

China Visa Study VisitBritain

March 2012


Agenda


- Background and objectives
- Sample and methodology
- Executive summary
- Key findings in detail
- Conclusions and recommendations


Background and Objectives


Background

- VisitBritain is the national tourism agency for Britain, with responsibility for marketing Britain overseas
- China is one of the key targets for VisitBritain but it is believed that Britain may be at a competitive disadvantage compared to other destinations such as the countries in the Schengen zone
- Previous research has suggested that the role of the visa application process acts as a barrier to Chinese wishing to visit Britain for holiday or leisure purposes


Objectives

- VisitBritain wished to build evidence to support the case for a change in the UK visa application process by demonstrating the barriers that exist due to visas and the impact that this has on the British travel industry
- Research was commissioned to
 - identify and explore the problems caused by the visa application process and to understand the barriers it creates to travel to Britain
 - to measure the impact the visa application process has on travel behaviour
 - to estimate the impact of specific visa-related barriers on consumers' travel to Britain
 - to understand the issue from the perspective of trade operators


Sample and Methodology


lide 6

Sample and Methodology

Combined qualitative and quantitative approach


Teledepth interviews

16 teledepth interviews with consumers

14 teledepth interviews with trade operators; sample sourced from the VisitBritain database

Carried out by local research agency based in Shanghai


CO -----

Online survey

25 pilot interviews

975 main stage interviews

Sample was provided via online panel provider GMI


Respondent definition..

To be in scope consumers had to...

- Be Chinese nationals (18+)
- Have the (perceived) financial means to come to Britain
- Have lived in Beijing or Shanghai Province for more than 1 year
- Have travelled outside of Greater China in the past 5 years for leisure purposes
- Be non-rejecters of Britain as a holiday destination

And possible to allocate to one of three segments

- Visitors visited Britain in last 5 years
- Considerers seriously considering travelling to Britain for leisure/holiday
- Rejecters considered but pulled out or won't seriously consider due to visa barriers where clear differences exist between the two sub groups it has been highlighted
- Important to note that interviews did not fall out naturally but quotas were set to achieve as equal a spread as possible

• Travel trade sample had to:

- Be able to speak knowledgeably about selling travel to Britain as a holiday destination
- Within this looked for key trade and other agencies, Britain and other destinations sold as travel destinations, based in Beijing or Shanghai


Number of interviews and segments – quantitative research

	Visitors	Considerers	Rejecters
Shanghai Province	143	280	179
Beijing Province	107	165	126
18 – 25 years old	22	40	30
26 – 35 years old	129	265	171
36 – 45 years old	74	105	74
46 – 55 years old	24	32	27
56 – 65 years old	1	3	3
Male	140	234	147
Female	110	211	158

• Interviews lasted, on average, 20 minutes


Number of interviews and segments – qualitative research

Consumers	Beijing (8)	Shanghai (8)
Visitors	4	1
Considerers	2	3
Rejecters	2	4
Male	3	4
Female	5	4

Travel trade	Beijing (7)	Shanghai (7)
Key trade	5	3
Other	2	4

- Interviews lasted 30 45 minutes
- Qualitative data should not be considered robust, but indicative of the views of the populations targeted


Executive Summary


lide 11

Executive summary (1)

- 'Other Asian' countries, Australia/NZ and Schengen countries are the most popular holiday destinations alongside Britain
 - Many made their first foreign trip to an other Asian country, but some now see these destinations as slightly less desirable and for travellers with a small budget
 - France, Italy and Germany are popular destinations in the Schengen zone
 - Australia and New Zealand are attractive because of the easy visa application process
- The travel trade mention many positives to Britain as a tourist destination but the visa process is seen as complicated and often unclear
 - This is why many travel agents say they act on the customers' wishes rather than proactively recommending Britain. If asked for a recommendation they do not always recommend Britain over other European destinations
- Britain is seen as historical and traditional by travellers but also offering good shopping opportunities (London department stores, Bicester Village)
- Among rejecters it is the (perceived) complicated visa application process and (perceived) low chances of getting a visa that drives the rejection


Executive summary (2)

