
.LUi !.~l)\::1 t:4.'\."l:;... .~ ' c.UI..C.i. &Vll'"~,5 "''~ru,Mn-nn

daughter two years ago."
Her purchases from local and foreign online

stores include big items like dining chairs and
lamps that range between hundreds of ringgit
to over RM1,000.

The cheapest item she's bought was a RM30
bracelet, shipped free from the United
Kingdom. But, she had to give it away as it
didn't fit

"I've also ordered from the United States
and China, usually from Alibaba's Taobao ..
They have everything under the sun. Ifs all
about keywords when searching for what you
want. If you can name it, yoU'll find it."

Well-known brands, she says, are okay. But
to be extra sure, she consults "Mr Google" and
reads user reviews. When buying online, keep-

.;:,~u J.~-,.;t....o.._...a. t".t.vv w '""' ----

are a different kettle of fish.
"Once I ordered essential oils and a diffuser

from the US, and had to pay over RM100 in
taxes when the order itself was only a few
hundred ringgit. I felt cheated by the courier

_ provider and the Customs Department
because these are not 'sensitive items'. And,
when Malaysian stares finally sold them, it
was cheaper," she laments.

Describing herself as a "lazy shopper'', Poo
hates traffic jams, the crowd, and having to go
from shop to shop to find something. So, she
always shops online, even if the items are
available in stores.

The only problem she has with online shop­
ping is the wait

."I want it fast- right after rve paid."

~ -
"' bought shoes from Korea and was asked

to get it from customs myself. The box was
huge so they assumed that ifs expensive stuff
but the invoice showed a very low amount.
They though I was bluffing. Ifs inconveniences
like these that make me think twice about
shopping online," she shares.

Trust, she thinks, is crutial with online shop­
ping. When things are cheap, you've got to give
and take, she justifies.

''You can't see the real thing so sometimes it
differs.from expectations," she says, admitting
that the only illegal item she's bought online
was a sex toy.

Marion Ngo, 48, however, needs to see, touch
and feel an item, before parting with her money.

She just doesn't trust whafs online- especially

Global eCommerce evolution timelin~~e-;-~:::::::~;;~~~~~~~==--:::::;;;:---
various important

1972 1984 1994 1995 Internet
First eCommerceAct: Netscape Purchase of a companies are
eCommerce: California Navigator book: founded
Cannabis sale becomes first US released: Britain's first -some otthem
between Stanford state to enact an Milestone online shopping not around today
and MIT act defining basic for Internet transaction.

consumer r.ights boom Amazon starts
online · selling everything

online

Sourtes: A.T.Kearney, Desktop research

1999

JFirst Blackberry
device was
released

2003
Amazon posts
first yearly
profits

Apple sets up
iTunes

facialS and dining deals, can be up to 70% cheap­
er compared to normal retail prices. She even
gets her haircuts at half-price.

''Eyebrow embroidery is temporary. Why pay
so much? Mine lasted over eight months and rm
happy with how it turned out"

An avid online shopper, Careen reads public
comments before buying. She also window
shops to check the retail price before sourcing
for a better deal online. She, however, shies
away from designer bags because "there are
many fakes out there".

"Quality may be an issue but you can really
save if you do your homework."

Coreen hopes to see more Malaysian mar­
ketplaces and local products online because it
will give consumers like her more options.

