

Internship Report on Procurement Process at Shopfront Limited

submitted to

Islamic University of Technology

in partial fulfillment of the requirements for the degree of

BBA in Business and Technology Management (BTM)

Submitted by:

I understand that my final report will become part of the permanent collection of the Islamic University of Technology BBA in Business and Technology Management Program. My signature below authorizes release of my final report to any reader upon request.

Rubaiyat Jahan Preetu

ID: 170061068

Department of Business and Technology Management
Islamic University of Technology

Approved by:

Dr. Mohammad Shamsu Uddin

Assistant Professor

Department of Business and Technology Management
Islamic University of Technology

**Procurement Process at
Shopfront Limited**

LETTER OF TRANSMITTAL

Date: 20 April, 2022,

Dr. Mohammad Shamsu Uddin
Assistant Professor
Business and Technology Management
Islamic University of Technology

Subject: Submission of Internship Report.

Dear Sir,

I hereby submit the internship report titled “Internship Report on Procurement Process at Shopfront Limited” which is a part of the internship program. Working under your direct supervision was a significant personal accomplishment for me.

The following report is my best effort that reflect my personal observation and learning while working for the organization. This internship at Shopfront Limited has provided a door to a world of possibilities for learning about the corporate operations and personal development. It was an honor to work there and to meet the deadlines under your direction.

I will be highly obliged if you kindly accept this report any provide me with any kind of feedback you may have. If you consider this study helpful or beneficial in any way, it would be a big success for me.

Sincerely Yours

Rubbaiyat Jahan Preetu

.....

Rubbaiyat Jahan Preetu

ID: 170061068

Business and Technology Management

Islamic University of Technology

DECLARATION

I, Rubbaiyat Jahan Preetu, a student of the Department of Business and Technology Management of Islamic University of Technology hereby declare that I have prepared this report on Procurement Process at Shopfront Limited (ShopUp) by myself with the guidance provided by my supervisor Assistant Professor Dr. Mohammad Shamsu Uddin Sir. I have not breached any copyright purposefully. The work is authentic to the best of my knowledge. I further declare that the report was not submitted to any other party or institution for any degree of certificate.

Rubbaiyat Jahan Preetu

.....

Rubbaiyat Jahan Preetu

ID: 170061068

Business and Technology Management

Islamic University of Technology

ACKNOWLEDGEMENT

First, I would like to express my appreciation to the great almighty Allah for providing me the chance, strength and capacity to carry out my responsibilities for the given tasks.

After that, I want to show my gratitude to my academic supervisor Dr. Mohammad Shamsu Uddin sir for his constant guidance and supervision throughout the overall internship process. I'm thankful to Mohammad Salauddin Chowdhury, Head of Procurement, Shopfront Limited (ShopUp) for his constant support and advice. It will not be possible to complete and put together all of these without their assistance.

There are various persons who have made significant contributions to this report. I would like to thank my co-workers for their guidance and being an inspiration throughout this journey. I'm thankful to the whole Business and Technology Management Department and authority of Islamic University of Technology (IUT). Finally, I'm thankful to my family for their constant support.

EXECUTIVE SUMMARY

This report is an attempt to summarize and analyze the 3-months long internship program carried out in Shopfront Limited (ShopUp) and is prepared as a requirement of the BBA in Technology Management program of Islamic University of Technology (IUT). This internship is the first step of gaining practical and professional experience. This report provides my experience and insights from this internship period.

As an intern of the procurement department, I had many responsibilities and tasks to complete. All of those experiences help my personal development and influenced my career path to a greater extent. It helps me understand the industry, organization and scope of growth.

Shopfront Limited is one of Bangladesh's largest e-commerce companies, with a mission to help millions of micro-entrepreneurs achieve success and grow their enterprises. As a commercial enterprise Shopfront Limited (ShopUp) was established with the purpose of bringing about a revolutionary change in the Bangladeshi e-commerce market by providing industry players with access to financing as well as a variety of services tailored to their needs. The company is expanding its operations in order to boost revenue and provide a positive work environment for its employees. I have clarified the history, mission and vision, tasks and overall key features of ShopUp in this article.