- 61% of visitors found it easy to arrange their visit to Britain
- A similar proportion found the visa application easy and only 12% said they found it difficult
 - Process and length of time taken are identified as the worst problems
 - Cost of visa, info about marital status and providing biometric data are not said to be an issue
 - There was little difference between those who travelled in an organised group and those who travelled independently
 - Cost of visa, supplying information on marital status and biometric data were not seen as major issues
- Almost all had experience of processing centre and the vast majority found staff helpful
 - Only 1 in 10 found the staff unhelpful
- 95% of visitors had also applied for a visa to visit a country other than Britain and in majority they said the experience was a better one though they do show a more balanced view than considerers and rejecters (who in majority do not have first hand experience of the British visa application process)


Executive summary (3)

- Half of considerers think it would be easy to arrange a visit to Britain only 1 in 10 rejecters, however, think this would be the case
 - The number of requirements for a visa as well as it being perceived to be a complicated and time consuming process are the key drivers
- The complications of the British visa process drive non-consideration as does the (perceived) low likelihood to be granted one
- A large proportion of considerers and rejecters also applied for a visa to visit other countries, and they perceive the British application process to be more difficult


Executive summary (4)

- Most valued changes to the visa application process would centre on speed of processing and longer validity
 - Cost was not significant
 - The three highest valued elements are processing within 3 working days and a 5 or 10 year validity
- Visitors would also accept higher cost for a GB bolt-on to a Schengen visa and it would also make a big majority more likely to visit again
- For considerers and rejecters the most valued changes to the visa application process would also revolve around speed of processing and longer validity
 - For <u>considerers</u> the three highest valued elements are processing within 5 working days and 5 or 10 year validity - cost was significant but had very little weight within the package as a whole and as a result a decrease was valued relatively lowly
 - For <u>rejecters</u> the three highest valued elements are processing within 3 or 5 working days and 5 year validity
- A vast majority of considerers and rejecters would pay £145 for a Schengen/GB visa (and it would make them more likely to visit Britain)


Executive summary (5)

- Travel agents confirm that Britain is seen as a popular holiday destination for Chinese travellers – however, there are indications that some travel agents are less keen to recommend due to the visa application process
 - Many prospective travellers, however, are decided on where they want to go before they come to a travel agent to book a trip
- The British visa application process is felt to be more complicated than for other destinations (including Schengen zone)
- But it is often the practicalities of it that cause the most problems for travel agents – for instance when they are booking a large group, getting everyone to attend the processing centre on the same day is difficult
- When customers are rejected for a visa, often no reason is given and this puts travel agents in a difficult position towards their customers as they can't explain
- For travel agents it is about making money and helping customers with visa applications is not their main source of income (and time spent on this can be better spent selling more holidays)


The Chinese traveller


lide 17

In addition to Britain, 'other Asian' countries, Australia/NZ and Schengen countries are popular holiday destinations


Q5. When was the last time you travelled outside of China for leisure or holiday purposes? Q6. In the last five years have you visited any of the following areas or countries for business, study or holiday/leisure (including visiting friends and slide 18 relatives) purposes? Base: all respondents (1,000)


Popular Destinations

Tiered system of destinations linked to affordability and visa eligibility

Other Asian countries

- Thailand, Singapore, Malaysia, S Korea and Vietnam popular
- · Some visas can be obtained on arrival very attractive
- Short haul flight
- · Seen by some as a 'cheap' holiday
- And by others as a step on the way to holidays further afield

Europe / Schengen Zone

- Most popular are France and Britain
- In addition, Italy, Germany, Switzerland, Spain and Russia popular
- Eastern Europe not particularly popular
- Culture, history, shopping
- See by some as a more upmarket holiday than 'Other Asian countries'

Australia/New Zealand

- Popular because of beautiful natural scenery, different culture, good weather and cleanliness
- English speaking
- Speedy visa processing (quicker than UK)

My wife is worried about me taking long-haul trips to Northern Europe or the US or farther countries because I don't know anyone there, feel difficult to fit in in terms of language and living habit. Given this I chose a transitional option, Asian countries. (Consumer, Shanghai)


lide 19


Popularity of destinations explained in consumers' own words...

