

TFWA

CHINA'S CENTURY CONFERENCE

IN PARTNERSHIP
WITH
合作伙伴

SANYA HAITANG BAY 三亚海棠湾

The Premier Duty Free &
Travel Retail Event in China
高端免税及旅游零售盛会 中国

Grand Hyatt Sanya Haitang Bay
三亚海棠湾君悦酒店

5-7 March 2019
2019年3月5-7日

TFWA

5-7 MARCH 2019
SANYA HAITANG BAY

CHINA'S CENTURY CONFERENCE

THE PREMIER DUTY FREE & TRAVEL RETAIL EVENT IN CHINA

**ANDREW FORD:
PRESIDENT**

**ASIA PACIFIC TRAVEL
RETAIL
ASSOCIATION**

**ASIA
PACIFIC
TRAVEL
RETAIL
ASSOCIATION**

CHINA'S CENTURY CONFERENCE

THE PREMIER DUTY FREE & TRAVEL RETAIL EVENT IN CHINA

 23%

China Duty
Free Sales
Growth
(2017-18)

**2 X Global
Average**

 300%

Increase in
Cruise
Travellers
(2015-17)

**Beauty #No.1
Category**

 8%

Annual
Increase in
Non-Asia
Destinations

TFWA

5-7 MARCH 2019
SANYA HAITANG BAY

CHINA'S CENTURY CONFERENCE

THE PREMIER DUTY FREE & TRAVEL RETAIL EVENT IN CHINA

\$13Billion Investment : Daxing Airport : China's Statement : Futuristic

From 2005,
APTRA serves **all of its members** and the industry
so as to help **grow the business** and **protect it**
when challenges arise.

**ASIA
PACIFIC
TRAVEL
RETAIL
ASSOCIATION**

TFWA

5-7 MARCH 2019
SANYA HAITANG BAY

**CHINA'S
CENTURY
CONFERENCE**
THE PREMIER DUTY FREE & TRAVEL RETAIL EVENT IN CHINA

APTRA: MISSION DRIVEN THROUGH 4 STRATEGIC PILLARS

5-7 MARCH 2019
SANYA HAITANG BAY

TFWA

CHINA'S
CENTURY
CONFERENCE

THE PREMIER DUTY FREE & TRAVEL RETAIL EVENT IN CHINA

APTRA: TRAINING RESPONSIBLE RETAIL TRAINING PROGRAMME

An APTRA initiative to retail alcohol in a responsible manner. Now being adopted globally.

Over **2,000** staff trained on the principles of **responsible retailing** Delivered through e-learning supported in **4 languages** for **Asia Pacific**, English, Mandarin, Korean & Japanese

TFWA

5-7 MARCH 2019
SANYA HAITANG BAY

**CHINA'S
CENTURY
CONFERENCE**
THE PREMIER DUTY FREE & TRAVEL RETAIL EVENT IN CHINA

APTRA: CONNECTIVITY APTRA/KPMG SEMINARS

Seminars in partnership
with KPMG Consulting

Allowing members to
access research, &
workshop ideas
through our facilitated
networking sessions

Over **480 attendees**,
across **12 Seminars**,
showcasing **16
research studies**

Hong Kong,
Shanghai
Singapore
Mumbai
Seoul
Sydney
over **3 years**

TFWA

5-7 MARCH 2019
SANYA HAITANG BAY

CHINA'S
CENTURY
CONFERENCE

THE PREMIER DUTY FREE & TRAVEL RETAIL EVENT IN CHINA

APTRA: ADVOCACY

Distinguishing
between domestic &
duty free regulatory
changes

Working collectively alongside other duty free associations
to **support & advocate** the Industry

Mitigating the risk of
legislation impacting
travel retail
negatively

جمعية الشرق الأوسط و أفريقيا للأسواق الحرة
MIDDLE EAST & AFRICA
DUTY FREE ASSOCIATION

AIRPORTS COUNCIL
INTERNATIONAL

TFWA

5-7 MARCH 2019
SANYA HAITANG BAY

**CHINA'S
CENTURY
CONFERENCE**
THE PREMIER DUTY FREE & TRAVEL RETAIL EVENT IN CHINA

APTRA: RESEARCH

APTRA: RESEARCH YOUNG CHINA TRAVELLERS STUDY

89% have
smart phone
& 73% use
WeChat

YOUNG CHINESE 18-30 Year Olds

51% shop
regularly via
phone

90% enjoy
online
shopping

62% shop
regularly via
QQ

TFWA

5-7 MARCH 2019
SANYA HAITANG BAY

**CHINA'S
CENTURY
CONFERENCE**
THE PREMIER DUTY FREE & TRAVEL RETAIL EVENT IN CHINA

APTRA: RESEARCH YOUNG CHINA TRAVELLERS REASERCH RESULTS

**YOUNG CHINESE
18-30 Year Olds**

**1 in 3 Buy in
Duty Free for
Better Price**

**43% shop for
Beauty**

**57% likely
use Daigou**

**31% Buy in
Duty Free for
Confidence**

**2 in 5
purchase
for a gift**

TFWA

5-7 MARCH 2019
SANYA HAITANG BAY

CHINA'S
CENTURY
CONFERENCE
THE PREMIER DUTY FREE & TRAVEL RETAIL EVENT IN CHINA

APTRA: EVENTS

APTRA Events: Singapore May 2019

3rd edition of

APTRA Airport Forum

Speakers, Airport Innovation,
Presentations +

An Exclusive walkthrough
Changi Airport's new project:

The JEWEL

When: 12 May 2019, Sunday
Time: 1.00pm till 4.00pm
Venue: Singapore Changi Airport
Terminal 2

APTRA Insights Seminar

This year's seminar will be
launched in Singapore during
the **TFWA Asia Pacific
Conference & Exhibition**

When: 15 May 2019, Wednesday
Time: 7.30am until 9.00am
Venue: Marina Bay Sands
Exhibition Centre

In collaboration with Changi Airport Group

In collaboration with KPMG

TFWA

CHINA'S
CENTURY
CONFERENCE

IN PARTNERSHIP
WITH
合作伙伴

SANYA HAITANG BAY
三亚海棠湾

The Premier Duty Free &
Travel Retail Event in China
高端免税及旅游零售盛会 中国

5-7 March 2019
2019年3月5-7日