

snapdeal.com

天猫 TMALL.COM

mercado
Libre

Alibaba.com

Rakuten
楽天

INTERNATIONAL E-MARKETPLACES

Benefits Of Using E-marketplaces

- Reach millions of customers worldwide
- Go where customers already are
- Preferred in some regions
- Well optimised for higher visibility in search engines internationally
- No immediate need for a multilingual & multicurrency website
- Can remove complexity of managing multiple currencies and sales taxes

Considerations Of Using E-marketplaces

- Listing & commission fees
- Maintenance of listings
- One step removed from customers
- Less opportunity to express brand story

What Do International E-marketplaces Offer?

- Multilingual product listings
- Local language basket
- Multicurrency local payment methods
- Local sales tax
- International delivery
- International customs
- International returns
- Local customer service

What are e-marketplaces?

An e-marketplace is a virtual online market where organisations and individuals can register as buyers or sellers to conduct e-commerce transactions over the internet

Why international e-marketplaces?

- "By 2020 e-marketplaces will own about 40% of the global online retail market" (source: E-commerce Foundation)
- "85% of UK SME online retailers are planning to list on additional online marketplaces to increase sales in 2016" (source: Royal Mail – Annual Tracker Study 2016)
- "E-marketplaces look set to become the dominant seller-to-buyer e-business channel in Latin America, South Asia and the Middle East & Africa" (source: The Future of Customer Engagement & Commerce)
- "85% of B2C business in China is driven by marketplaces" (source: Thibault Villet – CEO Mei.com. E-commerce Foundation "The Rise of the Global Marketplaces")
- "Globally B2B online sales are projected to hit nearly \$7 trillion by 2020. Much of that growth will come from 'many-to-many' e-marketplaces, with large numbers of both buyers and sellers" (source: Frost & Sullivan)

Top International E-marketplace Facts & Figures

E-marketplace

Amazon
eBay
Rakuten
Mercado Libre
Tmall
Alibaba
Taobao
JD
Flipkart
Snapdeal

Active users

244 million
155 million
200 million
300 million
500 million
300 million
320 million
131 million
45 million
40 million

Country sites

14
27
14
12
1
17
1
1
8
1
1

Main payment methods

Amazon payments
PayPal
AliPay / PayPal
MercadoPago
AliPay
AliPay
AliPay
PayPal / Yandex.Money
Various
Various

ABOUT GROW GLOBAL

Grow Global helps nations, organisations and companies to export more via digital channels, growing their international sales and leads. We do this by improving their international communications & helping them to optimise their websites, e-commerce, e-marketplaces and social media for international trade. Sarah Carroll, Grow Global's Director, is one of the UK's leading experts on how to sell more internationally online and is a part of the UK government's groundbreaking Web Exporting programme.

GROW GLOBAL

Optimising Listings On International E-marketplaces

- Product images (several – high quality)
- Product title
- Product text (bullet points, description)
- Product categories (select all that apply)
- Product condition (e.g. new, vintage)
- Available quantity (don't run out of stock)
- Payment & currency options
- Delivery & returns options & costs
- Seller ranking (good customer service)
- Reviews (positive ones!)
- Advertising (pay-per-click)

E-marketplace Selling Costs

- Joining fee
- Membership fee
- Listing fee
- Transaction commission
- Currency conversion commission
- Payment fee
- Promotions

Think About Your Products

- Product compliance in local markets
- Right to sell & distribute
- Legal complaint returns policy
- Intellectual property & design rights
- Copyrights & trademarks
- Product marking & labelling
- Product safety laws e.g. EU
- Parallel imports

What Are Your Margins?

- Listing translation
- Multilingual customer support
- International free shipping
- International returns
- International delivery
- Local language labels or packaging
- Compliance or certification
- Taxes & tariffs
- Currency fluctuation & exchange rates
- Currency conversion

Pre-transaction Checklist

- Copywriting (for the listing)
- Formatting product inventories
- Product images (high quality)
- Translation (machine or not)
- Localisation (product selection)
- Local payment methods
- Local language speakers
- Local customer support
- Local language website
- Local social media

Keyword Analysis

- Keyword analysis in British English
- Analyse your Google AdWords keywords
- Create a full list of your products, services, brands, trademarks
- Research competitor names & keywords
- Talk to international customers, agents, distributors, partners
- Brainstorm possible non-technical or 'layman' keywords
- Use search engine keyword tools

Top Tips

- Product images (high quality)
- Translation (machine or not)
- Localisation (product selection / compliance)
- Local customer support

How Can Grow Global Help?

Grow Global Audits

- UK Digital Strategy
- International Digital Strategy
- SEO (Starter & Advanced)
- International E-marketplaces
- Web Platform
- Google Analytics
- Google AdWords

Grow Global Services

- International Digital Strategy
- International Website Specification
- Supplier Selection
- Project Management
- Mentoring & Training
- Ad-Hoc Advice

GET IN TOUCH WITH GROW GLOBAL

T: +44 (0) 1273 573808

E: hello@growglobal.com

W: www.growglobal.com

Follow Grow Global: @growglobal using #exportonline

Link to Grow Global: [linkedin.com/growglobal](https://www.linkedin.com/company/growglobal)

Join our LinkedIn Group: 'Export Online' www.linkedin.com/groups?gid=7490819