

RM5 billion

ebay

2 times faster that retail sales at 23%²

40% of all Malaysian eCommerce sales are cross border.3

DRIVING FORCES OF

CROSS BORDER ECOMMERCE

competitive eCommerce players and positive trends towards eCommerce culture.

enterprises possess the motivation, funds, skills and capability to engage in cross border trading.

Compared to the rest of the sellers in Southeast Asia, Malaysians are more tech-savvy and have shown more willingness to engage in cross border trade.

New Zealand Free Trade Agreement and ASEAN Free Trade Area.

Electronic Commerce Act 2006 and the Electronic Government Activities Act 2007 makes it safe for buyers and

sellers to trade across borders. **CROSS BORDER TRADE**

IN MALAYSIA ON EBAY

Logistics

The credibility and capability of

international logistics providers who

also offer services at a reasonable

cost in Malaysia are highly ranked.

eBay has

United States of America United Kingdom

The top three countries Malaysian sellers export to are United States of America (USA), Australia (AU) and the United Kingdom (UK).

More than half of the exports are made to the USA.

Computers Computers Auto-parts

Health & Beauty

Home Improvement

Auto-parts

%

OPEN

⊕

Accessories

Home Furnishing

Sporting Goods

*

(E-5)

Home Improvement

Auto-parts

Sporting Goods

12 seconds

BABY

every 3 seconds

A camping and hiking item is purchased every

5 seconds

6 seconds

INDUSTRIAL)

2 seconds

6 seconds

A video game is

purchased every

buying and selling experience through:

New personalized platform that allows

buyers and sellers

transact effectively

A cross-device mobile app that

buy globally

Shopbot, shopping

assistant for a

new and easy way to find great deals on Facebook

Messenger

SEAMLESS COMMERCE

Young consumers are accustomed to being connected at all times, meaning they expect to be able

to shop 24 hours a day, wherever they are, and expect

to be able to move between channels seamlessly.

singapore-malaysia)

Facebook Messenger, ShopBot is a smart personal shopping assistant that is available whenever customers need it

EBAY EMBRACING NEW

At eBay, we embrace the opportunities of new technologies and continuously innovate to enhance

the experience of our buyers and sellers

TECHNOLOGIES

Using machine learning and Al allows shoppers to search for products using imagery on their mobile devices

Powered by AI and debuting on

By using AI, eBay delivers personalized recommendations to each customer

Join eBay and start your cross border business now! https://info.ebay.com.my Sources:

eBay Internal Data Full Year Ending 2017 vs Full Year Ending 2016 ¹ User penetration of Ecommerce in Malaysia (https://www.statista.com/outlook/243/122/ecommerce/malaysia) ² AT Kearney, 2017 Global Retail Development Index (http://www.theedgemarkets.com/article/malaysiasecommerce-market-grow-23-year-till-2021says-kearney) Trading Economics (Malaysia) (https://tradingeconomics.com/malaysia/retail-sales-yoy)

³ eCommerce Sales, Cross-border ECommerce In Asian Markets: Singapore And Malaysia (https://www.payvision.com/cross-border-ecommerce-