE

GROUP OF FRIENDS INCLUDING KIDS

51%

39%

23%

20%

13%

6%

A CITY BREAK

53%

A BEACH HOLIDAY

38%

A COUNTRYSIDE BREAK

24%

AN ALL-INCLUSIVE HOLIDAY

18%

LAKES & MOUNTAINS

10%

AN ACTIVITY HOLIDAY*

9%

A CRUISE

8%

A TRIP TO SEE A MUSIC EVENT	

8%

A TRAIN HOLIDAY	

8%

RENTING A PRIVATE HOME**

7%

79%
say the “opportunity to do
what I want” is the reason

for holidaying solo

51%
of women travelling alone

find the idea of visiting new
destinations particularly

appealing

A TABLET
(e.g. iPad)

A MOBILE
PHONE

A PC OR
LAPTOP

Total 18-24 25-34 35-44 45-54 55-64 65+

92% 91% 84% 91% 95% 97% 95%

23% 22% 37% 28% 22% 16% 10%

13% 19% 27% 19% 6% 0% 1%

5. WHO DID PEOPLE BOOK THEIR HOLIDAYS WITH?

6	 ABTA Holiday Habits Report 2016ABTA Holiday Habits Report 2016	 5

DEVICES FOR BOOKING HOLIDAYS

The PC continues to be the most popular online booking device by a
long way. Bookings on tablets have remained fairly steady since last
year, with 23% of online bookers using them compared to 24% last
year. An increase in 35-54 year olds using them has been offset by
a fall in 18-24 year olds doing so.

Mobile phone bookings have seen a decline across all age groups
apart from among 35-44 year olds, (where they have increased

by 3%), with particularly notable falls among 18-24 year olds
and those aged over 55.

Our research suggests that this could be because people find the
mobile booking experience more difficult. Only 44% of people said
they found the experience of booking on a mobile easy, compared
with 80% who booked on a PC.

4. HOW ARE PEOPLE BOOKING THEIR HOLIDAYS?

BOOKING METHODS OVER PAST 12 MONTHS

ONLINE BOOKING DEVICES

TABLE 6 Online booking devices for holidays by age

76% 11%19%21%

ONLINE OVER THE
PHONE

IN PERSON
(e.g. in store)

SOMEONE ELSE BOOKED
THE HOLIDAY(S)

TABLE 5 How have you booked your holidays in the past 12 months?

People like to book their holidays in a variety of ways. More than
three quarters (76%) of respondents booked a holiday online this
year, while a fifth (19%) booked a holiday in-store and a similar
figure booked by phone (21%).

Young families with children under five and people from the most
affluent households (classified as social grade A) are the groups
most likely to book a holiday in-store, with over a third of both
groups choosing this method. Younger people are also more likely
than average to book a holiday in-store, with 25-34 year olds rating
significantly above average (29%).

45-54 year olds and those with older children are the groups most
likely to book a holiday online (both 82%) and these groups are
also least likely to book in-store. Among those aged 65+ phone
bookings are particularly popular, with 38% using this channel to
book a holiday.

There are also some notable regional variations in the way people
book their holidays with the highest percentage of in-store bookings
among Scots, West Midlanders (both 25%) and the Northern Irish
(27%), while online booking is particularly popular among those in
the East Midlands (82%), Wales (81%) and the South West (81%).

The research shows that the preferred method for booking a holiday
abroad is through a travel company or agent. People are far more
likely to use this method to book a holiday abroad (47%) than to
book a UK break (23%).

People in Yorkshire, Wales and the West Midlands are more likely
than average to book a holiday abroad via a travel company or

agent, along with young families (with children under 5), 18-24 year
olds, 25-34 year olds and those aged over 55.

Those in Northern Ireland, the East and the South East are more
likely than average to book at least one holiday directly with the
service providers, and the older people get, the more likely they
are to do so.