Britain is an old and historical capitalism country. I am interested about its culture and history. (Consumer, Beijing) I like western countries with long history, so I like to see the ancient sites and churches in England, and I also find racing culture very appealing. (Consumer, Shanghai)

Paris. Due to its direct surrender to Nazi without resistance, its ancient buildings and the collections of the museums are well preserved. (Consumer, Beijing)

European countries have quite different sceneries, scenic spots and cultures compared to Asian countries. Besides, their living style, schools and architecture have some differences from ours. I want to learn more about such countries. (Consumer, Shanghai) Australia and New Zealand have beautiful views. And Australia is different from other countries, because it has its unique sceneries and animals, etc. As an old and classic country, Britain might have well preserved and appealing culture. (Consumer, Beijing)


Selling Britain – positives/negatives

There are many positives to Britain as a tourist destination but the visa process is seen as very complicated and often unclear – this is why many travel agents say they act on the customers' wishes rather than proactively recommending Britain. Growth in the DIY holiday sector, however, means that this doesn't necessarily mean holidays to Britain are not sold.

- Seen as 'historical'
- Shopping
 - Value of the pound makes it a relatively cheap destination (though the same goes for the Euro(zone)
 - Luxury shops with Chinese speaking assistants, luxury products much cheaper than in China
- London
- Quality of schools
 - During a holiday trip, parents may look at schools they could send their children to in the future
- Countryside and other sights such as Windsor Castle, Oxford and Bicester Village
- Golf courses

• Visa related

- Visa process complicated and sometimes unclear
- Not part of the Schengen zone
- Takes a long time to get a visa approved
- Some of the documentation can be difficult to provide for prospective tourists
- Sometimes considered to be 'out of the way'


Taken from qualitative interviews with travel trade representatives


Selling Britain – in travel agents' own words

A lot of tourists went to Britain to attend the wedding of Prince William, and some are showing interest in the Olympics. The famous scenic spots. And as the origin of golf, there are a lot of famous golf courses which attract the golf players and thus our agency promotes this sport. (Key trade)

And as far as I know, a lot of big department stores in Britain have Chinese-speaking shoppers' guides – this facilitates the travellers very much. (Key trade)

They used to promote itinerary with the theme of Harry Potter. Relatively speaking, this theme is fit for summer because kids will have vacation then, parents can go with them. This kind of trip should take adults and kids into consideration to entertain two kinds of customers in one trip. (Key trade) Online sale is very popular. They must have decided where to go and have a rough idea, when they come to you. They only come to make some points clear. They decided to go to Britain when they come to you. You only need to tell them the itinerary, low-end or high-end product. (Other)

I would rather they didn't go to Europe because it's so difficult to get visa, I would rather they go to US or Australia. From the point of visa, I don't wish them to go to Europe; however, Europe is quite popular to Chinese tourists. (Other)

For example, if you have a monthly wage of 5,000 they might reject your request for the reason that they believe you can not afford the tour. (Key trade)


Taken from qualitative interviews with travel trade representatives


The complications of the British visa process drive non-consideration as does the (perceived) low likelihood to be granted one


Q9. What are the reasons you are currently not considering visiting Britain for a holiday? Please tick all that apply Base: all rejecters (n=305) Note: overlap exists between sub segments for rejecters, those stating cost were 23 screened out


Almost 1/5 of rejecters have applied for a holiday visa to Britain more than once


Q14. How many times have you applied for a general holiday visa to visit Britain? Base: all respondents (n=1,000)


13% of rejecters have had a visa application denied

- For more than half, the reason was that they couldn't supply all the documentation needed
 - 15% blame inability to communicate with staff and 25% were not given a reason
- The qualitative research also shows that it is sometimes difficult to submit all the documentation or the right documentation – and similarly that it is not always clear what drives a rejection


Lack of asset paper, for example less than 50000 Yuan bank balance, or other things like property or auto ownership paper, stock balance or business registration paper. (Consumer, Shanghai) Sometimes I am full of confidence before submitting my visa application. However, my entire plan will fall through if I cannot get a pass. As a result, I would be filled with worry and anxiety when I make the second attempt. (Consumer, Shanghai)


Middle East and Africa are perceived to be the most difficult areas or countries to visit

59


63% of all respondents named at least one country or region they felt would be difficult to arrange a visit to:

