

A top-down view of a light pink desk with various items: an orange envelope, a white A4 paper with orange text, a small orange sphere, a blue and white striped sphere, a small potted plant, a gold branch, a brown notebook, a black pen, and a ruler.

ZomWork

Expand Overseas with Lean Manpower

For Retailers

Who am I?

8 Years in Ecommerce in SouthEast Asia
Also in Vietnam, Indonesia, Philippines

What I learnt about the Chinese Ecommerce Market

ZomWork

A China and Singapore Joint Venture

(20 links) – First Fold

(23 links) – First Fold

Singapore Website Design:
Qoo10 and Shopee: Place offers at the top to tempt new buyers
- “if customers like me, they will scroll through me”

(70 links) – First Fold

Chinese Website Design:

Taobao: Place all navigation in the first page
- “there is something for everyone”

What I learnt about the Chinese Ecommerce Market

ZomWork

A China and Singapore Joint Venture

The Great Firewall of China

1. URL Filtering

Access denied to websites in the database

2. DNS Poisoning

Return corrupt addresses and make websites inaccessible at all

3. Self-Censorship

Firms are responsible for their content. Violations will lead to harsh penalties.

4. Manual enforcement

Civilian workers all over China will enforce censorship and filter out 'harmful' content considered detrimental to the progress of China

5. Blocking VPNs

Virtual Private Network (VPNs) are a common way to circumvent the Great Firewall.

(Medium, 2018)

*“
You can't just use what you've
learnt in Singapore and bring it to
China...”*

*But then again, if you DO figure out
how to execute in China, you may be
one of the only ones...”*

How Big Is China?

Land Space

9.957million km²

Cities

666 Cities

65 Cities

>1mil

GDP (2017)

RMB 82.5 trillion

=

SGD 17.2 trillion

Population (2018)

1.41 billion

China Cities (China Data Online, 2018),
China Gross Domestic Product (CEIC, 2017),
China Population (Worldometers, 2018)

How Big Is China?

Chongqing + Chengdu

43.2 million

Singapore + Malaysia

36.8 million

How Big Is China?

13 Most Populated Cities of China
266.5 million

Entire of Indonesia (375 Cities)
261.1 million

What is the Potential of China?

Chongqing

(~SGD 400 billion)

=

Philippines (145 Cities)

(~SGD 400 billion)

What is the Potential of China?

Chongqing + Chengdu

(~SGD 700 billion)

=

Myanmar + Cambodia + Vietnam + Singapore

(~SGD 700 billion)

Challenges in Entering China

Too Many Competitors

Total Retail Sales in China (2017)
RMB 3.47trillion = SGD 0.72trillion

Cultural Differences

Different Values
Different Buying Behaviour

Many Government Regulations

Red Tapes
Rules and Regulations
12-14 procedures to set up

Entering China

Is Still Possible

E-Commerce

For Retailers

China E-Commerce Platforms

You probably want to enter

China E-Commerce Platforms

You probably want to enter

Challenges:

1. Huge Market
2. Tough competition
3. High Involvement & Investment required to win

In Fact China Has Many Other Platforms For You to Venture Into...

Example 1: Social Buying Site: Pin Duo Duo

2015

Accessories,
Electronics, Food
& Beverages,
Home Décor,
Cosmetics and
Skincare

Female above 40
years old in smaller
Chinese cities;
Usually housewives,
millennials, retirees,
students

300 million
active
users

2016年9月 应用宝星App
最佳生活类应用

2016年9月 iOS AppStore购物榜排名
第一位

2017年9月 iOS AppStore总榜排名
第一位

PinDuoDuo Ranked #1 in “Lifestyle Services” Applications

Ranking Higher Than: Didi Chuxing (滴滴出行), Elema(饿了么), Da Zhong Dian Ping (大众点评)

Decide

1. Buy at a higher price alone
2. With other shoppers at a lower price.

Get Discounted Prices

Promote the Item on Social Media
Get Friends on the Platform to Support the User and at the same time,
Build Your Brand Loyalty

Help your friend get discounts

Get yourself a discount

Get discounts by entering the app

Share with more friends to get more discounts

In Fact China Has Many Other Platforms For You to Venture Into...

■ Xiaohongshu ■ Kaola ■ Yangmatou

Increase in Daily User Sign-ups on Cross Border E-Commerce Apps

Example 2: Little Red Book

2013

Mainly females between the age of 20 to 35; Usually professional adults, civil servants and overseas students

Snacks, nutritional supplements, cosmetics, fashion, luxury goods, home furnishings, baby products

90million

9000万用户的口碑分享

Focuses on Word-of-Mouth

More of a marketing tool, but helps to build trust for your product/brand without you promoting it

炎炎夏日如何保持皮肤清爽?
SAM老师给大家分享两个高...