UK
HOLIDAYS

HOLIDAYS
ABROAD

TABLE 7
Who holidays have been booked with in 2016

0% 10% 20% 30% 40% 50%

47

23

42

44

45

51

VIA A TRAVEL COMPANY
OR AGENT THAT
SELLS HOLIDAYS

A GENERAL HOLIDAY
BOOKING WEBSITE
(e.g. Opodo, booking.com)

DIRECTLY WITH
SERVICE PROVIDERS
(e.g. an airline and/
or a hotel/villa)

WHO DID YOU BOOK YOUR HOLIDAY WITH IN THE PAST 12 MONTHS?

47%
booked a holiday abroad through

a travel company or agent

23%
booked a UK break

through a travel company
or agent

62%
of the most affluent

households took a package
holiday last year

73%
choose a package holiday

because everything is
taken care of

The number one reason for choosing a package holiday is no longer
because it offers the best value for money, but because people
want to have everything taken care of.

The importance of financial protection has also increased
significantly as a reason for booking a package (up from 16%

in 2015 to 29% this year), suggesting that it has become much
more of a priority for holidaymakers. This was particularly
pronounced among 18-24 year olds, where the figure leapt from
16% in 2015 to 37% this year.

Foreign package holidays have increased in popularity over the
last 12 months with over half (53%) of respondents booking one,
representing an increase of 6% on 2015.

The increase in overseas package holiday bookings is being driven
by the youngest and oldest age groups. Over half of all 18-24 year
olds (55%) booked a package with 69% giving “best value option
for the price” as a reason for doing so. Almost two thirds (63%) of
holidaymakers aged 65+ chose a package holiday but for them the
main reason was to “have everything taken care of (travel
arrangements etc)”.

Almost two thirds of people (62%) from the most affluent
households, classified as social grade A, took a package holiday
abroad, a significant increase of 23% on last year. This may reflect
the wide range and diversity of package holiday types now available,
appealing to every taste and budget.

For UK holidays, people are more likely to only book travel or
accommodation, reflecting the fact that they are more likely to
drive to UK holiday destinations and will not require travel.

The number of people booking travel and accommodation separately
from different companies has increased from previous years for both
UK and overseas holidays.

8	 ABTA Holiday Habits Report 2016ABTA Holiday Habits Report 2016	 7

WHAT HAS BEEN BOOKED IN THE PAST 12 MONTHS

REASONS PEOPLE BOOK A PACKAGE

UK
HOLIDAYS

ABROAD
HOLIDAYS

Table X
What has been booked in the last 12 months

22%

47%

UK
HOLIDAYS

ABROAD
HOLIDAYS

15%

26%

UK
HOLIDAYS

ABROAD
HOLIDAYS

27%

34%

UK
HOLIDAYS

ABROAD
HOLIDAYS

47%

24%

X

Holiday where you booked
and paid for separate travel
& accommodation, but from
the same travel company

A holiday where you booked
travel & accommodation
yourself, from different
travel companies

Travel only
accommodation
for the purpose
of a holiday

Package holiday
where your travel &
accommodation were
included in the same price

UK
HOLIDAYS

HOLIDAYS
ABROAD

TABLE 8
What has been booked in the past 12 months

22%

53%

UK
HOLIDAYS

HOLIDAYS
ABROAD

36%

46%

UK
HOLIDAYS

HOLIDAYS
ABROAD

52%

25%

8

A holiday where you booked
travel and accommodation
yourself, from different
travel companies

Travel only or
accommodation
only, for the purpose
of a holiday

A package holiday
where your travel and
accommodation were
included in the same price

HAVING EVERYTHING TAKEN
CARE OF (travel arrangements etc)

BEST VALUE OPTION FOR PRICE

CONVENIENCE
(saves time)

I WANTED AN
ALL-INCLUSIVE HOLIDAY

REPUTATION OF COMPANY

FINANCIAL PROTECTION

TO BE LOOKED AFTER IN CASE
SOMETHING WENT WRONG
(ash cloud, civil unrest, strikes etc)

