

Indonesia Digital Landscape Study 2012 Indonesian GDP

Indonesian GDP has reach USD 3.000 per capita

ideosource

The Rise of Middle Class Consumers

There will be a new The Middle Class Consumers

- When 3000 point reached, there will be a new class in citizen:
 The Middle Class Consumers
- Nielsen defined Middle Class
 Consumer as consumers with household expenditure between IDR 1-2 Millions
- Recently Indonesia is a country with the third biggest middle class in the world after China and India

Consumer Spending

Increased consumer spending in all consumer aspects

Fresh Food 37%

Transport 22%

FMCG 19%

Telecom 11%

7%

Entertainment 4%

4.5 hours
TV/day in weekdays

2 hours radio/day

34 minutes newspaper/day in weekdays

1.5 hours internet/day

South East Asia New Media

Indonesia will lead South East Asia by 2012

Source: IDC "Asia/Pac New Media Market Model v1.3.2 (2009)"

The Growth of Internet Users

Internet users among middle class has grown

Growth of Internet penetration among middle class is driven by younger age groups (10- 19 years old)

The Growth of Mobile Users

Mobile Phone usage increases significantly

Advertising Expenditure

Advertising expenditure grows aggressively, even though magazine spending is shrinking

Advertising Market Size (Million USD)

Online Advertising

As the Indonesia advertising market grows, advertisers are expected to shift their spend online

Online Advertising Market Size (Million USD)

2007-12 CAGR: 100%

While the online advertising market accounts for only 1% of the total advertising spend, it is expected to grow at 100% CAGR until 2012

The Growth of Mobile Channels

Around 40 million handset in Indonesia every year

Ecommerce Transaction & Value

Significant growth on number of ecommerce transaction and value

No. of Transaction (in million)

Transaction Value (in million USD)

Source: Ideosource Analysis based on assumption of 2-3% ecommerce transaction from Indonesia number of Internet users

Digital Role is Changing

The Internet accounts for 1.6% of Indonesia's gross domestic product (GDP). It is forecast grow at a rate three times that of the overall economy over the next five years and is expected to account for at least 2.5% of GDP by 2016

Deloitte Access Economics

At around 1.6% of GDP, the value of the Internet is around one-third the value of production from Indonesia's oil and gas mining sector, which was 4.5% of GDP in 2009. This compares with a 2.1% contribution from textiles, leather and footwear industries and 2.9% from fertilizers, chemical and rubber products industries.

Source: Statistics Indonesia, Deloitte Access Economics estimates

Digital Media Value Chain

Digital starting to play as new distribution channel and touchpoint to consumers.

Supply

Distribution & Touchpoint

Content Creation/Publisher Media/Content Aggregation

Advertising

Content Delivery

Devices

NOKIA

Production House Music Label Content Provider Game Studio

Decreasing number of players

Source: Ideosource Analysis

ideosource

Digital Content Fiasco

he added as quoted by Antara state d the move had been made know in Telecommunications Regulator asked providers to stop broadcast is ordered by content provider cor E December 1, 2011 Industry P No comments

Tifatul said in a press statement on

FNGLISH VER *

EXE TALK

FACT SHEET

FINANCIAL ANALYSIS

Telkomsel Tahan 50 % Pembagian Omset CP

JAKARTA-PT Telkomsel menahan pembagian omset dengan content provider (CP) sebesar 50 persen sebagai cadangan untuk mengantisipasi penyelesaian kasus sedot pulsa.

"Kita mencadangkan, bukan memangkas omset yang menjadi jatah CP untuk periode September-Desember 2011. Ini berlaku untuk semua CP," ungkap VP Digital Music & Content Management Telkomsel Khrisnawan Pribadi di Jakarta, Rabu (30/11).