	YES	NO
Visitors	50	50
Considerers	63	37
Rejecters	76	24


Q15. Are there any countries or areas which you think might be difficult to arrange or organise a visit (for whatever reason)? Base: all respondents (N=1,000)

Q16. Which country or countries do you perceive to be difficult to visit? Base: those who said there were 2 countries/areas they would like to visit but which they think are difficult to visit (n=631)


Ease of Visiting Britain


lide 27

61% used a travel agent and a similar proportion travelled in an organised group – a decision often based on convenience

Used a travel agent Made my own/our own arrangements


Q13. Did you visit Britain as part of an organised tour group or did you travel independently? Q17. Did you use a travel agent the last time you went to Britain or did you make all the arrangements yourself? Base: those who had visited Britain in the last five years (n=250) – additional quotes taken from the qualitative consumer research


A growing proportion of Chinese travellers research their holidays on the internet

- Whilst a large proportion of tourists travel in organised groups, an increasing number only use a travel agent to book the actual trip
 - They will have searched the internet (mayi.com, tianya.com, lvmama.com, baidu.com, go 2eu.com or Google) and decided on what they want to do on the trip
 - Or spoken to friends who live in or have visited the country they want to visit
 - However: role of a travel agent still very important in visa application and booking hotels etc – they provide a sense of security


I will check information online, before I go. But I think that travel agencies can help a lot. They can order hotel, do airport pickup and provide some advice. (Consumer, Beijing) *"I don't visit any fixed sites, but I do read a lot of plans on www.lvmama.com. usually I visit this site only when I need specific travelling plans of a certain country. For example, I browsed plans about Korea before I made my tour. (Consumer, Shanghai)*


A majority of visitors found it easy to arrange their holiday in Britain – use of a travel agent makes no real difference


On first glance it would seem that making own arrangements is easier – but important to bear in mind that these travellers are likely to be the most confident in the first place

Key reasons for saying it was difficult to arrange focus on process and practicalities: complicated procedure, a lot of supporting documents required, time-consuming process, not familiar with Britain and/or the language

Little difference between those travelling in an organised group or independently


Q18. How easy or difficult was it for you to arrange your holiday in Britain? Base: those who had visited Britain in the last five years (n=250)

Q19. Why do you say that? Base: those who said it was difficult to arrange (n=30)


1/3 of visitors say the visa process is not easy


However: it appears that 'annoyances' around the time it takes are not always seen as difficulties


Q20. Thinking about when you applied for a visa to visit Britain, how easy or difficult was that application process for you? Base: those who had visited Britain in the last five years (n=250)


The application process in their own words...

I waited the longest until my British visa was issued [but] I didn't feel it was difficult to have it issued. (Consumer, Beijing)


According to its statistic, about 80 to 90% of applicants can get their visa issued in a short period, say 1 week or so. I thought I was one of those who obtained their visa slowly. (Consumer, Beijing) After submitting the documents, I waited until the second but last day before my trip was supposed to start – because I had booked the air ticket; but without any replies and news. With no other alternatives, I went to its office, waited until its business hours started, rushed inside and told the receptionist the situation. In the end, I obtained my visa, but knew how way less efficient this centre is comparing to the German embassy, and this experience impressed me very much. (Consumer, Beijing)

UK visa is OK, I find it quite orderly, and they do things diligently. For example, you leave a company number, and they will actually phone to confirm your job, in a very polite way. The personnel or administration people will ask why they call and the visa people will explain politely. I find it quite good. But sometimes it takes longer to finish, relatively low in efficiency. (Consumer, Shanghai)


Length of time taken and uncertainly of timescale were the most common causes of difficulty


Q21. Did any of the following aspects of getting a UK visa cause any difficulty for you? Base: those who had visited Britain in the last five years (n=250)


Highest level of difficulty encountered for overall procedural elements – 11% of visitors did not encounter any difficulties


Q21. Did any of the following aspects of getting a UK visa cause any difficulty for you? Base: those who had visited Britain in the last five years (n=250)


The qualitative research reaffirms the quantitative feedback around length of time and unclear procedures

- The time it takes or can take to get a visa is an issue but it is as much about managing expectations
 - Some travellers felt they weren't warned that it may take a lot longer than the stated timescales

They told me, 20 working days at the quickest, but didn't tell me how long at the slowest. (Consumer, Beijing)