SOMEONE ELSE BOOKED IT

DON’T KNOW/ NO PARTICULAR
REASON/ IT WAS WHAT I WAS OFFERED

73%

59%

42%

36%

33%

29%

19%

5%

2%

HAVING EVERYTHING
TAKEN CARE OF
(travel arrangements etc)

BEST VALUE
OPTION
FOR PRICE

CONVENIENCE
(saves time)

I WANTED AN
ALL-INCLUSIVE
HOLIDAY

REPUTATION
OF COMPANY

FINANCIAL
PROTECTION

TO BE LOOKED AFTER
IN CASE SOMETHING
WENT WRONG (ash cloud,
civil unrest, strikes etc)

SOMEONE ELSE
BOOKED IT

DON’T KNOW/
NO PARTICULAR REASON/
IT WAS WHAT I WAS OFFERED

46%

73%

2015

2016

16%

29%

2015

2016

54%

59%

2015

2016

18%

19%

2015

2016

42%

42%

2015

2016

8%

5%

2015

2016

41%

36%

2015

2016

30%

33%

2015

2016

3%

2%

2015

2016

6. THE PACKAGE HOLIDAY 7. REASONS PEOPLE CHOOSE A PACKAGE

TABLE 9 Reasons people choose a package

The research suggests that people are feeling fairly optimistic about
holiday spending for the year ahead. Almost a quarter (24%) of
holidaymakers expect to spend more on holidays in 2017, while
only 16% say they expect to spend less. These responses track very
closely to last year suggesting the positive sentiment from 2015 has
continued into 2016.

The main reason that people expect to spend more is because they
are planning to take the trip of a lifetime (24%). This is particularly
true of 18-24 year olds, with over a third (35%) citing this as the
reason. The second most popular reason (23%) is that holidaymakers
want to make sure they get the destination of their choice, with
families more likely than average to cite this as a reason.

When it comes to types of holidays people are planning, city
breaks, beach holidays and all-inclusives look set to continue to top
holidaymakers’ lists in 2017. Over half of all holidaymakers (52%)
are planning to take a city break, while 44% expect to take a beach
holiday. All-inclusive holidays look like they will be a popular choice
for next year. This type of holiday is particularly appealing to young
families, with 35% of this group saying they plan to go on an
all-inclusive next year, compared to 25% of all holidaymakers.

The findings also indicate that people are feeling bolder about their
choice of destinations and are keen to explore new places. Over a
quarter of all holidaymakers (26%) say they are very likely to visit
a country they’ve never been to before, compared to 18% who said
this last year. 29% say they will go on holiday to a new resort or city
(even if they’ve visited the country before), up from 23% last year.

8% of holidaymakers stated they have been on a cruise holiday in
the past 12 months and over one in ten (13%) are planning to go
on one in 2017. Over half of holidaymakers (55%) who have never
been on a cruise are interested in going on one. A cruise holiday is
particularly appealing to families with younger children, two thirds
of whom (66%) said they were interested in trying it.

Of those who have been on a cruise, over two thirds (68%) said they
would want to go again. The aspects of a cruise holiday people value
most are the chance to see multiple destinations (74%), the quality
of the food and drink on board (69%), the quality of accommodation
(68%) and the ease of travel (67%). The older market, especially
those aged over 65, are most likely to have already been on a cruise
holiday and to be interested in going again.

