


Un'estate Italiana

Le previsioni per l'estate 2017

ATTRAVERSO L'ANALISI DEI TREND DI 7.739.650 RECENSIONI PROVENIENTI DA BOOKING.COM, TRIPADVISOR E EXPEDIA CONTENENTI 34.595.031 OPINIONI SULLE STRUTTURE RICETTIVE ITALIANE; 2.167.783 DI RICERCHE GOOGLE; L'ANALISI DELLE PREFERENZE DEGLI UTENTI TRIVAGO, L'ANDAMENTO DELLE PRENOTAZIONI AEREE RILEVATE DA AMADEUS, TRAVEL APPEAL HA STIMATO I TREND DELLE PRINCIPALI METE DI VACANZA TRA GIUGNO E SETTEMBRE 2017 DAL PUNTO DI VISTA DEI VIAGGIATORI ONLINE.


“


A incrementare significativamente l'afflusso di passeggeri verso le destinazioni italiane sembra saranno le principali città russe.
 San Pietroburgo(+97%), in particolare, che se le stime di prenotazioni si confermeranno si appresta a diventare la terza città straniera per afflusso (nel 2016 è stata 16°)
 Mosca (+35%), quarta città avendo guadagnato 6 posizioni rispetto al 2016.

L'incremento maggiore tuttavia si registra con Tel Aviv(+180%) che si stima possa diventare la sesta città e il Cairo(+33%), nona città (nel 2016 è stata 17°)

Rotte. Città esteredi provenienza dei flussi. Anno 2017.

A conferma di quanto detto, nel 2017 le rotte di incoming con il maggior afflusso sembrano possano essere:

Londra-Milano. Prima(+15%)
 Cairo-Milano. Seconda(+59%)
 Mosca-Milano. Terza(+21%)
 Londra-Roma. Quarta(+34%)
 New York-Milano. Quinta(-13%)
 San Pietroburgo-Milano. Sesta(+13%)
 San Pietroburgo-Roma. Settima(+150%)
 New York-Roma. Ottava(+6%)
 Tel Aviv-Roma. Nona(+183%)
 Mosca-Roma. Decima(+52%)

AMADEUS 2017

”


Le città d'arte che cresceranno di più tra Giugno e Settembre 2017.

PRINCIPALI PROVENIENZE


Russia

+62,9%


Argentina

+6,2%


Australia

+5,2%

PRINCIPALI TIPOLOGIE DI VIAGGIATORI


Coppie

43,9%


Famiglie

30,1%


Amici/Gruppo

11,3%

TORINO


79% SODDISFAZIONE OSPITI

Pulizia
 Costi

Giugno
Settembre

DA DOVE?


Russia
+46,2%


Argentina
+28,2%


Svizzera
+23,8%

IN


Appartamenti
+52,6%


Hotel
+12,8%

GOOGLE SEARCH

+24%

SOCIAL MENTIONS

-3,2%

Milano


75,1% SODDISFAZIONE OSPITI

Pulizia
 Costi

Giugno
Settembre

DA DOVE?


Russia
+51,1%


Francia
+30,2%


Svizzera
+21,6%

IN


Appartamenti
+29%


Hotel
+17,8%

GOOGLE SEARCH

+26%

SOCIAL MENTIONS

-3,2%

DURATA MEDIA SOGGIORNO (trivago)

4 giorni

Palermo


80,3% SODDISFAZIONE OSPITI

Accoglienza
 Costi

DA DOVE?


Svizzera
+36,1%


Australia
+28,7%


Germania
+17,9%

IN


Appartamenti
+24%


Hotel
+6%

GOOGLE SEARCH

+18%

SOCIAL MENTIONS

-1%

DURATA MEDIA SOGGIORNO (trivago)

6
giorni


Le città di mare
che cresceranno di più
tra Giugno e Settembre 2017.

