

eCommerce Landscape

Carmela Cugini VP of Grocery, US eCommerce

AGNEDA

- eCommerceTrends
- Who Is The Consumer
- How to Participate with Walmart US eCommerce

eCommerce Sales Are Projected to Reach \$700B by 2022

U.S. eCommerce GMV, 2019 2022

Categories Are Coming Online at Different Rates

Online Penetration Rates, 1998-2017

Consumer Food Trends Emerging

Primary Drivers of Online Choice

Drivers of Online Food and Beverage Retail Choice					
EASY EXPERIENCE	<u>48%</u>	ASSORTMENT	<u>33%</u>	PRICE	<u>13%</u>
SAVING TIME	16%	QUALITY ASSORTMENT (ST)(TR)	14%	FAST & FREE SHIPPING (ST)	7%
SITE/APP EXPERIENCE (ST/TR)	13%	DELIVERY EXPERIENCE (ST)	9%	SAVING MONEY (ST)	6%
SHOPPING LISTS/SUBSCRIPTIONS*	12%	BULKY ITEMS	6%		
CONVENIENT STORE PICK-UP (ST)	5%	RECOMMENDATIONS & INFORMATION (TR)	2%		
CUSTOMER SERVICE (TR)	2%	MEAL PLANNING & INSPIRATION (TR)	<2%		
		FRESH & LOCAL (ST)(TR)	<2%		

Drive Retention

Drive Acquisition

ST = Switch Trigger – areas where consumers are more likely to switch from another retailer and will aid in acquisition TR = Trend Rider – areas where more trendy consumers are engaging and suggest higher importance in the future

Engaging with Walmart US eCommerce

Three eCommerce Platforms For Food

Our Mass Sites Offer Different Value Propositions

- Everyday Low Price foundation
- One-stop-shop for nearly everything
- Omni-channel shopping

- Targeted to urban shoppers
- More curated assortment
- Designed for living in a metro/urban area

Walmart's Scale Is A Competitive Advantage

Omni-Channel

- √ Store within 10 miles of 90% of Americans
- √ 1.4 million associates
- ✓ Largest grocer in the U.S.

Jet Will Compliment Walmart To Reach Urban Consumers

Jet customers over-index in large central and large fringe metro areas

The Top 30 Metro areas make up ~50% of all U.S. demand

Walmart and Jet are well positioned for success

#1 Plangest retail chain

Over 110MM

Unique web and mweb visitors on Walmart and Jet / month

Walmart/Jet owns double digit online traffic share with a strong 1st party business and emerging marketplace business

Gift Cards * Registry & Lists *

Weekly Ads

O Store Finder *

Easter essentials

Pick it up TODAY

Hello, Sign In My Account *

All Departments My local store Tips & Ideas

Spring it on! Fresh Rollbacks in Home.

Sponsored products you might like

56.88

Where We Were

Ziploc Pinch and Seal Sandwich Bags, 240... 2-Day Shipping

\$6.89

Tide Original Scent HE Turbo Clean Liquid...

2-Day Shipping

533,88 list price \$39.98 save \$6.10

O-Cedar Microfiber EasyWring Spin...

2-Day Shipping

58.99

All Stainlifters Oxi Laundry Detergent,...

2-Day Shipping

\$5.24

Tide Original Scent HE Turbo Clean Liquid... 2-Day Shipping

\$13.59

Finish PowerBall Fresh Scent Automatic... * * * * * 7802

56.88

Ziploc Double Zipper Storage Bags, Quart.... 534.99 Tide Liquic Clean (881

2-Day Shipping

WEDNESDAY IS HERE

QUICKLY RE-ORDER THE THINGS YOU'RE RUNNING LOW ON.

Understanding How We View Our Business Will Help Optimize Yours