• High level of verification can be an issue with the amount of documents required

if you have one month's salary missing on the payroll, they will think it an issue. (Consumer, Shanghai)

- Few respondents commented on having to provide biometric data
 - Those who did seem to take a pragmatic view, though one respondent also expressed a concern that the data will remain on file rather than being destroyed


Every country has its own rule. When in Rome do as the Romans do. I will obey their law and order. (Consumer, Shanghai)


The Visa Application


Only 4 in 10 visitors sought help in completing the application forms


Q23. When you applied for a visa to visit Britain, did a travel agent (or another third party) help you complete the forms? Base: those who had visited Britain in the last five years (n=250)


Visa Handling

Travel agents are viewed as a credible source of information about visas and play a vital role in visa handling


- Because of the large amount of paperwork and documentation required, many applicants are happy to let an agency handle the process for them
 - Agents are viewed as an authoritative source of visa information for some, while others rely on Internet sources, particular websites of Embassies
- Less experienced travellers assume involving the agent will improve their chance of success: agents are more familiar with the process involved and may have 'connections'
- Some are happy to do it themselves to save some money
- Others get assistance from family/friends or colleagues who have travelled to the specific destination
- Agents, however, are finding the application process more troublesome than for other destinations - especially for group travel

There are not many problems [but] I think it is sort of waste if every customer needs to copy a hotel room confirmation form. For example, if the tour group includes 30 people, 15 rooms will be needed. For the current case, 30 copies of hotel room confirmation are needed as everyone needs to prepare his or her own. (Other) The process is quite troublesome, they require everyone on the group to be there on the same day. Others are OK. I only care about passing rate, if passing rate is high, I don't mind about being strict with the materials. (Other)


90% had to go to the visa processing centre in person – and the vast majority felt staff were (very) helpful


Q24. Did you personally have to visit a visa processing centre? Base: those who had visited Britain in the last five years (n=250)


Q25. How helpful did you find the staff at the visa processing centre? Base: those who had to visited processing centre in person (n=223)


Visa Processing Centre (VPC)

Dealing with VPC can be experienced as quite laborious

- Chinese staff so people can communicate with staff in Chinese rather than English
- Most have positive experiences with VFS staff
- A distinction is made between staff (who are often found to be very helpful) and processes

- Proximity of offices not ideal means time off work and long travel times for applicants that live far away
- Dissatisfaction with the length of time applicants have to wait at VPC, queues are often long and many face a wait time of at least a couple of hours – can create a sense of being in a 'chaotic market place'
- In addition, appointments cannot be made for a particular time, adding to queuing issues
- When travelling in a group, the whole group needs to go to the VPC and they can't go individually


The reasons for rejection are often unclear which causes problems for travellers and agents

- The quantitative research showed that from 40 respondents who had been rejected for British visa, 1 in 4 had not been given a reason
- The qualitative research also indicates that more clarity could be provided around visa rejection
 - For travellers a rejection means they are more anxious when trying again (or choose a different destination)
 - For agents, not being able to provide a reason put them in a difficult position towards the customer

But it would be more proper that it gave us a reason, so it would be easier for us to explain it to our customer. Otherwise, they would wonder why the wife got the visa yet the husband did not. (Other)


Visas for Other Countries: Experience and Perception


lide 42

Visitors to Britain are significantly more likely to have applied for visas for destinations outside Asia – in –particular for Schengen zone and Aus/N Zealand

92% of respondents had applied for a visa for another country than Britain in the past 5 years – similar proportions in all sub segments


Majority of visitors say experience with British visa application was worse than in other countries, difference smallest for Middle East and Africa


Q38. How did the experience of applying for a visa for another country compare to applying for a UK visa?


