

Cross Border e-Commerce in ASEAN

Ir. Ahmad Syahrir Mohd Shuib

Head of eCommerce Adoption and Ecosystem Upliftment
Multimedia Development Corporation (MDeC)

11 April 2016

Benefit of e-Commerce

The e-Commerce imperative

Source: AT Kearney analysis, 2015

Retail e-Commerce Market

Global Retail e-Commerce market size is huge ...

e-Commerce Sales Growth

(2015, USD, % sales growth compared to 2010)

1. Retail value RSP excluding sales tax
 2. Includes Germany, France, U.K., Italy and Spain
 3. Includes Indonesia, Malaysia, Philippines, Singapore, Thailand, Vietnam
 Source: A.T. Kearney estimates, 2015, Euromonitor, Statistica

ASEAN Retail e-Commerce market size is small but growing fast...

Estimated e-commerce growth rate (2013-2017)

ASEAN retail e-Commerce market size (2014, USD B)

Due to good online shopping infrastructure...

Online shopper penetration among internet users

ASEAN have good infrastructure to online shopping

High credit card penetration

Availability of e-Commerce platforms

Emergence of **local players**

Big **international players** have entered the market

Good supporting infrastructure

Emergence of new **logistics and fulfillment players**

Well developed e-Commerce regulation

Electronic Commerce Act (Malaysia, Philippines)

Personal Data Protection Act (Malaysia, Singapore)

Computer Crime Act (Thailand)

ASEAN has room to grow...

Percent of retail sales made online

(2014, % of total retail sales)

* Source: A.T.Kearny Analysis (2014)

Popular items bought online...

Ride the e-Commerce wave

Bringing Malaysian Businesses To The Global Market

eTRADE (Ideated by MDeC and MATRADE as the Public Sector Lead)

- **Target:** to accelerate SME exports via participation in the leading international e-marketplaces.
- <http://www.matrade.gov.my/en/etrade>

Mr. Timothy Leung, Head of Global Business Development, Alibaba.com during the renewal of Collaboration Agreement for the eTRADE programme on 27 May 2015.

eTRADE Achievement Award winners after receiving their commemorative plaques from International Trade & Industry Minister Datuk Seri Mustapa Mohamed.

Catalyse The Growth Of The eCommerce Industry

#MYCYBERSALE

- **Target:** to increase the domestic eCommerce revenue by encouraging SMEs to be part of eCommerce ecosystem and generating online shopping demand from consumers.

- <http://mycybersale.my/>

#MYCYBERSALE 2015 Launch by Deputy Minister of Communications and Multimedia Datuk Jailani Johari.

#MYCYBERSALE 2014 Launch with Premium eTailers and Partners.

Bill Gates wasn't kidding when he said:

“If your business is not on the internet, then your business will be out of business”

- Bill Gates, Founder of Microsoft

Thank You

Ir. Ahmad Syahrir bin Mohd Shuib
Head of eCommerce Adoption and Ecosystem Upliftment
e-Commerce Division

syahrir@mdec.com.my