2008
Groupon is formed
- "Deal of the Day"·
concept

India eCommerce is
attractive

. 'eCommerce Growth

2014
Alibaba has
the largest
IPOin
history

Evolution curve of eCommerce
Nascent

Internet transaction scam

~
Q)

E
E
0
u

-J!.
0

~
ra

J::
Vl

10-151M1

Indonesia

1. Estimated transactions in 82C and 828
Source: AT. Kearney

Growth
20-25~Ma

Mature
4-6IMI

Complaints received by Domestic Tri!de, Co"operatives and
Consumerism Ministry under the e-Aduan system

3,500 - 3.270

"' ~ 1,750 -
u

0
2013 2014 • 201$

Year
2016

A young, b_ut growing niarket style as you can do it anytime, anywhere," he
. says, adding that the GST (Government
·service Tax) hasn't affected online trade. As
consumers become more frugal. online shop- .
ping -with rewards like loyalty pro­
grammes, vouchers and discounts- grows.

home furnishing, ·segments are emerging .
"Our global customer base has 164 million

buyers. Malaysian exporters sell to custom­
ers in 34 countries with the United States,
Australia, and the United Kingdom making
up the top markets.

SINCE Zika was detected here, there's been a
surge in searches for items like mosquito
repellent patches and wrist bands - a 517%
and 349% increase respectively; notes

llstreet CEO Hoseok Kim.
"Our survey showed that 95% of
Malaysians feel positive about

online shopping, especially with
more gadgets and .gizmos in
the market. They see e-com­
merce as a way for them to
save." he says, stressing that

online shopping isn't just for
women: ·

Many opportunities, he says, are
untapped. The e-commerce pene­
tration rate for advanced countries
like Korea is 15% but here ifs a
mere2.5%.

The e-commerce retail market
in Malaysia, Indonesia, the
Philippines, Singapore, Thailand
and Vietnam alone, is estimated to
be worth around RM28. 7bil.

Pni<:.Pd tn h<> thP thh·rll,..raP<U ;n

The region's.expected to chalk double-digit
numbers in the next five years.

"Compared to other SEA countries, we
have good infrastructure like Internet pe_ne­
tration, payment methods and comprehen­
sive logistic and delivery systems to boost
e-commerce," he says.

Agreeing, Shopee regional managing direc­
tor Ian Ho says over 70% of the population
owns a smartphone. And, with 18 million
plus active mobile Internet users daily; regu­
lar purcqases via mobile phones are a given,
he says.

Launched last year, the mobile market­
place has over 20 million downloads across
the region.

Many Shopee users are first time e-com­
merce buyers keen on fashion, cosmetics
and mobile ·accessories, making two or three
purchases a week, he says. ·

Kim adds: "Consumers look for specific
things they need on PCs while mobil~ shop­
pers don't usually have anything in particu­
lar that they want to buy. They browse
hPr::aHsP thpv Pninv shonninl!".''

Educating the public that shopping online
can be a seamless, safe and fuss-free experi­
ence is key; says Shopee's Ho.

Unlike buying from the store where shop­
pers can touch, feel and receive the goods
when payment is made, e-commerce, he
explains, is about trust. Shopee sellers don't
get paid until the buyer is satisfied.

Meanwhile, local retail exporters on eBay
are experiencing solid growth due to the
country's strong manufacturing base and
weak ringgit exchange rate a&ainst the
strong US dollar, eBay Malaysia country
head (cross border trade) Wong Mei Inn
says.

The rise in smartphone and broadband
penetration and stronger government sup­
port for Internet-based retail, she adds, has
lowered entry baniers for Malaysians to do
business online.

E-commerce is relatively young here but
morP onnnrtnnitie.<~ for new businesse and

"We want Malaysians, especially the rriil­
lennials, to recognise the benefits of online
cross-border trading." .

Most traditional commerce companies can
only sell locally or regionally. Even if they
break futo the international market, they'll
only reach a sm<ill segment. It's the bigger
ones that manage to penetrate the global
market, she points out.

"On eBay, large firms don't dominate the
export market as much as they do in tradi­
tional trade. Small businesses can cast a
wider net and export to more international
markets.

"With doors open to more international
markets, 99% of commercial sellers are
exporting on eBay as compared to 55% on
traditional commerce."

Shopee's Ho sees a growing group of entre­
preneurs looking to sell online. Its "Shopee
University" helps local entrepreneurs setup
a free online business in a mobile-centric