PRINCIPALI PROVENIENZE


Rep. Ceca
+10,6%


Ungheria
+8,4%


Regno Unito
+4,2%

PRINCIPALI TIPOLOGIE DI VIAGGIATORI


Coppie
40,9%


Famiglie
38,8%


Amici/Gruppo
13%

SAN VITO LO CAPO

+23%

VIAGGIATORI ONLINE


2016 2017

Giugno
Settembre

DA DOVE?


Regno Unito
+67,7%


Spagna
+62,9%


Germania
+25,4%

IN


Appartamenti
+29,9%


Hotel
+9,3%

87,9% SODDISFAZIONE OSPITI

Pulizia
 Internet

SOCIAL MENTIONS


+5,1%

DURATA MEDIA SOGGIORNO (trivago)


8
giorni

Rimini

+22,5%

VIAGGIATORI ONLINE


2016 2017

Giugno
Settembre

DA DOVE?


Romania
+53%


Rep. Ceca
+37,6%


Ungheria
+36,1%

IN


Appartamenti
+115,2%


Hotel
+22,3%

80,1% SODDISFAZIONE OSPITI

Accoglienza
 Internet

GOOGLE SEARCH


+3%

SOCIAL MENTIONS


+2,2%

DURATA MEDIA SOGGIORNO (trivago)


7
giorni

Ischia

+20,3%

VIAGGIATORI ONLINE


81,5% SODDISFAZIONE OSPITI

Accoglienza
Internet

DA DOVE?


Olanda
+57,5%


Regno Unito
+36,4%


Francia
+29,3%

IN


Appartamenti
+39%


Hotel
+19,1%

SOCIAL MENTIONS


+2,5%

DURATA MEDIA SOGGIORNO (trivago)


7
giorni


Le destinazioni marittime che cresceranno di più tra Giugno e Settembre 2017.

PRINCIPALI PROVENIENZE


Russia
+36,9%


Svizzera
+13,8%


Regno Unito
+11,2%

PRINCIPALI TIPOLOGIE DI VIAGGIATORI


Famiglia
50%


Coppia
36,6%


Amici/Gruppo
9,2%


GOLFO DI GAETA


Argentario


Costa degli Dei


Le destinazioni di montagna che cresceranno di più tra Giugno e Settembre 2017.

PRINCIPALI PROVENIENZE


PRINCIPALI TIPOLOGIE DI VIAGGIATORI


VAL DI FASSA

+19,5%


85,9% SODDISFAZIONE OSPITI

Pulizia
 Internet

2016 2017

Giugno
Settembre

DA DOVE?


Russia
+86,4%


Rep. Ceca
+38,8%


Olanda
+37,8%

IN


Appartamenti
+29%


Hotel
+10,7%

SOCIAL MENTIONS


+16,7%

Valtellina

+17,2%


85,1% SODDISFAZIONE OSPITI

Pulizia
 Internet

2016 2017

Giugno
Settembre

DA DOVE?


Russia
+32,5%


Spagna
+27,9%


Austria
+24,6%

IN


Appartamenti
+27%


Hotel
+16%

Cortina d'Ampezzo

+8,3%

VIAGGIATORI ONLINE

79,1% SODDISFAZIONE OSPITI

👍 Pulizia
🗨️ Internet

2016
Giugno
2017
Settembre

DA DOVE?


Olanda
+47,2%


Svizzera
+30,8%


Rep. Ceca
+24,6%

IN


Appartamenti
+1%


Hotel
+4%

SOCIAL MENTIONS


-1,9%

...with love from


TRAVEL APPEAL

ELABORAZIONI TRAVEL APPEAL SU RECENSIONI TRIPADVISOR, BOOKING.COM, EXPEDIA, 2015-2017, STRUTTURE RICETTIVE.
DATI TWITTER, INSTAGRAM, FORUM TRIPADVISOR.
DATI trivago, GOOGLE TRENDS, AMADEUS.


TRAVEL APPEAL

AMADEUS

Google

trivago