Base: Visitors (to Britain) those who applied for a visa to visit other countries (n=250)


The same picture arises among considerers


% Respondents


Q38. How did the experience of applying for a visa for another country compare to applying for a UK visa? Base: Considerers who applied for a visa to visit other countries (n=445) – Sample size too small for Africa (n=28)


Rejecters also, in majority, expect British visa application experience to be worse than in most other countries


%Respondents


Q38. How did the experience of applying for a visa for another country compare to applying for a UK visa? Base: Rejecters who applied for a visa to visit other countries (n=445) – Sample size too small for Middle East (n=23), S America (n=22), Ireland (n=22), Outside Schengen (n=19) and Africa (n=13),


Non-Visitors


lide 47

Considerers have a significantly more positive view on arranging visit to Britain than rejecters – but key barrier by both perceived to be the actual visa process


15% of considerers think it would be difficult


Difficult/too many requirements for visa	72%
Expensive (flights, accommodation etc)	18%
Not familiar with language	12%
Time consuming (visa process)	10%
Expensive (visa process)	10%

61% of rejecters think it would be difficult

Difficult/too many requirements for visa	43%
Complicated visa process	34%
Time consuming (visa process)	15%
Inconvenient to get visa	10%


Q29. How easy or difficult do you believe it would be to get a visa to visit Britain?
Base: those who had not visited Britain in the last five years (n=750)
Q30. Why do you believe it would be difficult? Base: those who say
they believe it would be difficult to a visa to Britain (n=252)


Uncertainty of timescales and level of verification needed stated as biggest deterrents for considerers

Unknown how long visa would take to arrive High level of verification needed Time it takes to complete process/delays Strict regulations/conditions Provide other financial info Amount of documentation required Length of time it takes to get a visa Having to have docs translated into English **Provide bank statements** Amount of effort required The fact that it is only valid for 6 months Level of customer service/support at visa centre Opening hours/getting an appt at convenient time High demand for visas Clarity of process overall Travel to the visa processing centre Length of form Provide biometric data Cost of a visa Communicating with staff Supply information on marital status


Q31. Do you think any of the following would deter you from applying for a visa to visit Britain on holiday? Base: considerers (n=445)


Use of travel agency appears to have no impact on likelihood to reject (or be rejected) based on visa application process


Q32/33. When you applied/If you were to apply for a visa to visit Britain, did/would you envisage using a travel agent (or another third party) (to) help you complete the forms? Base: considerers (n=445), Rejecters on visa grounds (n=120)

Stated Preference


lide 51

Stated Preference: a specialised technique used to...

- Determine key factors in choice between competing products or services
- Measure relative importance of these factors
- Respondents presented with sequence of options described in terms of attributes of interest, in different combinations, according to statistical design
- Were asked to make 12 choices between pairs relating to visa 'packages'


Variables tested were...

- Variables tested were
 - Length of time the visa is valid
 - Biometric data
 - Translation of supporting documents
 - Refund for visa rejection
 - Inclusion of visa for Britain with other group travel to the European Union
 - Sponsor immigration status
 - Time taken to process visa
 - Certainty about how long visa process will take
 - Length of application form
 - Communication of visa application process
 - Retention of documentation
 - The cost of a visa to visit the UK


Features significant at 95% confidence interval

Visitors feature priorities


SP section – Base: all visitors (n=250) Features significant at 95% confidence interval

e 55


Considerers: Speed of processing and length of validity are the most valuable elements – decrease in cost is significant, though not as highly valued Highest


SP section – Base: all considerers (n=445) Features significant at 95% confidence interval

de 56


Considerers feature priorities


Processed within 5 working days (instead of 3 weeks)

Valid 5 years (instead of 6 months)

Valid 10 years (instead of 6 months)

Processed within 3 working days (instead of 3 weeks)

Always arrives in stated timescale (instead of uncertainty)

Processed within 7 working days (instead of 3 weeks)

If application refused, proportion of fee refunded (instead of no refund)

Helpline 2 hours/day, email responded to within 24 hrs (instead of helpline 2 hours/wk)

Valid for 2 years (instead of 6 months) GB visa included in Schengen visa for group travel (instead of separate visa) Supporting documents do <u>not</u> need to be translated into English Biometric data only for the first visa (instead of every application)

Decrease from £80 to £50


Helpline available 2 hours a day (instead of helpline 2 hours/week)

Questions about immigration status sponsor not included


Increase from £80 to £110 -29


SP section – Base: all considerers (n=445) Features significant at 95% confidence interval


Rejecters: Speed of processing and length of validity are also the most valuable elements for rejecters


Rejecters feature priorities


SP section – Base: all rejecters (n=305) Features significant at 95% confidence interval


slide 59

Most respondents – including rejecters – would be more likely to visit Britain if the process included their preferred options


