

SEMINAR ON LOGISTICS & SUPPLY CHAIN WINNING THE SALES IN UNCERTAIN TIMES

Experience Sharing "Service Excellence in Ecommerce Industry"

Bandung | 1 April 2017

Donny Wardhana, CCO

CAREER

- **aCommerce Indonesia** – Chief Commercial Officer
- PT. Quantum Solutions Logistics Indonesia – Director
- Quantum Solutions – Country General Manager
- JNE Logistics – Head Division of Logistics
- PT. Ambika Perdana Indonesia – Vice President Director
- PT. UPS Indonesia – Country Business Development Manager
- TNT Express Indonesia – National Major Account Manager

EDUCATION

- Master of Business Administration (MBA), Marketing/Marketing Management - Jakarta Institute of Management Studies
- Bachelor's degree, Industrial Engineering - National Institute of Technology Malang

Experience Sharing “Service Excellence
in Ecommerce Industry”

Stores haven't
changed in
100 Years

But consumers have

Businesses need to adapt to technology

Customers want to shop...
Anytime, Anywhere, Anyhow
and from Any device

Businesses need to...
Sell Anytime, Anywhere, and on Any
device. Fulfill from Anywhere, and
handle returns Anywhere

This is the age of the customer!

BEFORE

Businesses had power over the customer

This is the age of the customer!

NOW

Access to Internet, smartphones and social media gives customers new levels of power and control.

Indonesia Ecommerce Buyer Demographic

Fast and correct product delivery

More comfortable (than offline shopping)

Product variation

A flexible return policy

Satisfactory customer service

Can pay in installment

Safe Packaging

Ability to use COD option

Indonesia Overview

Device Usage & Ecommerce Activities & Revenues

SMARTPHONE

47%

LAPTOP OR
DESKTOP
COMPUTER

21%

TABLET
COMPUTER

5%

MADE AN ONLINE
PURCHASE VIA A
LAPTOP OR
DESKTOP
COMPUTER

34%

MADE AN ONLINE
PURCHASE VIA A
MOBILE DEVICE

33%

SEARCHED
ONLINE FOR A
PRODUCT OR
SERVICE TO BUY

48%

VISITED AN
ONLINE RETAIL
STORE

46%

PURCHASED A
PRODUCT OR
SERVICE
ONLINE

41%

NUMBER OF
PEOPLE
PURCHASING VIA
ECOMMERCE

24.74 MILLION

TOTAL VALUE OF
NATIONAL
ECOMMERCE MARKET
IN 2016 (IN US\$)

\$ 5.6 BILLION

Ecommerce Market Landscape & Business Challenges in Indonesia

Indonesia's Logistics Cost **24%** of GDP on **2015**. Indonesian President Joko Widodo has declared he wants to bring this down to **19.2%** of GDP by **2019**.

262 million people

Population in Indonesia

INTERNET USERS

132.7 MILLION

PENETRATION: 51%

TRUST

LOGISTICS

PAYMENT

Indonesia is an archipelago of more than **17,000** islands across more than **5,000** km west to east

Third Party Logistics (3PL) Delivery Service

3PL

Cost of Centralized Logistics

Cost of Logistics: 21% - 27%

Cost of De-Centralized Logistics

Cost of Logistics: 18% - 25%

Cost of O2O Logistics

Cost of Logistics: 15% - 20%

Mechanism of Payment

Now

paid cash or card cash, cash and collect at point of store

Future

E-Money (Cashless)

Start Up, Smart Up, Scale Up

How to Successfully Scale Ecommerce Operations

Order
Volume/
Month

Phase 1 - Start Up

Up to 1,000

Time

3 - 6 months

Budget
On Period

USD 300-400k

Phase 2 - Smart Up

1,000 to 100,000

6 - 12 months

USD 400-1000k

Phase 3 -Scale Up

100,000+

12 - 18 months

USD 1000-1500k

Multi-Channel Model

Retail APIs

Demand Generation

Ecommerce Solutions & Core Platforms

Logistics APIs

Demand Fulfillment

CHANNELSQUID

Multi-Channel Retail Platform

What is Multi-Channel Retail Platform?

Aggregating and automating online retail channels

Our Multi-Channel Retail platform allows clients to manage, optimize, and sell their products across multiple online sale channels. All orders are process efficiently and accurately.

Manage your inventory, order fulfillment and shipping needs

Channels for Distribution via ChannelSquid eStore development, and Marketplaces

Web Development & Mobile Apps of client sites for distribution via ChannelSquid

Brand Site

L'Oréal,
HP, AIS

CRM, loyalty programs, promotion management (discount), bundling, subscription commerce, recommendation engine

Pop-Up Stores

Nestle
(Dolce-Gusto),
Publisher Sites

E-commerce lite on content sites, test online commerce potential, fast deployment, minimum integration

Marketplaces

Mataharimall,
Orami

Full Marketplaces and Vertical Marketplace (Seller center systems, loyalty programs, marketplace logistics)

