
© Global Blue S.A. 2019

2018

Claves 2018 y
perspectivas 2019:

Conociendo el perfil y
comportamiento del

turista de largo
recorrido

© Global Blue S.A. 2019 2

Primer operador mundial de
Tax Free con
una cuota
de mercado del 80%

Motor
de la digitalización
del sector

Impulsor del cambio
de paradigma

del modelo turístico

Dinamizador del
desarrollo económico

del comercio de proximidad

¿Quién es Global Blue?

© Global Blue S.A. 2019

© Global Blue S.A. 2019
3

SUMARIO

Metodología: un reflejo de la

realidad del mercado

I. Una fotografía de Europa: el

entorno macro no acompaña

II. Entorno nacional: se busca

viajero elite

III. ¿Qué cambios ha habido en 2018?

El impacto de la eliminación del

importe mínimo y DIVA

IV. ¿Qué tendencias veremos en

2019?

© Global Blue S.A. 2019
4

Metodología: un reflejo de la realidad del mercado

Período del estudio: Enero – diciembre 2018.

Territorio de emisión de ventas Tax Free: España, Europa y Asia Pacífico.

Perímetro comparable: se reflejan datos de tiendas afiliadas a Global Blue y que en el periodo de referencia
y el año anterior hubieran tenido ventas a turistas.

Se toman en cuenta operaciones Tax Free que hayan completado todo el proceso desde la emisión hasta la
liquidación.

Datos de España:

(1) Excluyen transacciones menores de 90,16€ de venta para poder comparar respecto al año anterior sin la
distorsión de la eliminación del importe mínimo de Tax Free, salvo donde se mencione lo contrario.

(2) Cuando hablamos de viajeros en vez de transacciones, no excluye transacciones inferiores a 90,16 euros.

4

© Global Blue S.A. 2019

Definición del perfil de Globe Shopper por categorías

5

ÉLITE

Globe shoppers que gastaron más
de 40.000€ en los últimos 24 meses

FRECUENTE

Globe shoppers que han hecho más de 3
viajes en los últimos 24 meses

POCO
FRECUENTE

Globe shoppers que han viajado al
menos una vez al año

© Global Blue S.A. 2019

© Global Blue S.A. 2019

Una fotografía de Europa:
el entorno macro no acompaña

© Global Blue S.A. 2019

Las ventas Tax Free de las tiendas europeas se reducen un 4%,
pero el último trimestre salva el año de una caída mayor

7

EVOLUCIÓN VENTAS (€) VERSUS AÑO ANTERIOR

Enero Febrero Marzo Abril Mayo Junio Julio Agosto Octubre Noviembre Diciembre

5%

-16%

4%

-4%

-7%
-9% -9%

-1%

-12%

-2% -2% -2%

Septiembre

VARIACIÓN
VENTAS 2018: -4%

GCC

© Global Blue S.A. 2019

Un año en negativo:
Francia se desmarca en un contexto donde la “macro”

lastra las compras en Europa en 2018

PAÍS
VENTAS

EN TIENDA

Nº FORMULARIOS

TAX FREE

MEDIA DE GASTO

POR TRANSACCIÓN

FRANCIA 2% -3% 6%

ITALIA -7% -10% 3%

REINO UNIDO -7% -5% -2%

ALEMANIA -12% -11% -1%

ESPAÑA* -5% 6% -10%

-4% -6% 2%

EUROPA

VENTAS

EN TIENDA

NÚMERO DE

FORMULARIOS

TAX FREE

MEDIA DE

GASTO POR

TRANSACCIÓN

* Transacciones por encima de 90,16€

8

© Global Blue S.A. 2019

“Los chalecos amarillos” pasan factura al turismo de compras

9

EVOLUCIÓN DEL GASTO TAX FREE EN PARÍS VS. 2017

-10 PTS VS TENDENCIA ANTES DE LOS DISTURBIOS

-14% RESERVA DE VUELOS ENERO 2019*

16%

-10%

10%

SEMANA 46 - 2018

ACT I

LMMJV S D

21%

-44%

23%

SEMANA 47 - 2018

ACT II

LMMJV S D

9%

-66%

2%

SEMANA 48 - 2018

ACT III

LMMJV S D

10%

-97%

72%

SEMANA 49 - 2018

ACT IV

LMMJV S D

-2%

-81%

23%

SEMANA 50 - 2018

ACT V

LMMJV S D

-10% -13%

1%

SEMANA 51 - 2018

ACT VI

LMMJV S D

2%

-34%

12%

SEMANA 2 - 2019

ACT IX

LMMJV S D

*Fuente : ForwardKeys

© Global Blue S.A. 2019

Rusia, la nacionalidad que más reduce el gasto
China cae, aunque sigue contribuyendo con 3 de cada 10 euros

10

CUOTA EN VENTAS VARIACIÓN VENTAS

Hong Kong 3%

Taiwán 3%

China 29%

P. del Golfo

11%

F. Rusa 8%
EEUU 7%

Otros 39%

China P. Golfo F. Rusa EEUU Hong Kong Taiwán Otros

-3%
-2%

-18%

5%

2%

-8%

-5%

VARIACIÓN
VENTAS 2018: -4%

© Global Blue S.A. 2019

Europa depende en gran medida de China
España debe empezar a poner foco en el Golfo Pérsico

11

% GASTO TAX FREE POR NACIONALIDADES Y POR PAÍSES

GCC

26% 13% 7%9% 11%

32% 33% 35%42% 37%

SEA

13% 10% 7%
GCC

5%
GCC

9%

GR. CH. GR. CH. GR. CH. GR. CH. GR. CH.