Q36/SP If UK visa application process included your preferred options from the choices you have just made, overall do you think it would influence your likelihood de 60 of visiting Britain? Base: All respondents (n=1,000)


Schengen Visa


lide 61

A substantial proportion of respondents have held a Schengen visa


A single visa covering Schengen and GB would substantially increase likelihood of visiting GB when on European trip


% Respondents


Q41. If you were visiting Europe and a single visa covering most European countries also included Britain was available at a price you found acceptable, would that increase your likelihood of visiting Britain for a holiday or leisure? Base: all respondents (1,000)


Schengen Bolt-on

Schengen bolt-on visa would make travel to Europe much more flexible

- Limited knowledge of Schengen unless people have travelled to Europe, although there is some awareness that there's one visa for EU (and another for the UK)
 - Bolt-on makes sense because perception is that anyone with UK visa is likely to get Schengen – holder of British visa doesn't need to apply in person for Schengen (only paperwork submission required)
- Would add flexibility, more choice of routes/itinerary
- Would mean less paperwork and less hassle
- Some express a desire for a greater validity period to allow an extended period of travel in Britain and the EU
- Particularly popular among frequent travellers obtaining 2 separate visas is cumbersome
- Travellers don't mind a small price increase but expect to pay less than the cost of British and Schengen visas combined
- Some perceive an increase in frequency of travel to Europe/Britain


Schengen Bolt-on popular among both travellers and travel trade

Trade


- Bolt-on perceived to make sense because many customers want to see Schengen countries (such as France, Germany) and Britain
 - But having to do two applications, two sets of paperwork is a barrier
- Would add flexibility, easier to plan big trips to Europe
- Would mean less paperwork and less hassle
- Less time spent on paperwork for customers means more time to attract more customers

Travellers

- Bolt-on perceived to make sense because:
 - Makes life easier for travellers
 - Many who visit Schengen and in particular France – are interested in Britain as well
 - Anyone with UK visa is 'likely to get a Schengen visa'
- Would add flexibility, more choice of routes/itinerary
- Some express a desire for a greater validity period to allow an extended period of travel in Britain and the EU
- Particularly popular among frequent travellers obtaining 2 separate visas is cumbersome
- Some perceive an increase in frequency of travel to Europe/Britain

Virtually all potential visitors would pay more for such a visa compared to the current price of a UK visa


In their own words... Consumers

But because of my tight schedule, I might only visit one country during the trip. So if the period of validity, which is what I care about, is long enough, I can travel to other countries during the next trip. (Consumer, Beijing) Yes. If there was such a visa, I would plan my trip this time heading for France, Switzerland and Britain. I would go to some places in Britain, where I have never been; because it only takes me 2 hours to go there by train and France has good transportation services. (Consumer, Beijing)

Yes. There are more countries in the Europe Continent. If you go to Europe, you want to travel to more countries, not just Great Britain. (Consumer, Shanghai) I think that would attract more people to travel to Britain; because many people make trips to more than one destination with one visa, but they have to apply for the British visa separately. They cannot go there with the Schengen visa, although they are willing to. (Consumer, Beijing)


In their own words... Trade

If it can come true, most people who travel in Europe would definitely travel in Britain as well. (Other trade)


I met many people who wanted to go to West Europe and Britain at one time. Due to visa problem, they give up Britain. Many people want to go there. From my perspective, they go to Europe first and then Britain, not the other way round. Europe (Schengen) has larger coverage over 10 countries. Britain is only one. They will go to the 10 first. (Key trade)

If the travel plan includes Western Europe and Britain, we need to obtain two different visas for all potential customers. In this case, we need to submit our documents 1 to 2 weeks in advance, and it means the time left for us to collect customers will be shrunk. (Other trade)


Almost all visitors would pay £144 for a bolt-on visa


More than 3/4 of considerers would pay £144 for a bolt-on visa


Base: all considerers (445)

slide 69


And to underline that cost is not a major issue – the vast majority of rejecters would also pay £144

Unlikely Fairly likely Very likely


UK Transit Visa


lide 71

Of the one in three who had applied for a UK transit visa, half had found it very/fairly difficult to obtain


Q44. Have you ever applied for a transit visa to pass through the UK (either for business or leisure travel) when travelling to another country? Base: all respondents (1,000) Q45. How easy or difficult was the experience of obtaining a transit visa?