B2B Site

Kawanlama
Wellify,
Bizzy,

Tiered client, pricing and product catalog, private store, subscription commerce

Fulfillment Solutions & Platform

Order Management & Fulfilment Order Fulfilment & Order Management Systems

Multi-Channel

Physical Touchpoints

Kiosk

Web

Mobile

Tablet

Digital Touchpoints

Stores

Call Center

Fulfilment Overview & Order Mgmt. System (OMS)

AMP

Receiving

Customized QC, Kitting & Labeling, 24 hrs. dock-to-stock

Storage

Modern distribution facilities, Automated replenish notifications, FIFO, FEFO, IMEI Inventory Mgmt

Order Fulfillment

Integrated IT platform and systems, Double verification to check-out items and orders, Weight, VM Management

Dispatching

Weigh, Smartship automates 3PL recommendation, Print Label, Route plan, dispatch

Multi-shipping

3PL / Dropship

Home Delivery & COD

Retail Stores

Pickup & Returns

smartship
Multi-Shipping Platform

Our technology and multi-carrier connectivity optimizes parcel sortation & shipping carrier selection

Dispatching

Shipping Options

- ☒ aCom Fleet
- ☒ Postal Networks
- ☒ Domestic 3PLs
- ☒ Pick Up & Collect
- ☒ Freight Forwarders

Multi-Shipping Management

Selection Criteria

- ☒ Cost
- ☒ Efficiency
- ☒ Service Level
- ☒ Coverage
- ☒ Capacity
- ☒ Tracking

Efficiency in Operations - aDelivery

WHAT TRADITIONAL LOGISTIC DOES

VS

WHAT aDELIVERY DOES

All Channel

Single Channel

The customers will come to us

Customers experience a single type of touch-point

Multi Channel

We need to sell online

Customer sees multiple touch-points acting independently

Cross Channel

Many customers shop across channels

Customer sees multiple touch-points as part of the same brand

Omni Channel

Relevant products and services anywhere

Customers experience a brand, not a channel within a brand

Omnichannel

Omni-channel retailing would be O2O's future. Customers may order anywhere through any mean (online, mobile, offline, social, etc.) and the products will be delivered via any channel at anytime. This need will definitely emerge, regardless to Indonesia's diverse culture.

*"Thus, I believe that Indonesia's diverse culture is not an issue. One thing that will influence this omni-channel adoption is the level of maturity or readiness that **ecommerce's infrastructure and logistics** have."*

- Hadi Kuncoro

Video of Omnichannel

CGI

Clients testing O2O, but want Omnichannel

Brandsite

- Buy online or instore (same Rewards)
- Centralized inventory
- Order Instore, ship to home
- Returns: ship to FC

Marketplace & Retail

- Buy online, deliver to home/COD
- Buy online, dropship from supplier
- Buy online, pick up in store
- Buy online, pick up in locker
- Returns (3): Instore, kiosk, or ship FC

Multi-brand retail & Hybrid Marketplace

- Buy online, ship from FC with COD
- Buy online, ship from store
- Returns: ship to FC

Mataharimall: Moving from cross-channel to Omnichannel

Mataharimall: Buy online, pick up instore or lockers

MAP EMAIL.COM: Buy online, pick up instore or lockers

Buy online, fulfill from
store and warehouse

About aCommerce

Our Business Model

“Ecommerce enabler for businesses in ASEAN”

End-to-end Ecommerce technologies and solutions covering demand generation to demand fulfillment under one integrated platform.

Our Mission (2016)

“End-to-End & Ala Carte Ecommerce Solutions”

- Plug & play Ecommerce technology
- Tailored Ecommerce solutions and services
- Proprietary platforms integrated with local partners and clients

Our Vision (2020)

“B2All Operating System (OS) for commerce in ASEAN”

- Integrated technology platform covering the entire retail value chain
- Leading omni-channel retail solutions provider for ASEAN
- Best-in-class technology, infrastructure, service, and pricing

Business Overview

Presence Across ASEAN

Offices across **Singapore, Thailand, Philippines, Indonesia**, and soon in **Malaysia and Vietnam**

Thailand **~300 Staff**

Regional (Thailand) ~80 Staff

Management.....	10 Staff
Core Technology.....	59 Staff
Marketing.....	5 Staff

Singapore **~20 Staff**

Philippines **~100 Staff**

Indonesia **~1000 Staff**

Malaysia, Vietnam

Coming soon

Business Overview

Awards, Certification & Recognition

“Top IT Implementation on Ecommerce Sector 2016”

iTech Magazine, TOP IT &
TELCO Awards 2016

“Ecommerce Logistics Solutions Provider of the Year”

Frost & Sullivan Awards 2016

FROST & SULLIVAN

Delivery Cost

Centralized Services

Visibility

Challenges
can be an
Opportunity

Thank You

Donny Wardhana

CCO, aCommerce Indonesia

E: donny@acommerce.asia

M: +6281 2303 7800

Thailand Office

689 Bhiraj Tower, 33rd Floor,
Sukhumvit Road, Klongton Nua,
Wattana, Bangkok 10110, Thailand

Indonesia Office

Sahid Sudirman Center lantai 17 A Jl
Jend Sudirman no 86 Jakarta Pusat
10220

Singapore Office

1 Raffles Place, #21-01, Singapore
048616

Philippines Office

10 P Antonio, Pasig, 1604 Metro
Manila, Philippines