

Revolucionando la promoción turística en el mundo online |

Octubre 2015

Travellers Looking For Inspiration & Ideas

Time for you to *influence* and *guide* their decisions

**TRIPADVISOR:
THE LEADER IN TRAVELLER KNOWLEDGE**

POWER OF COMMUNITY & REVIEWS

89% of global travelers say reviews are influential when choosing where to book.

What impacts global travelers' decision for where to travel:

- 65% Online travel reviews
- 48% Personal recommendations

88% of consumers say they trust online reviews as much as personal recommendations

TripAdvisor: The World's Largest Travel Site

Over 6,000 unique users looking at reviews every second of every day

1 MILLION
Reviews & Opinions

35 MILLION
Reviews & Opinions

OVER 1.5 MILLION
Businesses Listed

100 MILLION
Reviews & Opinions

*Source: Google Analytics, worldwide data, average monthly views Q4 2014—does not include traffic to daodao.com / TripAdvisor internal data

From “look” to “book” on TripAdvisor

Global Interest in Gran Canaria Content

- The number of the international sessions viewing Gran Canaria content on TripAdvisor has grown rapidly in 2014 vs 2013
- Overall the traffic has grown by 20% YoY

Global Sessions viewing Gran Canaria Content

Gran Canaria Province Destination Views By Device Type

International IPs Only

Desktop usage remains strong while activity on Mobile and Tablet web and app continue to grow

How to measure Online Reputation on a Destination?

GRAN CANARIA MARKET OVERVIEW

- Hoteles (425)
123.910 Opciones
- Alquileres vacacionales (1.537)
1.671 Opciones
- Vuelos
desde 51 €
- Qué hacer (546)
37.160 Opciones
- Restaurantes (2.346)
67.713 Opciones
- Foto
630 publicaciones

Resumen Lugares en los que quedarse Destinos populares Ubicación Qué hacer

Acogedora y abierta, Gran Canaria siempre tiene algo que ofrecer a cualquiera que la visite. Numerosas familias acuden a los parques acuáticos y a las playas de Puerto Rico. Aquellos que buscan paz corren a refugiarse en los tranquilos pueblos de pescadores de Mogán. Multitudes de visitantes homosexuales abarrotan

Pista de Trip de Gran Canaria

¿Estás planeando un viaje a Gran Canaria? Buscaremos en más de 200 sitios web para encontrar hoteles al mejor precio y que no tengas que hacerlo tú.

Busca hotel

Ver 2.171 fotos de los viajeros

Los hoteles mejor valorados de TripAdvisor en Gran Canaria

Los viajeros están hablando sobre estos hoteles

Romántico

Seaside Grand Hotel Residencia
4.5 estrellas (464 opiniones)
N.º 1 de 85 en Maspalomas
"SIN DUDA EL MEJOR HOTEL DE..."
Elenamilla 31 agosto 2015

Mejor precio

Gold By Marina
4.5 estrellas (603 opiniones)
N.º 1 de 136 en Playa del Inglés
"ORIGINAL Y DIVERTIDO!!"
joseela 23 septiembre 2015

10 hoteles temáticos muy peculiares
Consulta la lista >

Alquiler vacacional

2 bed lux apt near beach
4.5 estrellas (9 opiniones)
desde 62 €/noche
"Es una propiedad muy agradable..."
kempool 2 junio 2015

Para familias

Marina Bayview
4.5 estrellas (763 opiniones)
N.º 1 de 71 en Puerto Rico
"MUY RECOMENDABLE"
CasarioTravel 4 septiembre 2015

Destinos populares en Gran Canaria

Ver más destinos populares en Gran Canaria

Gran Canaria on TripAdvisor

- 1.562 Hotels & Accommodations
- 546 Things to Do
- 2.346 Restaurants
- 630 Topics Discussed in Forums
- 2.171+ Traveler Photos

GRAN CANARIA REVIEW SCORES

2015 vs. 2014

Accommodations

4.14 vs. 4.15

Eateries

4.17 vs. 4.17

Attractions

4.35 vs. 4.33

**+99% of total reviews in 2014
Already wrote in 2015!!!**

Los viajeros están hablando sobre estos hoteles

Romántico

Seaside Grand Hotel Residencia
4.0 (404 opiniones)
N.º 1 de 85 en Maspalomas
"SIN DUDA EL MEJOR HOTEL DE..."
Elenamelanita 31 agosto 2015

Mejor precio

Gold By Marina
4.0 (603 opiniones)
N.º 1 de 136 en Playa del Inglés
"ORIGINAL Y DIVERTIDO!!"
josseelu 23 septiembre 2015

Alquiler vacacional

2 bed lux apt near beach
4.0 (9 opiniones)
desde 62 €/noche
"Es una propiedad muy agradab..."
kenbpool 2 junio 2015

Para familias

Marina Bayview
4.0 (765 opiniones)
N.º 1 de 71 en Puerto Rico
"MUY RECOMENDABLE"
CanarioTravel 4 septiembre 2015

Los restaurantes mejor clasificados de Gran Canaria

El Rincon Aragones
4.0 (44 opiniones)

Wapa Tapa
Tapas
4.0 (985 opiniones)

Restaurante La Aquarela
Marisco
4.0 (194 opiniones)

Ver todos los restaurantes

Las mejores cosas que hacer en Gran Canaria

Playa de Las Canteras
Playas
4.0 (1.914 opiniones)

Monumento Natural Roque Nublo
Montañas
4.0 (510 opiniones)

Palmitos Park MASPALOMAS
Jardines
4.0 (2.950 opiniones)

Busca todo lo que se puede hacer

Top 20 Markets Viewing Gran Canaria in 2014

Gran Canaria Content: Domestic vs. International

■ Domestic Users □ International Users

- In 2014, users in **Spain** made up **25.6%** of all domestic views on TripAdvisor, up from 21.5% in 2013 – an extreme high but indicating increasing international interest
- **United Kingdom** is the largest international market viewing Gran Canaria destinations, followed by **Germany** and **Italy**.
- Countries such as **China**, **Canada** and **Mexico** had less than **0.5%** each of views of Gran Canaria content

Top 20 Markets Viewing Gran Canaria On Mobile

Of the top 20 countries **China**, **Spain** and the **United Kingdom** have the highest share of Gran Canaria views from either a mobile device or a tablet

A full **47%** of views of Gran Canaria content from **Spain** comes from mobile devices, while **27%** of all Gran Canaria views on TripAdvisor from the **United Kingdom** are on a tablet

* In terms of total TripAdvisor page views

CoE's Gran Canaria

Accomodation

CoE's Gran Canaria

Restaurants and Eateries

CoE's Gran Canaria

Attractions

Share the great of your destination

- <https://vimeo.com/73864415>