The procurement department of ShopUp works for all its business units. Procurement is considered as a strategic function in ShopUp that serves to improve the organization's profitability and lower the 'bottom line'. This report reflects the overall procurement operational flow and practices ShopUp follows to ensure optimum growth and smooth operation. Since, ShopUp is a startup and comparatively new company, it has many limitations. There are several recommendations which I believe will help ShopUp to bring positive outcomes.

I profited from the internship program in a number of ways. I learned about the startup environment and how a startup company operates as a result of my internship. I believe that this knowledge will be extremely beneficial to me in my future profession.

Table of Contents

Cover Page	i
Letter Of Transmittal	ii
Declaration.....	iii
Acknowledgement	iv
Executive Summary	v
Chapter-1 : Introduction	1
Objective of the Report.....	1
Methodology	2
Scope of Research.....	2
Limitations	2
Chapter-2: Company Overview	4
Historical Background	4
Mission and Vision	5
Slogan	5
Values	5
Organogram	6
Business Units.....	6
Work Culture	12
Chapter-3: Industry Analysis	14
Industry Overview	14
Industry Growth and Market Size.....	15
Maturity of the Industry	16
Seasonality	16
Related Industry and End-users	17
Competitive Landscape.....	17
Technological Factors.....	17

Compititive Analysis (Porter’s 5 Forces Model).....	18
SWOT Analysis	20
Chapter-4: Description of Duties.....	23
Position and Name of the Department	23
Typical day as an Intern.....	23
Major Responsibilities	23
Procurement	27
Departmental Chart	28
Major Vendors	29
Working Tools Used.....	30
Chapter-5 : Analysis	34
Company Landscap.....	34
Market Level Analysis.....	34
Professional Level Analysis.....	36
Main Difficulties.....	36
Chater-6: Recommendation and Conclusion	37
Recommendation	37
Conclusion	37
References.....	38

Table of Figures

Figure 1: Data sources	2
Figure 2: People and Organizational Mapping- CEO’s Office.....	2
Figure 3: Logo of Mokam.....	2
Figure 4: Web portal of Mokam Website	2
Figure 5: Logo of Unicorn Distribution Limited	9
Figure 6: Logo of RedX Logistics Service Limited.....	9
Figure 7: Main logistics activities of RedX	10
Figure 8: Logo of Baki.....	12
Figure 9: Different Business Units and Support Team of ShopUp	12
Figure 10: Pohela Falgun celebration at ShopUp	13
Figure 11: Prize giving ceremony of ShopUp Tornado T-20 Tournament	13
Figure 12: Bangladesh E-commerce Market Size	14
Figure 13: Bangladesh Wholesale and Retail Trade.....	15
Figure 14: Estimated Logistic Market Growth Summary.....	15
Figure 15: ShopUp Hiring Categories	17
Figure 16: Porter’s 5 Forces Model	18
Figure 17: SWOT Analysis of ShopUp	19
Figure 18: ShopUp Requisition Form.....	23
Figure 19: Bill Tracker.....	25
Figure 20: Procurement Savings Report.....	25
Figure 21: Procurement Types.....	26
Figure 22: Oracle Netsuite Management	29
Figure 23: Home Page of Oracle Netsuite	30
Figure 24: Vendor Enlistment.....	31
Figure 25: Creating Purchase Order (PO).....	32

Figure 26: ShopUp Timeline33

Figure 27: Market Position of ShopUp.....34

Figure 29: Market Share estimate of RedX34

Chapter-1: INTRODUCTION

This report is a required part of my course – Internship 4800 for 8th semester, Business and Technology Management department. The main objective of this report is to share the analysis of three months long internship experience in a corporate environment. This program benefited students in integrating academic content into a real-world work environment, hence enhancing student performance and reliability.