Recent VAS fiasco pressure telco to find other source of income, thus mobile media and commerce is getting a lot of support

Digital Media Landscape

TEMPO interaktif

Bisnis

TEMPO MEDIA

NASIONAL

BISNIS TEKNOLOGI INTERNASIONAL

Chairul Tanjung Beli Detik.com

KAMIS, 30 JUNI 2011 | 19:53 WIB

Mashable Business

Social Media - Tech - Business - Entertainment - US & World -

Yahoo Acquires Location-Based Social Network

MAKANAN JEPANG KENA RADIASI HURDIN HALIO DIGUYUR DUIT SATU TRILYUN

25, 2010 by Christina Warren

ABOUT

CONTACT US

ATEGORI > ANALISIS BERITA EVENT INTERVIEW OPINI REVIEW SURVEI VIDEO

Rumor: KapanLagi Akan Segera Diakuisisi *UPDATE*

Ideosource Profile

Scope of Businesses

Jakarta Post

Kalaubukan sekarang, kapan lagi?

Consulting + Strategic Partnership

Strategic Partnership

ideosource

Incubation

Venture Capital

Management Team

Investment Committee
Sugiono Wiyono Sugialam
CEO of PT Trikomsel Tbk.

Director
Andi S. Boediman
Former CIO of Plasa.com

Director
Edward Ismawan Chamdani
Former IBM eBusiness &
Financial Services Consultant

VP Business Development Andrias Ekoyuono Former Detik.com GM Marketing & Retail

Ideosource Office

ideosource

Ideosource in the News

20 22 SEPTEMBER - 2 THE REST PARTY NAMED IN CO. LEWIS P. 100 P. 1

- Strategi Adira Finance. Mencetak Karyawan Jempolan
- * Rahasia Jamu Mentios Eksis Hingga Tiga Generasi
- * SWAPIus: Klat Perguruan Tinggi Lokal Hadapi Asing

the Committee Des. Bell. Relanges story up Tends for sepret (sti-Safe 23-23 (18 201) brighting grimsdown Seleta bendaft seleku vyt resta in paint of all trabilities. Seprofes their suppliers are also before investori mereks.

White cont. Experime com dan Dyposhop. con reception committed or bear use permits drawn porring Hinggs and in-

Sejak 7010 juga rerusa pulletia sereipa Schelasters diabet plineting swices. petangling kind disease gateschool signal sharing story marriage

Harmin meski gibinsinang pina serbeni

IDEOSOURCE **FOKUS DI BISNIS KONTEN**

Sudarmadi & Sigit A. Nugroho

alah sara pemain anyur di bisnis. Sugialam (pemilik Oke Shop Group) sebimodal ventura yang kipralinya gai investmen committee, lafu ada Edward. rukup bergeung di Tasuh Aix | Ismawan Chamdani, And S. Boedimo sebamialah Ideosource, Ferumbaan gai Mirrz, serta Andrias Ekoyouro sebagai ini digawangi Sugicato Whytru: VP Prograthangan fitutis. "Schenarnya ada

itata Andi. Dalam hitungannya milai indastri

Winten wabile dan Internet mencapai lehih

dari Rp 2 triliun. Sementara media iklan-

digital tumbuh 30%-50% per tahun dengan

Menurut pengalaman Antii, untuk men-

danatkan storyan pihakova memerlukan

waktu yang berbeda-beda. Misalnya, untuk

Touchten - perusahaan gunte developer -

nilai belanja mencapai Rp 306 miliar.

beberapa investor lain, tetapi saya tidak bisa disclose," ujar Andi. Ideoscorce manufact mist ovenegos dans

mendisking serring. Ada sergat pida kerja sama yang diserapkan: bunkingan, kemitraan strategis, inkultater dan pendanasii. Bimbingan lebih kepada membawakan tenara abli dalam analisis tiuros dan perbassan korsep bisnis. Lake pada urusan kemitraan, idensource menyediakan akses mengganakan properti intelektual, Itiomii, telmologi dan pasar quog dibumblan peessability.