OUTLOOK FOR 20178. SPOTLIGHT ON CRUISE HOLIDAYS

10	 ABTA Holiday Habits Report 2016ABTA Holiday Habits Report 2016	 9

WHAT PEOPLE ARE EXPECTING TO SPEND ON NEXT YEAR’S HOLIDAY

More

Less

Unsure

About the same

TABLE 14
Chart showing what consumers are planning to spend on their holidayss

16%

24%

11%
49%

PEOPLE WHO HAVE BEEN ON A CRUISE HOLIDAY

WHAT PEOPLE VALUE ABOUT CRUISE HOLIDAYS

52%

51%

2015

2016
39%

32%

2015

2016
36%

28%

2015

2016

Total 18-24 25- 34 35-44 45-54 55-64 65+

40% 45% 39% 47% 45% 38% 30%

33% 29% 29% 34% 38% 38% 30%

18% 15% 21% 12% 13% 19% 29%

9% 11% 12% 8% 5% 5% 12%

NO, I HAVEN’T
BEEN ON ONE
BUT AM INTERESTED

NO, I HAVEN’T
BEEN ON ONE AND
HAVE NO INTENTION
OF GOING

YES, I HAVE BEEN
ON ONE AND WANT
TO GO AGAIN

YES, I HAVE BEEN
ON ONE BUT
DON’T WANT
TO GO AGAIN

Total 18-24 25- 34 35-44 45-54 55-64 65+

40% 45% 39% 47% 45% 38% 30%

33% 29% 29% 34% 38% 38% 30%

18% 15% 21% 12% 13% 19% 29%

9% 11% 12% 8% 5% 5% 12%

NO, I HAVEN’T
BEEN ON ONE
BUT AM INTERESTED

NO, I HAVEN’T BEEN ON
ONE AND HAVE NO
INTENTION OF GOING

YES, I HAVE BEEN
ON ONE AND WANT
TO GO AGAIN

YES, I HAVE BEEN ON
ONE BUT DON’T WANT
TO GO AGAIN

Total 18-24 25-34 35-44 45-54 55-64 65+

68% 58% 64% 61% 73% 79% 71%

32% 42% 36% 39% 27% 21% 29%

YES, I HAVE BEEN
ON ONE AND WANT
TO GO AGAIN

YES, I HAVE BEEN ON
ONE BUT DON’T WANT
TO GO AGAIN

Total 18-24 25-34 35-44 45-54 55-64 65+

55% 61% 57% 58% 54% 50% 50%

45% 39% 43% 42% 46% 50% 50%

NO, I HAVEN’T
BEEN ON ONE
BUT AM INTERESTED

NO, I HAVEN’T BEEN ON
ONE AND HAVE NO
INTENTION OF GOING

77%

73%

2015

2016
70%

69%

2015

2016
50%

68%

2015

2016
61%

67%

2015

2016

CHANCE TO SEE MULTIPLE
DESTINATIONS

ON-BOARD
ENTERTAINMENT OPTIONS

SOCIALISING WITH
OTHER PASSENGERS

GLAMOUR OF A CRUISE

QUALITY OF FOOD
& DRINK OFFERING

QUALITY OF
ACCOMMODATION

EASE OF TRAVEL

CHANCE TO SEE
MULTIPLE DESTINATIONS

ON-BOARD
ENTERTAINMENT OPTIONS

SOCIALISING WITH
OTHER PASSENGERS

GLAMOUR
OF A CRUISE

QUALITY OF FOOD
& DRINK OFFERING

QUALITY OF
ACCOMMODATION

EASE OF
TRAVEL

CHANCE TO SEE
MULTIPLE DESTINATIONS

ON-BOARD
ENTERTAINMENT OPTIONS

SOCIALISING WITH
OTHER PASSENGERS

GLAMOUR
OF A CRUISE

QUALITY OF FOOD
& DRINK OFFERING

QUALITY OF
ACCOMMODATION

EASE OF
TRAVEL

CHANCE TO SEE
MULTIPLE DESTINATIONS

QUALITY OF FOOD
& DRINK OFFERING

QUALITY OF
ACCOMMODATION

EASE OF TRAVEL

ON-BOARD
ENTERTAINMENT OPTIONS

SOCIALISING WITH
OTHER PASSENGERS

GLAMOUR OF A CRUISE

28%32%51%

74% 69% 68% 67%

52%

51%

2015

2016
39%

32%

2015

2016
36%

28%

2015

2016

77%

73%

2015

2016
70%

69%

2015

2016
50%

68%

2015

2016
61%

67%

2015

2016

CHANCE TO SEE MULTIPLE
DESTINATIONS

ON-BOARD
ENTERTAINMENT OPTIONS

SOCIALISING WITH