With utmost pleasure I want to say that among thousands of companies I have completed my three months long internship in the procurement department of Shopfront Limited (ShopUp) under the supervision of Mohammad Salauddin Chowdhury, Head of Procurement. ShopUp is the leading B2B e-commerce startup in Bangladesh. They started operations in 2016, and have been expanding the business ever since.

I profited from the internship program in a number of ways. I learned about the startup environment and how a startup company operates as a result of my internship. I believe that this knowledge will be extremely beneficial to me in my future profession.

This report focuses on the procurement department at the company where I interned, my duties and responsibilities as an intern, and a brief description and analysis of the lessons learned over the course of the internship.

Objective of the Report:

This report is a comparison of activities and learning with the purpose of evaluating my organizational learning yield. The main goal of this report is to demonstrate my comprehension of the work completed as well as the experience gained during this three-month long internship program.

The specific objectives of this report are as following:

- ❖ To provide an inside of duties and responsibilities as an intern.
- ❖ In depth understanding of different functions of the organization.
- ❖ To offer an overview of the B2B business model.
- ❖ Understanding the overall operational process.

Methodology:

During the preparation of this research, I acquired data and insights from both primary and secondary sources.

Figure 1: Data sources

❖ Primary Research:

Primary research was done based on 3 major sources: observation, interviewing and questionnaires.

❖ Secondary Research:

In this case different documents can be considered as secondary sources of data collection. Data is collected by different related websites, publications and research papers. Personal records collected by me and service records of co-workers helped for deep understanding.

Scope of Research:

This report gives an insightful overview of the organization, its business units and the industrial overview in detail. It mainly focuses on the employee perspective and provides related strategical data. This report will help to understand the e-commerce and B2B market of Bangladesh

Limitations:

- ❖ **Confidentiality:** One of the major difficulties when preparing this report was to maintain confidentiality as ShopUp is conservative to disclose internal information.

- ❖ **Lack of Data Availability:** As very little research has been done in similar industries and for that there lies a gap between the actual data and available data. Also, it was very time consuming to follow the manual and collect data related to this report.
- ❖ **Time Constraint:** Three months is a very short time to understand a huge and unique business model.
- ❖ **Complex Working Method:** As the data management system follows a manual system here, it makes the work very time consuming.

Chapter-2: COMPANY OVERVIEW

Company Overview:

Shopfront limited, also known as ShopUp, is Bangladesh's leading full-stack B2B commerce platform for small businesses. The main goal of this company is to use technology for easy access to B2B sourcing and providing last mile logistics, digital credit and business management solutions to small businesses. ShopUp brings the small and medium traders under one roof providing connection among manufacturer, wholesaler, retailer and buyer in an efficient way.

Name of the Company: Shopfront Limited (ShopUp)

Company Type: Private Limited

Industry Type: B2B Commerce

Year of Establishment: 2016

Number of Employees: 950

Website: <https://shopup.com.bd/>

Historical Background:

Co-founded by Afeef Zubair Zaman, Siffat Sarwar and Ataur Rahim Chowdhury, ShopUp started its journey in 2016. From the initial stage this startup had a tremendous contribution to the e-commerce market. ShopUp offers small businesses easy access to B2B sourcing, digital credit, last-mile logistics and business management solutions.

ShopUp raised a total \$25 million in 2020 which was Bangladesh's largest series A investment. In the same year ShopUp acquired an Indian E-commerce platform 'Voonik' and started an office in Bengaluru, India. In 2021, ShopUp successfully raised a \$75 million Series B investment. Now it's become the country's leading full-stack business working for all types of B2B solutions. For its innovative business plan and feasible operational method, ShopUp was awarded as 'The Best Startup of The Year 2019 Bangladesh'.

Mission and Vision of ShopUp:

The company's future objectives are articulated in the mission and vision statements, which define a coherent direction for the new brand and serve as a foundation for all of the company's strategy implementation.

Mission:

The following missions of ShopUp defined the foundation of all types of future aspirations:

- ❖ Support micro level and mid-level entrepreneurs to develop.
- ❖ Provide easy accessibility and fast service using technology.
- ❖ Create a feasible connection among manufacture, wholesalers and retailers.
- ❖ To serve as the best distribution platform for large multinational to small companies.
- ❖ To have significant influence on the economy by empowering youth and women.