*Greater China: China y Hong Kong I GCC: Arabia Saudí, Kuwait, Catar y EAU I SEA: Sudeste Asiático

© Global Blue S.A. 2019

Relación directa entre turistas élite e ingresos
España, a la cola en el segmento élite

12

GASTO MEDIO POR TURISTA

2.125€

2.102€

1.875€

1.125€

955€ 11%

11%

17%

21%

26%

18%

24%

21%

19%

19%

% TOTAL VENTAS

ELITE

+40k€ en 2 años

FREQUENT

+3 viajes en 2 años ELITE FREQUENT

24.862 2.550

32.791 3.153

22.312 2.625

18.000 1.575

18.527 1.528

GASTO MEDIO POR TURISTA

© Global Blue S.A. 2019

Perfil del turista chino: los chinos crecen
más en Asia que en Europa

13

EUROPA ASIA PACÍFICO

20%

10%

0%

-10%

Francia

2%

Italia

-7%

R. Unido

-7%

Alemania

-12%

España

-5%

Corea

6%

Japón

20%

Singapur

2%

CRECIMIENTO EN VENTAS (€)

© Global Blue S.A. 2019 14

ÉLITE FRECUENTE
POCO

FRECUENTE

DISTRIBUCIÓN GLOBE SHOPPERS POR PERFILES

DISTRIBUCIÓN DE VENTAS POR PERFILES

1,4% 13,3% 85,2%

23%
17%

60%

El 15% de los turistas chinos hacen un 40% de las ventas

© Global Blue S.A. 2019

Entorno nacional:
Se busca viajero élite

© Global Blue S.A. 2019 16

El efecto del procés invierte la tendencia en el último trimestre

Primer Trimestre Segundo Trimestre Tercer Trimestre Cuarto Trimestre

7%

-8%
-10% -9%

VARIACIÓN
VENTAS 2018: -5%

EVOLUCIÓN VENTAS (€) VERSUS AÑO ANTERIOR

© Global Blue S.A. 2019 17

El viajero élite apenas pisa España
Chinos y norteamericanos, los que más gastan

ÉLITE FRECUENTE
POCO

FRECUENTE

* Incluyendo transacciones inferiores a 90,16€

GASTO MEDIO POR GLOBE SHOPPER POR NACIONALIDAD*

China
2.465€

14,9%

DISTRIBUCIÓN DE GLOBE SHOPPER POR NACIONALIDAD

F. Rusa
1.029€

7,8%

EEUU
1.193€

5,2%

Israel
488€

5,2%

Otros
994€

54%

Argentina
607€

13,5%

22%

66,2%

11,8%

0,6% 13,4% 86%

DISTRIBUCIÓN GLOBE SHOPPERS POR PERFILES

DISTRIBUCIÓN DEL GASTO POR PERFILES

© Global Blue S.A. 2019

Cerca del 17% de los viajeros chinos
generan más del 35% del gasto de esta nacionalidad

18

ÉLITE FRECUENTE
POCO

FRECUENTE

2% 15% 83%

20% 16%

64%

DISTRIBUCIÓN GLOBE SHOPPERS POR PERFILES

DISTRIBUCIÓN DEL GASTO POR PERFILES

© Global Blue S.A. 2019 19

La imagen negativa que proyectan los conflictos políticos
en el exterior pasa factura

VARIACIÓN
ANUAL VENTAS
CATALUÑA -5%

Primer Trimestre Segundo Trimestre Tercer Trimestre Cuarto Trimestre

0%
VARIACIÓN

ANUAL VENTAS
MADRID -6%

-10%

-20%

10%

Cataluña Madrid

Total España

© Global Blue S.A. 2019

¿Qué cambios ha habido en 2018?