OTHER PASSENGERS

GLAMOUR OF A CRUISE

QUALITY OF FOOD
& DRINK OFFERING

QUALITY OF
ACCOMMODATION

EASE OF TRAVEL

Yes

No

77%

74%

2015

2016

70%

69%

2015

2016

50%

68%

2015

2016

52%

51%

2015

2016

39%

32%

2015

2016

36%

28%

2015

2016

61%

67%

2015

2016

74%

77%

2015

2016

51%

52%

2015

2016

32%

39%

2015

2016
28%

36%

2015

2016

69%

70%

2015

2016
68%

50%

2015

2016
67%

61%

2015

2016

52%

51%

2015

2016
39%

32%

2015

2016
36%

28%

2015

2016

Total 18-24 25- 34 35-44 45-54 55-64 65+

40% 45% 39% 47% 45% 38% 30%

33% 29% 29% 34% 38% 38% 30%

18% 15% 21% 12% 13% 19% 29%

9% 11% 12% 8% 5% 5% 12%

NO, I HAVEN’T
BEEN ON ONE
BUT AM INTERESTED

NO, I HAVEN’T
BEEN ON ONE AND
HAVE NO INTENTION
OF GOING

YES, I HAVE BEEN
ON ONE AND WANT
TO GO AGAIN

YES, I HAVE BEEN
ON ONE BUT
DON’T WANT
TO GO AGAIN

Total 18-24 25- 34 35-44 45-54 55-64 65+

40% 45% 39% 47% 45% 38% 30%

33% 29% 29% 34% 38% 38% 30%

18% 15% 21% 12% 13% 19% 29%

9% 11% 12% 8% 5% 5% 12%

NO, I HAVEN’T
BEEN ON ONE
BUT AM INTERESTED

NO, I HAVEN’T BEEN ON
ONE AND HAVE NO
INTENTION OF GOING

YES, I HAVE BEEN
ON ONE AND WANT
TO GO AGAIN

YES, I HAVE BEEN ON
ONE BUT DON’T WANT
TO GO AGAIN

Total 18-24 25-34 35-44 45-54 55-64 65+

68% 58% 64% 61% 73% 79% 71%

32% 42% 36% 39% 27% 21% 29%

YES, I HAVE BEEN
ON ONE AND WANT
TO GO AGAIN

YES, I HAVE BEEN ON
ONE BUT DON’T WANT
TO GO AGAIN

Total 18-24 25-34 35-44 45-54 55-64 65+

55% 61% 57% 58% 54% 50% 50%

45% 39% 43% 42% 46% 50% 50%

NO, I HAVEN’T
BEEN ON ONE
BUT AM INTERESTED

NO, I HAVEN’T BEEN ON
ONE AND HAVE NO
INTENTION OF GOING

77%

73%

2015

2016
70%

69%

2015

2016
50%

68%

2015

2016
61%

67%

2015

2016

CHANCE TO SEE MULTIPLE
DESTINATIONS

ON-BOARD
ENTERTAINMENT OPTIONS

SOCIALISING WITH
OTHER PASSENGERS

GLAMOUR OF A CRUISE

QUALITY OF FOOD
& DRINK OFFERING

QUALITY OF
ACCOMMODATION

EASE OF TRAVEL

CHANCE TO SEE
MULTIPLE DESTINATIONS

ON-BOARD
ENTERTAINMENT OPTIONS

SOCIALISING WITH
OTHER PASSENGERS

GLAMOUR
OF A CRUISE

QUALITY OF FOOD
& DRINK OFFERING

QUALITY OF
ACCOMMODATION

EASE OF
TRAVEL

CHANCE TO SEE
MULTIPLE DESTINATIONS

ON-BOARD
ENTERTAINMENT OPTIONS

SOCIALISING WITH
OTHER PASSENGERS

GLAMOUR
OF A CRUISE

QUALITY OF FOOD
& DRINK OFFERING

QUALITY OF
ACCOMMODATION

EASE OF
TRAVEL

CHANCE TO SEE
MULTIPLE DESTINATIONS

QUALITY OF FOOD
& DRINK OFFERING

QUALITY OF
ACCOMMODATION

EASE OF TRAVEL

ON-BOARD
ENTERTAINMENT OPTIONS

SOCIALISING WITH
OTHER PASSENGERS

GLAMOUR OF A CRUISE

28%32%51%

74% 69% 68% 67%

52%

51%

2015

2016
39%

32%

2015

2016
36%

28%

2015

2016

77%

73%

2015

2016
70%

69%

2015

2016
50%

68%

2015

2016
61%

67%

2015

2016

CHANCE TO SEE MULTIPLE
DESTINATIONS

ON-BOARD
ENTERTAINMENT OPTIONS