Vision:

ShopUp was developed with the goal of improving the e-commerce industry and assisting merchants in creating a more organized existence. Small businesses have long been the backbone of our economy, and ShopUp not only assists microbusiness owners in growing their businesses, but it also generates significant revenue. Their efforts will undoubtedly have a positive impact on Bangladesh's development. Despite the fact that ShopUp does not have a publicly stated goal, the company does have an enhanced internal vision that is communicated to employees in order for them to feel more connected to it. Despite having a high intrinsic value and a desire for assisting micro-entrepreneurs in navigating a wide range of complications in their daily operations, ShopUp's most clear goal is to become a "Unicorn."

Slogan: “One stop platform for small business.”

Values of ShopUp:

All employees of ShopUp put a greater importance towards the organization's shared values including:

- Merchant First
- Think 10x
- Pace over perfection

- Own your number
- Disagree and commit

Organogram:

ShopUp brings together many departments and teams while maintaining a hierarchy. The CEO of ShopUp is the person in charge of the company's management. The people and organizational mapping of ShopUp CEO's office as follows:

Figure 2: People and Organizational Mapping- CEO's Office

Business Units of Shopfront Ltd:

- **Mokam:**

Website: <https://mokam.com.bd/retail/bn>

Mokam started its journey in December 2019 as a B2B e-commerce platform. In Less than 2 years Mokam has become Bangladesh's largest B2B e-commerce platform with 4.5 million small retailers. In 2021, Mokam was recognized as Bangladesh's best B2B e-commerce platform at the inaugural Bangladesh Retail Awards 2021.

Figure 3: Logo of Mokam

Functionality:

Mokam works to solve the problems of the local mom and pop shops which are locally known as mudi dokan by ensuring availability of products, proper pricing and efficient delivery support. Also, Mokam gives the advantage to buy products on credit which helps the shoppers to run smoothly and expand their businesses.

The screenshot shows the Mokam website interface. At the top, there is a navigation bar with the Mokam logo, the text 'রিটেল ম্যানুফ্যাকচারার', a phone number '০৯৬১০০৬৬৫২৫', and a 'Bn' icon. The main heading is 'আমরা আপনার ব্যবসায় কি সুবিধা দিতে পারি'. Below this, there is an illustration of a blue sack of rice labeled 'চাল'. To the right, there are four bullet points:

- এক জায়গায় সব পণ্য**
মোকামে আপনার ব্যবসার প্রয়োজনীয় সকল পণ্য পাবেন, পাইকারি বাজারে যাওয়া কিংবা বিভিন্ন কোম্পানির অসংখ্য বিক্রয়কর্মীদের সাথে কথা বলার ব্যামেলা ছাড়াই।
- সর্বনিম্ন অর্ডার লিমিট নেই**
বেশি পরিমাণে পণ্য অর্ডারের ব্যামেলা নেই, শুধুমাত্র আপনার প্রয়োজন অনুযায়ী অর্ডার করুন এমনকি দরকার হলে মাত্র একটি পণ্য।
- আজকে অর্ডার, কালকে ডেলিভারি**
আপনার দোরগোড়ায় পণ্য পৌঁছে দেই আমরা সবচেয়ে কম সময়ে। অর্ডারের পরদিনই পণ্য বুঝে পান দেশের যেকোনো প্রান্তে।
- পণ্য কিনে পরে টাকা পরিশোধ করুন**
মোকাম থেকে নিয়মিত পণ্য অর্ডারের উপর ভিত্তি করে ব্যবসার প্রয়োজন অনুযায়ী বাকিতেও পণ্য নিতে পারবেন।

At the bottom right, there is a watermark: 'Activate Windows Go to Settings to activate Windows.'