NATIO S. BOCOMAN. Sebecarrys Ada. Sebecapa investo lars, hetago payai fichik

diberikan investasi," usernou, 84th sorrings below solid duo belum meniliki hissia model, tentu akan diberi trikubasi lebih dalu. Bila dana investrati lingsung diberikan.

mereka akan tringung mengelula dana. Tlanyak perusahaan datang tetapi belani mentifiki modelileimis. Ya. karni diskum uprtak melihat model lestis mereka," katanya.

Dalam Rasus Secia samo Ideosource dengan Touchten, sebut contoh, karerse mitra dirase sudah cukup murupuni. ideossurce biss languing memberikan. surrikan modal melalui pembelian sahan kendati tidak mayorttas. Langkah ini diambil supaya possiow pendiri start-up tidak pudar, fadi, Messource punya saham minoritas di Touchten yang diberi dana hinggs US\$ 1 juto ins. Idensource lalo mem-Bertkan target 3-5 tahun balik modal (BEP).

Suntikan modal diberikan secara bertahap walaupun penuhapan ini ralah secara Raku diserrukan. Kini télemeures menchiki dana awai US\$ 5 juta untuk menggalirkan hisnis modal ventura ini. "Mungkin akhir bulan September ini akan ada penambahan dana lagi. Tetapi angkarya masih dirahasiakan. So für, our dissessment committee senang

Pola Inkolator lebih menekankan pada pengembungan perusahaan pada periodestart-up deupan menyediakan bancaan mapajemen, dukungan biaria, akses pasar, dan mangkamor bersama, Pola pendanam, yang terakhir, mesekankan pada ekuitas keungan untuk investasi modul dan biawa yang berhubungan dengan operasional. permanaran dan pengembangan produk.

Saat ini prioritas lifeosource membanna hanya butub waktu dua bulan, mulai dari pendekatan hinggo pemberian surdkan penisahaan yang punya potensi pendapatan dan homis yang solid di bidang konten dana. "Tahapnya beda-beda. Ada yang memedia. "Bismis konten cukup mengglurkan," merlukan inkubusi, ada pula yang langsung dengan kecepatan kerja kami," kata Audi. 5

ideosource

faci /vigica regars frozegal, more yang merchanical behavioras duri Entererendo obje firmour di Washington DC poda 2010 rack Othernal (m) lings 60 hadios lokelts enlarge tip seperi blesh Af Hillary Climan fun. Chiaman Google Erick Schools: Dalain Sireges into, delargues inserv age lindrassessa mensially dari remote eturi igi yang (tooloka Globa) Correpteneurship Program Indonesia HERPO, Paleira Sampowers Processors, Carpara investor divi Al - dilect "paragrap" day beforestar semii beritalog dengan tokub tokub penting too.

MARKETTA SECTION AND ADDRESS.

la, peterspa wikts behauspin III. mreparez, berbagal medie - mensenti media seing - tajie munkerhalan Soncorna kirrosaccalandar treparisha salety suberhald purcharmas digelia retroauta yang intermitti interit. Aidaga oras, Samura, ditaining GOV, Day, kalanger persit. Stea Storestory, bull flery disloss reactions boar negert diermanne rakeans sligteld. He Marra Designant Louise des tentures selected Tabusco, makes between resource; young although mouth load survive relaign-

war bei tweezing wongergallian falls parks. Hel blands parks "roode" too led its beregion. binomena miliota discrem agus dasamana late. Direction (1906-ast its, 45 began) beings teriedi bosming domm, yang akhtrapa support of AT Supp recognition bedding that

Ideosource & Touchten in the News

Game Indonesia Masuk Da Populer App Store

Hiyoko Jungle bertengger di peringkat 18 aplikasi be di App Store.

SENIN, 12 SEPTEMBER 2011, 22:46 WIB

VIVAnews - Kabar gembira hadir buat bangsa kita. Salah satu game besutan pengembang aplikasi anak negeri, yakni Hiyoko Jungle, berhasil masuk ke dalam daftar aplikasi terlaris di toko aplikasi Apple, App Store.

Game itu sendiri dikembangkan oleh TouchTen, sebuah perusahaan pengembang aplikasi yang terdiri dari sekelompok kaum muda yang menempuh studi di Tokyo, Jepang dan Michigan, Amerika Serikat.

