

The Map of E-Commerce Southeast Asia

Q4 2018

Key findings from the monthly web visits based on Similarweb's data Q4 2018:

1 Companies with the highest total average monthly visits on desktop and mobile web in Southeast Asia:

2 **Lazada Vs. Shopee:** From a regional perspective, Lazada's total web traffic remains higher than Shopee in four out of six countries.

3 In Indonesia, **Tokopedia**, **Bukalapak**, **Shopee**, and **Lazada** continues to strengthen its total average visits on desktop and mobile web:

↑ **9.3%**

tokopedia

maintained 1st and grew 9.3% in Q4 2018

168 million

monthly web visits

↑ **20.9%**

Bukalapak

maintained 2nd and grew 20.9% in Q4 2018

116 million

monthly web visits

↑ **74%**

S Shopee

maintained 3rd and grew 74% in Q4 2018

67.6 million

monthly web visits

↑ **60.1%**

LAZADA

maintained 4th and grew 60.1% in Q4 2018

58.2 million

monthly web visits

4 Single-market e-commerce players continues to impress on a regional level as runners up after **Lazada**, **Tokopedia**, **Shopee**, and **Bukalapak**:

blibli.com

43 million (ID)

TIKI.

35.9 million (VN)

thegioididong.com

29.4 million (VN)

4 Strongest e-commerce merchants in countries other than **Indonesia** & **Vietnam** (other than Lazada & Shopee):

1st				
2nd				
3rd		ZALORA		
	Malaysia	Philippines	Thailand	Singapore

Key findings from Mobile App Ranking according to App Annie's data Q3 2018:

1 Shopee maintained its no. 1 ranking in Indonesia, Vietnam, and the Philippines in both iOS AppStore and Google PlayStore.

	iOS AppStore	Google Playstore
Indonesia		
Vietnam		
Philippines		

2 Competition between Lazada and Shopee remained tight in Singapore, Thailand and Malaysia

	iOS AppStore	Google Playstore
Singapore	1st Shopee	1st
Thailand	1st Shopee	1st
Malaysia	1st	1st Shopee

More insights viewable at the interactive infographic:

Indonesia

<https://iprice.co.id/insights/mapofecommerce/en/>

Vietnam

<https://iprice.vn/insights/mapofecommerce/en/>

Thailand

<https://iprice.thailand.com/insights/mapofecommerce/en/>

Singapore

<https://iprice.sg/insights/mapofecommerce/>

Malaysia

<https://iprice.my/insights/mapofecommerce/en/>

Philippines

<https://iprice.ph/insights/mapofecommerce/en/>