MILLENNIALS ARESAVING Sources Experiences

6500 <u>of</u> MILLENNIALS are currently saving

money specifically for travel.

say they want to travel abroad as much as possible.

SOME

are looking for convenience when booking travel. Eighty percent of millennials find booking air travel and hotel on a single website, an online travel agency (OTA), to be helpful.

40% BEACH RESORT

WHERE IS THIS GENERATION GOING?

Millennials are nearly as likely to visit a major metropolitan city, **39 percent**, as they are to visit a beach resort, **40 percent**.

39% METRO CITY

60% of millennials pay for billennials Services.

ANCILLARY FEES,

such as in-flight wifi and baggage fees, account for

The growing number of millennial travelers, coupled with a rise in non-ticket fees, could be positive for airline carriers. Curious about other global market trends? Sign up for our FREE Investor Alert newsletter by clicking here!

of total airline revenues.

U.S. Global Investors www.usfunds.com

Sources: Expedia, GenHQ.com, travelpulse.com, Resonance Consultancy, Priceline.com, Idea Works