Hiyoko Jungle, aplikasi buatan pengembang anak negeri yang laris di App Store. (apple.com)

TATECHINASIA

TouchTen's iOS Game Infinite Sky Poised to Fly High

TouchTen, an Indonesia-based game development studio, has released its newest title Infinite Sky. It was first released in the App Store with no price tag for a week starting 25th May, but it started charging on June 2nd for \$1.99. The 3D airplane shooting game is now available on iOS and will soon be on Android too.

Infinite Sky puts you in pilot's hot seat to defend the sky by defeating enemies and the big boss. With four choices of planes, it can be

upgraded along the way with the coins you gain, or buy with in-app purchase. If the 100 missions available on *Infinite Sky* don't satisfy you there, then there is an endless mode that you can play as well.

TouchTen, which raised funds from Ideosource last year, has created other well known games such as Hachiko on iOS (which was mentioned by Eric Schmidt on his trip to Indonesia), and it has worked with a music label to create a web based game TouchJam.

Kark Mobile secures investment from Ideosource during the JFDI-Inno8 2012 Bootcamp ahead of Investor Demo Day

By Kumes Balakrishnan | May 2, 2012 | NEWS

Hello there! If you are new here, you might want to subscribe to our e27 Fan Page for

You were searching for "kark mobile". See posts relating to your search s

sgentrepreneurs

HOME JOBS EVENTS THIS WEEK CALENDAR MICROSOFT Mobile **Events** Funding

Comments Off

Kark receives funding of undisclosed sum from investment firm Ideosource

April 27, 2012 by Terence LEE

Kark Mobile Education, an incubatee at Singapore's first ever JFDI-Innov8 Bootcamp, announced that they have received funding of an undisclosed sum from Ideosource, a Jakartabased investment firm.

The startup, started by four Indonesians, is developing a series of education collectible card games that interact with companion mobile apps. The edutainment platform is

targeted at kids 5-12 years old (see SGE's feature of Kark).

Singapore-based startup Kark Mobile Education Pte L Jakarta-based investment firm incorporated in the Brit an undisclosed sum to fund development of a new pre tablet-based edutainment platform for 5-12 year olds t interactivity triggered by collectible cards.

Photo:Kark

ABOUTUS TEAM

Kark Mobile Education Pte Ltd secures investment from Ideosource

" 1013-04-07 BY JED IASIA 1 COMMENTS

|FDI-Innovil bootcamp 2012 startup Kark Mobile Education Pte Ltd announced today that Ideosouvce, a Jakarta-based investment firm incorporated in the British Virgin Islands, has invested an undisclosed sum to fund development of a new product.

The product, also tentarively called Kark, is a tablet-based edutal ment. platform for 5-13 year olds based on simulation and interactivity triggered by Stating cards.

"We are delighted to have this support, which gives us the ability to continue building our product after the bootcamp and reinforces what we have believed all along - that games have a great fature in the educational industry," said Buillet Sesariza, Founder and CTO of Kark Mobile Education Pia Ltd. "We will be unveiling our exciting new product aimed at the family education market shortly."

And Surja Boediman, Director at Juentource, commensed Toeospurce aways invests in innovative products and companies, and we think Kark is a good innovation in digital industry. That is why ideosource is investing in Kark and will continously support Kark in many ways."

The investment follows Kark Mobile Education Pte Ltd's participation in the IFDI Innovil 2013 Bootcamp. Kark is the first startup participating in the bootcamp to receive such investment, shead of the bootcamp Demo Day scheduled for 4th May.

Cofounder of JFDI Asia Wong Meng Weng said, "We've been impressed with Kark since we first met. the team in Jakarta. This investment, coming before the official Demo Day, is proof of the progress the startup has made since joining us in Singapore a couple of months ago."