沈梦辰 3347

Shen Mengchen
沈梦辰
Chinese
Actress & Host

范冰冰

黄金女战士春天爱用分享

发私信

Fan Bingbing
范冰冰
Chinese & International
Actress

今日份的薯粉福利 你好奇的
空气刘海炼成秘笈! 我看

Angelababy 10576

Angelababy
Angelababy
Chinese
Actress & Host

琼式护肤 (步骤篇)

周洁琼 21001

Kyulkyung
周洁琼
Chinese Singer based in
South Korea (Pristin)

Real beauty reviews from famous internet stars & international artistes

Jia

孟佳

*Chinese Singer & Actress,
Active in both South Korea and China*

Real beauty reviews from famous internet stars & international artistes

User click into interesting/honest reviews of different products

Users can buy directly on Little Red Book or search on other e-commerce platforms e.g. Taobao.com

OK, so how
EXACTLY do I
get started on
these platforms?

Legal

Copywriting & Visuals

Branding

First, you need to be legally allowed to.
Two options:

Incorporate

“Semi-Distributorship” (挂号)

Selling your products in others' stores

1st Way: The 4-Step Incorporation Process

Legal

Registering
Business

Setting Up Bank Account

Reporting
Taxes

Receipt-Printing
Software

Understand Entering China in a Flowchart

Legal

2nd way: “Semi-Distributorship” (挂号)

**Selling your
products in
others' stores**

No Incorporation
Needed and Easy
Set-up Process

Tap onto Customer
Loyalty of the
Chosen Stores

Benefits

No Full Control Over the Process

Negotiation Stage
– Time-Consuming

Challenges

The Common Struggles of Retailers

Copywriting

- Writing Descriptions
- Translating to Chinese

Visuals

- Photos for products

Why Do You Need Good Visuals and CopyWriting?

How We Usually Do It In Singapore

How To Do It In China

How the Chinese have Solved the Problem: Two Methods

Project Manager +
Freelancers (Copywriter, Designer, etc.)

Complete Outsourcing (代运营)

Project Manager + Freelancers

Project Managers
(Usually Permanent)

Internal
New Hire

Other Essential Team Members
Typically Freelancers

Complete Outsourcing (代运营)

Outsourcing the Processes to other companies to handle entirely

China does marketing differently. There, user experience and brand story is everything. Here's the difference:

Branding

Survey: Number of Respondents who visited a Social Media Site in 6 Months

China Stands Out:

Chinese disproportionately value peer-to-peer recommendations; are more skeptical of formal institutions.
Consumers more likely to consider buying a product if discussed positively, or if a friend or acquaintance recommends it on a social-media site

Traditional Strategy

(Product-Centric)

1

Product Creation

2

Promotion

3

Distribution

New Strategy

Led by Social Media Adoption
(User-Centric)

1

Understanding Users

2

Brand Story Creation – User-Centered

3

Product Creation – based on User Needs

User-Centric Strategy

A strategy that companies in very competitive markets follow e.g. in China

New Strategy
Led by Social Media Adoption
(User-Centric)

1

Understanding Users

2

Brand Story Creation – User-Centered

3

Product Creation – based on User Needs

表达瓶 (S100)

- 江小白的主力单品
- 采用小瓶加语录的至简设计
以语录和表达功能实现与消费者的互动
- 具有清爽的香味与柔和的口感
是时尚感与利口化的标志性融合

Express Bottle

Intimate
Friend

淨含量
750ML

酒精度
40%VOL

三五挚友

- 精选重庆本地小颗粒红皮糯高粱
- 手工精酿
只取中段10%原酒
麻坛存储3年以上
- 由江记酒庄首席酿酒师李俊
专为挚友相聚而设计

拾人飲

- 25度超低度酒体标志性产品
- 白酒降度领域的重大技术突破
单瓶重达四斤
- 口感轻松畅快
被赞誉为团队建设神器

Share with 10 Guys

淨含量

2L

酒精度

25%VOL

江小白+

影视

CROSS-OVER COOPERATION

- 从你的全世界路过
- 匆匆那年
- 不再说分手
- 好先生 · 火锅英雄
- 我要你开花 · 致青春
- 小别离 · 北上广不相信眼泪
- ...