SOCIALISING WITH
OTHER PASSENGERS

GLAMOUR OF A CRUISE

QUALITY OF FOOD
& DRINK OFFERING

QUALITY OF
ACCOMMODATION

EASE OF TRAVEL

Yes

No

77%

74%

2015

2016

70%

69%

2015

2016

50%

68%

2015

2016

52%

51%

2015

2016

39%

32%

2015

2016

36%

28%

2015

2016

61%

67%

2015

2016

74%

77%

2015

2016

51%

52%

2015

2016

32%

39%

2015

2016
28%

36%

2015

2016

69%

70%

2015

2016
68%

50%

2015

2016
67%

61%

2015

2016

TABLE 11 Respondents who have been on a cruise holiday previously

TABLE 12 Respondents who have not been on a cruise holiday previously

TABLE 13 What people who have been on a cruise value about cruise holidays

DID YOU KNOW…

ABOUT THE RESEARCH

ABOUT ABTA

Email: press@abta.co.uk

Web: abta.com

Twitter: @ABTAtravel

ABTA Ltd

Post: 30 Park Street, London, SE1 9EQ

Tel: +44 (0)20 3117 0500

Fax: +44 (0)20 3117 0581

ABTA has been a trusted travel brand for over 65 years.
Our purpose is to help our Members to grow their
businesses successfully and sustainably, and to help
their customers travel with confidence.

The ABTA brand stands for support, protection and
expertise. This means consumers have confidence in
ABTA and a strong trust in ABTA Members. These
qualities are core to us as they ensure that holidaymakers
remain confident in the holiday products that they buy
from our Members.

We help our Members and their customers navigate
through today’s changing travel landscape by raising

standards in the industry; offering schemes of financial
protection; providing an independent complaints
resolution service should something go wrong; giving
guidance on issues from sustainability to health and
safety and by presenting a united voice to government
to ensure the industry and the public get a fair deal.

ABTA currently has around 1,200 Members with a
combined annual UK turnover of £32 billion. For more
details about what we do, what being an ABTA Member
means and how we help the British public travel with
confidence, visit abta.com.

Consumer research was conducted by Arkenford Ltd
(www.arkenford.co.uk) who specialise in leisure and
tourism market research. The ABTA Consumer Trends
survey generated responses from a nationally

representative sample of 1,962 consumers using an
online research methodology and related to holiday
booking habits in the 12 months to August 2016.
Fieldwork was conducted in August 2016.

CONTACT US

65%

76% 75%

63%

of people expect their holiday
company to be a Member of ABTA

of people feel more confident

booking a holiday with an ABTA Member

of people feel less positively

of companies that are not ABTA Members

of people feel that ABTA’s help and advice

in the event of a crisis is essential

