

Launch of UrbanFox

Media Conference 24 October 2017

Warehousing

Delivery

Agenda

Overview of Keppel Logistics Network

OUR NETWORK

SINGAPORE

MALAYSIA

VIETNAM

CHINA

INDONESIA

AUSTRALIA

Overview of Keppel Logistics Network

Keppel Logistics

Logistics as a Solution

One-Stop Omnichannel Management **Business B2B Services** Warehousing Transport (B2B) Retail (3PL) **Brand** Customer Freight Channel Management B2C **Services** Transport (B2C) Warehousing Marketplace (B2C) **Direct from Factory**

Integration of Keppel Logistics and UrbanFox

INTEGRATED SERVICES

Keppel Logistics (B2B)

- Warehousing
- Transportation
- Information
- Returns
- Value Added Services

Omnichannel Management

INTEGRATION

- Channel Management
- B2B + B2C Logistics
- Marketplaces
- Corporate Webstores
- Digital Marketing

Courex (B2C)

- Inventory Management
- Last-mile Delivery
- Real-time Tracking
- Crowdsource
- Value Added Services

Our Milestones

Moved into warehousing services

Feb 2009 Jan 2013

Courex Founded as a Courier Company

Set up crowdsourced hybrid model

June 2015

Apr

2015

Storeviva, our

proprietary OMS/TMS

turn operational

Storeviva

2016

Majority stake acquisition by Keppel Logistics

Oct

Introducing UrbanFox

Introducing UrbanFox

PROPOSITION:
Focus on Asia and
Omnichannel logistics

Proactively
growing business
in Asia
through
omnichannel

As your logistics partner, we help fulfill the growth potential of your business.

logistics

That's why we take the big picture view, anticipate your growing needs, and offer a comprehensive set of omnichannel logistics services. From eCommerce support that cuts your idle inventory, to our proprietary software that makes inventory management seamless, and speedy fulfillment services, we help scale your business effectively. With Keppel's network across key Southeast Asian cities, we're in the prime position to help you rapidly expand your business.

As you grow your business, we're the end-to-end urban logistics experts to rely on.

4 Beyond Logistics

LOGO: Fox in a box

Our brand attributes

2

ATTRIBUTES:
Thorough, Nimble,
Ambitious

1. Thorough

On a strong foundation of technical know-how, we offer reliable & comprehensive services, so customers can rest easy knowing they're in good hands

2. Nimble

We're responsive to customers' needs and want to get things done, so we take the initiative to develop new & better ways to meet our customers' needs

3. Ambitious

We look ahead and constantly explore new ideas, with the aim of adding value to our customers' businesses now & moving forward

MISSION:
Beyond
logistics

Agenda

What is Omnichannel?

Consumption patterns have changed...

... and supply chains have to keep up

Anytime, Anywhere, Any Device

With Ecommerce, consumers expect instant gratification and ability to shop via multiple channels

Seamless Customer Experience

Providing a consistent customer experience across all channels is now vital to customer satisfaction

Breaking Through The Noise

Brands will have to break through a barrage of promotions to capture the consumer's attention

Direct-to-Market

Direct-to-market options allow brands to control their brand experience and lowers prices for customers

- Customers and retailers experience only a single touchpoint
- multiple touchpoints independently
 Retailers' channel
- Retailers' channel knowledge experienced in silos
- Customers experience multiple touchpoints as part of the same brand
- Retailers have a coordinated view of the customer but operations remain in silos
- Customers experience the brand instead of channels
- Retailers have a single view of customers in a coordinated and strategic manner

Gaps in Existing Omnichannel Logistics Models

Current Model for Fulfillment

Problems

Siloed Systems

Each part of the supply chain run on different systems – lack of end-to-end visibility and optimisation

Nobody Owns the Customer

Every firm in the chain provides customer service only on its own products – confusing the customer

Excessive Touchpoints

Inventory has to be held and transferred between multiple locations – adding extra costs and lead time

Difficult for Brands to Manage

Brands have to coordinate between multiple firms to maintain logistics efficiency and brand consistency

Agenda

Rethinking Omnichannel Logistics – the Keppel Logistics Model

Our Solution for Customers

- 1. All stocks in warehouse synced online to maximize sales opportunities
- 2. e-Distributor Model: purchase stock from client
- 3. Simple "invoicing" for Ecommerce
- 4. Centralised inventory management for Omnichannel
- 5. Reduced touchpoint for shorter lead time and lower logistics cost

Traditional Process

CHALLENGES

- To expand their online presence
- To establish a direct-to-consumer touchpoint

Inventory Stored in Keppel Warehouse

Inventory sent as consignment to Ecommerce fulfilment companies

Order fulfilment by Ecommerce fulfiment companies

Order delivered by transport company

Integrated Process

Inventory Stored in Keppel/UrbanFox Warehouse

Order fulfilled and delivered by Keppel/UrbanFox

Agenda

01 III
UNVEILING URBANFOX

O2 & COMPANY OF THE LOGISTICS

O3
OUR OMNICHANNEL
MODEL

How UrbanFox Fits into the Keppel Logistics Omnichannel Model

Our Proprietary Software

Marketplaces Integration Product listings, inventory availability and orders seamlessly synced with major **Electronic Proof** marketplaces **Distribution Points** of Delivery Network of self-collection points Instant confirmation and full island-wide for convenience to visibility of recipient details for customers every delivery **Real-time Order International Visibility** 0 **Shipping** UrbanFox Full visibility into order status Exclusive discounts with and delivery location leading express players

UrbanFox Last Mile Delivery Using Crowdsourcing

Hybrid Model

- ✓ Hybrid model of crowdsourced delivery personnel and in-house drivers
- ✓ Multiple distribution points island-wide

Route Optimisation

System creates route with multiple delivery points into optimum clusters through data analytics, artificial intelligence, mapping technologies

UrbanFox Channel Management

UrbanFox Channels

^{*} Potential channel

Acknowledgements

Our transformation would not have been possible without the extensive support from the following agencies:

A&D