© Global Blue S.A. 2019

La eliminación del importe mínimo
da entrada a los más pequeños

CIUDADES NACIONALIDADES CATEGORÍAS

TOLEDO

A CORUÑA

GRANADA

ZARAGOZA

ASTURIAS

Perfumes y cosméticos

Ropa y equipamiento deportivo

Recuerdos y regalos

MAYOR CRECIMIENTO EN VENTAS POR TRANSACCIONES <90€ ENTRE AGOSTO 2018 Y ENERO 2019

ISRAEL

URUGUAY

TÚNEZ

VENEZUELA

PERÚ

MARRUECOS

21© Global Blue S.A. 2019

© Global Blue S.A. 2019

La devolución de IVA 100% digital
mejora la experiencia de compra

22

Índice de Penetración

ESTADO DE ACTIVACIÓN DE LOS COMERCIOS AFILIADOS A GLOBAL BLUE

VENTAJAS ÉXITO DE IMPLANTACIÓN CON GLOBAL BLUE

• Mayor transparencia y trazabilidad del proceso

• Menor riesgo de fraudes

• Mejor gestión y optimización de recursos

• Mayor atractivo como destino de compras
Administración

pública

• Mayor agilidad en la ejecución

• Mayor potencial de ventas

• Mejor satisfacción del turista

• Menor riesgo ante la autoridad fiscal

• Contribución a la digitalización del comercio
Comercio

minorista

• Mayor rapidez y menor complejidad del proceso

• Mejor experiencia y satisfacción de usuario

• Mayor capacidad de compra

• Mayor oferta de servicios Tax Free de valor añadido
Globe

Shopper

Todos

los comercios activos

afiliados a Global Blue

ya están en DIVA

100%

Índice de calidad

El 0,03% de

las transacciones emitidas

son anuladas por no cumplir

las reglas de DIVA

99,97%

© Global Blue S.A. 2019

¿Qué tendencias veremos en 2019?

© Global Blue S.A. 2019

La política de Trump seguirá mermando la capacidad de compra de chinos y rusos

Sin embargo, la apreciación del dólar impulsará el poder adquisitivo
de los estadounidenses

Efectos del Brexit: posible devaluación del euro y de la libra que mejoraría
la capacidad de compra de los viajeros

24

RENMINBI CHINO A EURO

2017 2018

2%

0%

-2%

-4%

-6%

-8%

F A J A O D F A J A O D

-3
%

-1
%

-2
%

0
%

-3
%

-3
%

-5
%

-6
%

-4
%

-5
%

-5
%

-7
%

-6
%

-6
%

-5
%

-5
%

-1
% 0
%

-2
% -1

%
0
%

1
% 1
%

-2
%

2017 2018

10%

0%

-10%

F A J A O D F A J A O D

2
%

4
%

4
% 6

%

2
%

0
%

-4
%

-5
%

-6
%

-6
%

-8
%

-1
1
%

-1
3
%

-1
4
%

-1
3
%

-1
3
%

-6
%

-4
%

-1
%

2
%

2
%

2
% 3
% 4
%

2017 2018

40%

20%

0%

-20%

F A J A O D F A J A O D

3
1
%

3
8
%

2
6
%

2
5
%

1
8
%

1
2
%

4
%

4
% 5
%

2
%

1
%

-6
%

-8
%

-1
1
%

-1
2
%

-1
9
% -1
4
%

-1
1
% -6

%

-8
%

-1
3
%

-1
0
%

-8
%

-1
0
%

DÓLAR US A EURO RUBLO RUSO A EURO

© Global Blue S.A. 2019

© Global Blue S.A. 2019 25

Conectividad con China

Eliminación
del importe mínimo

Comparativa favorable vs 2018
hasta el cuarto trimestre

Efectos positivos de la política
turística dando más peso

a la promoción en mercados
de largo radio

EN PROCESO:

Nuevos consulados
y emisión de visados

en China

¿Brexit?

Proyección negativa
debido a inestabilidad política

Inestabilidad
de nacionalidades
latinoamericanas

(Argentina, Brasil y Venezuela)

Descoordinación
entre Administración Central

y Autonómica

Parón por periodo electoral

© Global Blue S.A. 2019

2019Perspectivas

© Global Blue S.A. 2019 26

1 PROMOCIÓN

Apuesta decidida por promoción
de España en China

Potenciar EEUU, Latinoamérica
y Rusia

Iniciar Golfo Pérsico

Estamos en el camino, pero debemos culminar el trabajoVISADOS

De la posible proyección negativa de los conflictos políticosMODERACIÓN

2019Recomendaciones

Desarrollo del sistema de devolución del IGIC para la promoción del turismo de
compras en CanariasCANARIAS

© Global Blue S.A. 2019

2

3

4

Foco en perfiles élite y frecuente

Fuerte inversión en digital para llegar
a millennials

Coordinación entre CCAA y Turespaña

© Global Blue S.A. 2019

Glosario

27© Global Blue S.A. 2019

Crec.: Porcentaje de variación respecto al año anterior del importe en euros de la compra Tax Free.

Cuota: cuota ventas Tax Free. Porcentaje de cuota sobre el total de ventas en España del importe en euros de la compra Tax Free.

Ticket: promedio del importe en euros de la compra Tax Free.

© Global Blue S.A. 2019

Luis J. Llorca
Director General
ljllorca@globalblue.com

Isabela Guitart
Marketing Manager
iguitart@globalblue.com

© Global Blue S.A. 2019

MEJORANDO
JUNTOS

LA EXPERIENCIA
DEL GLOBE
SHOPPER

