

TriniTrolley.com

E-COMMERCE CARIBBEAN

MAZUREE COLIN ALI

SEPT 2015

1. Motivation to start Online Shopping business in Trinidad

Lack of online shopping facility in the Caribbean

- Order from international companies with very long delivery times at excessive cost
- Uncertain about product quality and difficult to return
- Risk of losing money on fraudulent websites
- Some international firms refused to ship to the Caribbean as low volumes was not cost effective
- Some international websites would not accept Caribbean credit cards

Delivery To Your Door

DELIVERY TO YOUR DOOR

4. Business operations

4. Business operations

- 🎯 Industry leaders - first to venture into E-commerce in the Caribbean
- 🎯 TriniTrolley Service delivery
 - Online shopping platform offering >12,000 products with multiple payment options
 - 90% of all items displayed on TriniTrolley.com are stocked by TriniTrolley facilitating local delivery within 48 working hours and international delivery within 2-3 working days using international shipping companies including FedEx and DHL
 - TriniTrolley controls all logistics using its own warehousing facilities, fleet of vehicles and wireless payment terminals

Delivery To Your Door

DELIVERY TO YOUR DOOR

4. Business operations

2. TriniTrolley.com Business Operations

Facilitates Seller accounts

- Created a platform for >5,000 entrepreneurs to display their items for sale at no cost
- Charge a small fee for handling logistics which ensures delivery within TriniTrolley timeframes

Free and easy return policy

Partnership with International conglomerate MasterCard to facilitate payments and marketing & promotion

Delivery To Your Door

DELIVERY TO YOUR DOOR

3. Countries TriniTrolley.com exports to

Delivery To Your Door

DELIVERY TO YOUR DOOR

5. Overcoming E-commerce challenges

Starting a new Industry - E-commerce

- Identify, understand and mitigate the risks associated with this new industry - learning from international companies e.g. Amazon and developing innovative solutions for the local and regional market. Recession at the time in 2009.
- Educating the public locally and regionally on the benefits, ease and security of e-commerce
- High start up costs - inventory, marketing, logistics
- No access to capital from commercial lending facilities as banks skeptical about new e-commerce industry
- Lack of e-commerce legislation, regulation or guidance for the industry
- Unclear consumer protection laws with respect to eCommerce

Delivery To Your Door

DELIVERY TO YOUR DOOR

5. Overcoming E-commerce challenges

Lack of Information Technology expertise

- Less than 50% of Caribbean population had access to the internet
- Lack of local technical capability and willingness to create an e-commerce website to facilitate electronic payment

Lack of e-payment systems

- Changed business model and offered payment on delivery via cash, debit or credit cards
- Worked with PayPal to introduce this payment facility in Trinidad

Delivery To Your Door

DELIVERY TO YOUR DOOR

5. Future E-commerce challenges

- 🎯 E-Commerce legislation for banks & financial institutions
- 🎯 Expensive Logistics costs throughout the Caribbean
 - Warehousing
 - Shipping
 - Transportation
- 🎯 Global competition
- 🎯 No local payment gateways
- 🎯 Cyber security
- 🎯 Venture Capital

Delivery To Your Door

DELIVERY TO YOUR DOOR

6. Outstanding achievements

- **United States of America: Global Entrepreneurship and Business Innovation**
 - 1 of 27 Global delegates selected by the US Government for Entrepreneurship and Business Innovation
 - Visited Fortune 500 Multinational Headquarters in 4 USA states and coached by their Senior Management Teams including Nike, Microsoft and Widen Kennedy
 - Global delegates recognized as the elite Business Leaders of the future
- **Partnership with International conglomerate MasterCard**
 - Recognized TriniTrolley as an e-commerce innovator - facilitates online payments, joint marketing and promotion campaigns and innovative payment service
- **Trinidad and Tobago Chamber of Industry & Commerce**
 - 2014 Champions of Business Emerging Entrepreneur of the Year Nominee
 - Winner of TTCSI Best Use of Innovation in Service 2014

6. Outstanding achievements

- 🎯 **Trinidad and Tobago Legislation**
 - Selected by the Ministry of Planning to assist with developing legislation for e-commerce and e-payments i.e Caribbean Growth Forum - eCommerce & Broadband
- 🎯 **Partnership with the Trinidad & Tobago Government**
 - Environmental beautification project with the Ministry of Works
- 🎯 **Mentorship**
 - Start up weekend
 - Caribbean Digital Expo
- 🎯 **United Nations ECLAC**
 - Opportunities and risks associated with the advent of Digital Currency in the Caribbean

Delivery To Your Door

DELIVERY TO YOUR DOOR