江小白+

音乐

INTELLECTUAL
PROPERTY CREATION

我是江小白
有路音乐现场
你好，重庆
重庆的味道
顶两口
青春酒馆

江小白+

文化IP

CROSS-OVER
COOPERATION

知星 好朋友

江小白 X 同道大叔

联系

江小白 X 张小盒

江小白+

青年
艺术

Follow
Youth
Art

江小白+

街头
文化

Support
Street
culture

江小白+

青年艺术

2016万物生长艺术展
2017看见萌世界艺术展

江小白+

YOLO音乐现场

YOLO HIP-HOP FESTIVAL 2017

YOLO音乐现场混剪

YOLO音乐现场视频合集

江小白+

国际街舞

JUST
BATTLE
CROSS-OVER COOPERATION

Entering China

In A Nutshell

E-Commerce

Using Gig Workers

Legal

Copywriting & Visuals

Branding

Entering China

In A Nutshell

ZomWork

E-Commerce

Using Gig Workers

Legal

Copywriting & Visuals

Branding

ZomWork GoChina

Incorporation Package (\$15k)

Corporate Address
License Application
Company Stamp
Finance Stamp
Invoicing Stamp
Accounting Services
F&B License

E-Commerce Set Up Package **(\$10K – 1 Platform,** **\$20k – 3 Platforms)**

Setting Up
Copywriting and Marketing
Promotional Activities
Planning & Review

E-Commerce Pro Package **(\$65K – Early Bird,** **\$83k – Original)**

Company incorporation in Beijing
Registration of Respective Licenses
China e-commerce concierge setup for
three platforms of your choice
Management fees

E-Commerce Lite Package **(\$50K – Early Bird,** **\$72.8k – Original)**

Using a partner company's license to
register product
China e-commerce concierge setup for
three platforms of your choice
Management fees

Gig Economy Immersion Programme

ZomWork

Understand China's
Retail Market

Learn about other
E-Commerce Platforms

Find Out How to Craft Your Own Brand
Story to Cater to Chinese Audiences

Discover what the Gig Economy is - and how
to use it effectively to grow your business

Company Visits to the Top
E-Commerce Platforms in China

Taught by **GMs, CEOs, CMOs**, from China

Hear more about the brand
from the CMO of
JiangXiaoBai himself

Learn more about
E-Commerce Platforms
such as XiaoHongShu and
PinDuoDuo and more

6D5N, includes stay at
Hyatt Regency or
equivalent

Spots Limited, starting at
\$1200

About

- Leading Outsourcing Platform in China.
- Under the Singapore-China's 3rd G2G Project. Previous projects include Suzhou Industrial Park and Sino-Singapore Tianjin Eco-city

2006

Established ZBJ.com
ZBJ Network Inc CEO, Zhu Mingyue saw Taobao.com in 2003 which inspired him to create a website that could connect small and medium-sized enterprises to individuals with the ability and time to offer professional services

Series A and B Funding
USD \$25 million by IDF whose portfolio includes Tencent, Baidu and Ctrip.

2011

2015

Series C Funding
Seeing that ZBJ has successfully grown the number of entrepreneurs in China, the Chinese government decided to pump in SGD\$520 million

Established ZomWork.com
ZomWork aims to be the leading outsourcing platform in Southeast Asia

2017

ZBJ Achievements

**Over 6
Million**
CLIENTS
SERVICED

> S\$1.5 Billion
WORTH OF TRANSACTIONS
YEARLY

> S\$6 Billion
ACCUMULATED
TRANSACTIONS

INCUBATED
100,000
SUCCESSFUL SERVICE
PROVIDERS

ZBJ served 1 millions of Talents and 100K Companies in 23 provinces in China

ZBJ expands to Singapore

The China-Singapore (Chong Qing) Demonstration Initiative on Strategic Connectivity

Mr Chan...also witnessed the signing of 11 MOUs that serve to strengthen collaboration between Singapore and Chongqing in four priority areas:

Financial services, aviation, transport and logistics and Info-Communications Technology.

Taken from <http://www.channelnewsasia.com/news/business/singapore-and-china-s-third-g2g-project-gets-underway-in-chongqi-8213744>

About ZomWork

• A subsidiary of

Pre - Launch

Agreement Signed between SPH
and ZBJ.com to launch a
outsourcing platform in Southeast
Asia

Mar 2017

Apr 2018

Official Launch

Official Launch on 6 April 2018
and aim to be the leading
outsourcing platform in
Southeast Asia

Gig Economy Conference with NTUC “The Future of Work” – September 6, 2018

Venue: Marina Bay Sands

1. For: SMEs looking to go to China, and to upgrade their workforce by tapping into the gig economy
2. For: Freelancer workforce, fronted by NTUC U SME

ZomWork

Hire Talents At Your Fingertips

Learn more at zomwork.com

Jason Teo

jason@zomwork.com

+65 98531664

A subsidiary of 猪八戒 Z B J . C O M and sph