

INDONESIA → E-COMMERCE MAPPING 2018

9.9 Super Shopping Day
→

RESEARCH METHODOLOGY

We conducted our independent research methodology, as below:

Survey

34 Provinces in Indonesia

20K users, including buyer and seller

16+ years old

Both female and male participants were participated in this survey

Data Scrapping Period

Before , on, and after **9.9 Super Shopping day**

In-depth Interview

In-depth interview with seller and buyer with more than **2 years of successful transaction experience**

E-COMMERCE USER DEMOGRAPHICS

Indonesia e-commerce market share dominated by millennials and mid class.

ECOMMERCE PENETRATION IN INDONESIA

Though e-commerce access extended through all regions Indonesia, 75.77% concentrated in Java Island.

ECOMMERCE DEVICE ACCESS

Smartphone is Indonesian favourable device to access e-commerce.

Smartphone

Laptop/Desktop

Smartphone Penetration in Indonesia

Source: Emarketer

MOMENTUM 9.9 SUPER SHOPPING DAY

Seller reasons to have Promo.

9.9 Super Shopping Day Information.

34,48%
E-Commerce Application

24,14%
Social Media

20,69%
TV Advertising

6,90%
Email

13,79%
News channel

MOST POPULAR PRODUCT

Highest percentage of products sold and purchased
→

THE INCREASING AMOUNT OF 9.9 SUPER SHOPPING DAY TURNOVER AND BUYER TRAFFIC

The increasing amount of seller turnover achieves 800% and number of buyers increased up to four times.

Increase in Turnover

Increase in Buyer Traffic

MONTHLY TRANSACTION

Average Purchase
Transaction per month.
→

PAYMENT METHODS

Classified into cash and cashless method.
→

MAIN DRIVE OF ONLINE SHOPPING

KATADATA INSIGHT CENTER

PROFILE

Interpreting Data to Your Benefit

We are a part of Katadata, specialized in research and data analytic, providing in-depth insight to assist you in understanding your own business for a better decision making.

Whether you are a small-medium business or a global-level enterprise, the research is exclusively designed to fit your specific needs.

For more information, please contact our Head of Data,
Katadata Insight Center (KIC): **Jamilatuzzahro**
email: jamilatuzzahro@katadata.co.id