Base: all respondents who had applied for a UK transit visa when visiting another country (382)


Britain as a Holiday Destination


lide 73

The vast majority say they would feel (very) welcome in Britain, including rejecters


Q50. How welcome do you think you would feel if you visited Britain for a holiday? Base: all respondents (n=1,000)


A substantially higher proportion of visitors (than considerers and rejecters) say they have ties with Britain


As expected, a majority of rejecters feel the application process gives the impression visitors are not welcome, but 43% of visitors feel the same


Q51. Please tell me how strongly you agree or disagree with the following statements regarding Britain as a holiday or leisure destination. Base: all respondents (n=1,000)

6 💆


And there is widespread agreement that an easier process would encourage more visitors to come to Britain

An easier visa application process would encourage more visitors


Q51. Please tell me how strongly you agree or disagree with the following statements regarding Britain as a holiday or leisure destination. Base: all respondents (n=1,000)


Conclusions and Recommendations


lide 78

Conclusions – Britain as a holiday destination

- Britain is a popular holiday destination for Chinese travellers main competition from other Asian countries, Australia/New Zealand, Schengen zone and USA
 - The history, culture, tourist attractions and shopping opportunities are the biggest draws
- The Middle East, Africa and the Americas perceived to be more difficult to arrange a visit to than Britain - but other European counties perceived to be easier
- Majority of Chinese travellers think they would feel welcome in Britain
 - However, there is a substantial proportion that indicates the visa process does not help in this respect
 - And similarly a vast majority says that an easier process would encourage more visitors to come to Britain


Conclusions – visitors' experiences

- A majority found it easy to arrange their visit to Britain
- 2/3 of visitors found the visa application easy and only 12% said they found it difficult
 - Process and length of time taken are identified as the worst problems
 - Cost of visa, info about marital status and providing biometric data are not said to be an issue
 - Qualitative research indicates that many of the stated 'difficulties' are experienced as annoyances rather than difficulties
- Almost all had experience of processing centre only 1 in 10 found the staff unhelpful
- Most valued changes to the visa application process would be:
 - Speed of processing and longer validity
 - Cost was not significant
- Visitors would accept higher cost for a GB bolt-on to a Schengen visa
 - It would also make a big majority more likely to visit again


Conclusions – perceptions of non-visitors

- Half of considerers think it would be easy to arrange a visit to Britain only 1 in 10 rejecters, however, think this would be the case
 - The number of requirement for a visa as well as it being perceived to be a complicated process are the key drivers
- The complications of the British visa process drive non-consideration as does the (perceived) low likelihood to be granted one
- Most valued changes to the visa application process would be:
 - For considerers:
 - Speed of processing and longer validity are the key features
 - Cost was significant but a decrease in cost was valued relatively lowly and a vast majority would pay £145 for a Schengen/GB visa (and it would make them more likely to visit Britain)
 - For rejecters:
 - Speed of processing and longer validity are the key features
 - Cost was not a significant factor and a vast majority would pay £145 for a Schengen/GB visa (and it would make them more likely to visit Britain)


Recommendations

- The actual visa process does not appear to be a big barrier among travellers but it does cause some travel agents to recommend areas where the process is easier
- Key areas for improvement that would make it more appealing to potential visitors need to focus on
 - Timescales involved and certainty around processing times
 - Extending the validity of the visa which would then also reduce the amount of paperwork for repeat (and previously successful) applicants


Recommendations 2

- There is clear interest in a combined Schengen/GB visa
 - A vast majority say they would be prepared to be pay more than the current single visa price
 - A vast majority say they would be more likely to visit Britain
- Apart from visa related issues, more communication needed about specific aspects about Britain that are focussed on the Chinese market
 - Chinese speaking store assistants
 - Acceptance of Chinese credit cards
 - Training of shop assistants in Chinese culture


Your contacts at Accent:

Olivier Boelman – 020 8742 2211 olivier.boelman@accent-mr.com

Alison Lawrence – 020 8742 2211 alison.lawrence@accent-mr.com