Cofounder and CEO of JFD I Asia Hugh Mason said, "We hope that investors will recognize this deal as validation of all the hard work the startup teams have put in over the last 100 days. The bootcamp has supported them in creating valuable, investment ready propositions, de-risked and ready to roll. For the first time in South East Asia, the Lean Startup Method we're using has made it possible to systematically test and develop each aspect of an early stage business model. It's meant we can focus the limited resources our talented teams have had in a short space of time to creating startups with real value. It's very exciting."

Kark Mobile Equipmen Pte Ltd is a digital startup company incorporated in Singapore. Its new product Kark is a tablet-based edutainment platform for 4 ta year olds based on simulation and interactivity stiggered by collectible cards. Kark won a place at the JFD1-Innev8 your Booscamp after winning first place at the Teleproof Startup Bootcamp, which was held in Jakarta in November 2013. The Kark team, whose founders are from Indonesia, moved from

Summary

- Indonesian GDP has reach USD 3.000 per capita
- The Rise of Middle Class Consumers: there will be a new The Middle Class Consumers
 - When 3000 point reached, there will be a new class in citizen: The Middle Class Consumers
 - Nielsen defined Middle Class Consumer as consumers with household expenditure between IDR 1-2 Millions
 - Recently Indonesia is a country with the third biggest middle class in the world after China and India
- Consumer Spending: Increased consumer spending in all consumer aspects
 - Fresh Food: 37%, Transport: 22%, FMCG: 19%, Telecom: 11%, Electricity: 7%, Entertainment: 4%
- Middle Class Media Spending
 - 4.5 hours: TV/day in weekdays, 2 hours: radio/day, 34 minutes: newspaper/day in weekdays, 1.5 hours: internet/day
- South East Asia New Media: Indonesia will lead South East Asia by 2012
- The Growth of Internet Users: Internet users among middle class has grown Growth of Internet penetration among middle class is driven by younger age groups (10- 19 years old)
- The Growth of Mobile Users: Mobile Phone usage increases significantly
- Advertising Expenditure: Advertising expenditure grows aggressively, even though magazine spending is shrinking
- Online Advertising: As the Indonesia advertising market grows, advertisers are expected to shift their spend online
 While the online advertising market accounts for only 1% of the total advertising spend, it is expected to grow at 100% CAGR until 2012
- The Growth of Mobile Channels: Around 40 million handset in Indonesia every year
- Ecommerce Transaction & Value: Significant growth on number of ecommerce transaction and value
- The Internet accounts for 1.6% of Indonesia's gross domestic product (GDP). It is forecast grow at a rate three times that of the overall economy over the next five years and is expected to account for at least 2.5% of GDP by 2016 Deloitte Access Economics
- Indonesia Value of Sector: At around 1.6% of GDP, the value of the Internet is around one-third the value of production from Indonesia's oil and gas mining sector, which was 4.5% of GDP in 2009. This compares with a 2.1% contribution from textiles, leather and footwear industries and 2.9% from fertilizers, chemical and rubber products industries.
- Digital Media Value Chain: Digital starting to play as new distribution channel and touchpoint to consumers.
- Digital Content Fiasco: Recent VAS fiasco pressure telco to find other source of income, thus mobile media and commerce is getting a lot of support
- Digital Media Landscape: major acquisition for digital media by multinationals and conglomerate group
- Ecommerce Landscape: major global player entered Indonesia market by JV or acquisition
- Ideosource is founded by Andi S. Boediman & Edward Ismawan Chamdani
- Recent investment is Touchten, the creator of Sushi Chain, Hachiko, Hiyoko & their last hit is Infinite Sky
- KARK Mobile, the winner of Telkomsel Bootcamp, incubated by Joyful Frog Digital Incubator, received funding from Ideosource
- Contact: Andi S.. Boediman (<u>andisboediman@ideosource.com</u>)

Republic Republic Research Contraction of the Contract of the

Thank You

Disclaimer

This information is used only for market potential purpose and the author doesn't guarantee the relevance, timeliness, or accuracy of these materials. Some of information may contain references to information created and maintained by other organizations.

This information is not intended for official information and should not be distributed or copied.