Figure 4: Web portal of Mokam Website

There are sales representatives (SR) who work for order collection, also this one-stop platform that can be accessed via mobile app where all products are available for retailers. After ordering the products, the retailers will receive the products within 24 hours. Mokam has agreements with different

producers and manufactures and has the best distribution system to ensure fast delivery with less money.

Based on products Mokam has two major divisions such as:

- Mokam Branded
- Mokam Unbranded

For smooth operation Mokam operates with different segments such as:

- Mokam Fresh
- Mokam Agro
- Mokam Power
- Mokam Infra
- Mokam Poultry
- Mokam Lifestyle
- Mokam Reseller
- Mokam Payra
- Mokam Blitz

For ensuring smooth delivery Unicorn Distribution Limited (UDL), another brand of ShopUp works.

Unicorn Distribution Limited:

Unicorn distribution Limited (UDL) is the country's largest technology-first retailer distribution company. UDL's vision is to create an efficient distribution platform among manufacture and retailers. Based on retailer's order using SR or Mokam app, Unicorn intended to accelerate sales by delivering the required products to the appropriate merchants within time. It also works as a third-party distribution service for major brands of the country including Unilever, Marico, Coke, Pusti etc. UDL has nearly 100 warehouses known as distribution houses (DB houses) all over the county and the number is constantly increasing.

Figure 5: Logo of Unicorn Distribution Limited

- **RedX Logistics Service Limited:**

Website: <https://redx.com.bd/>

RedX is one of the largest tech-based logistics companies with 250+ delivery points in 493 Upazilas across 64 districts in Bangladesh offering end-to-end services. Currently RedX operates with 2 mother hubs, 99 hubs and 12 OPS zone.

Figure 6: Logo of RedX Logistics Service Limited

It is a quite new company but still managed to grab the market through its extraordinary strategies and service performance. There are 1786 delivery agents and 660 pickup agents working in first and last mile hubs. The company was recently voted the best logistics company in Covid-19 by the Bangladesh-India Business Council for offering the best services.

Figure 7: Main logistics activities of RedX

❖ **Third-Party Logistics(3PL) or B2C:**

In logistics and supply chain management, third-party logistics refers to an organization's use of third-party enterprises to outsource distribution, warehousing, and fulfillment services. In this sector, RedX's performance has been great especially during the pandemic. The REDX network handled more than half of all 3PL deliveries throughout the pandemic by helping many entrepreneurs to flourish their businesses and to survive the pandemic.

Current 3PL Express services are-

- Digital Commerce (Large E-commerce)- e.g. Daraz, Jamuna, Singer etc.
- SME (Medium and small E-commerce and F-commerce)- e.g. Beautiv, Rapanzul's Secret etc.
- OSD

❖ Cargo Delivery Services:

RedX launched its Cargo Delivery services just a few months ago but still managed to become one of the country's largest transportation companies in such a short period of time, delivering to even the most remote regions of the country. Many other companies like Sundarban Courier Service even failed to achieve this in a very short time period. Cargo first mile and last mile operations are operated by 12 zones, 46 booths, 110 hubs, 15 own channel hubs and 1 mother hub.

Delivery Types:

1. Home Delivery
2. Hub Delivery
3. Office Delivery

Cargo Corporate or B2B:

- C2C offline agents
- C2C offline merchants

Cargo Parcel or C2C:

- Large volume movements
- Transport support
- Loader support

Cargo Corporate Operational Flow:

▪ **Baki:**

Baki supplies products on credit via a digital platform to SMEs. Baki is an effective alternative to the complexities of traditional financing and empower thousands of small traders.

Figure 8: Logo of Baki

- F-commerce merchants can get funding. The amount of credit depends on their scorecard.
- FMCG retailer of Moakm embedded funding
- Finance to the suppliers in credit
- Financing for retailers though distribution for Unicorn distribution limited.

Support Team:

The support team of ShopUp works for all of its vertices and business units.

Figure 9: Different Business Units and Support Team of ShopUp

Work culture:

A company's culture reflects its core values, behaviors, attitudes, traditions and beliefs shared within its workforce. ShopUp Offers a welcoming and stimulating work environment. Here, from top management to bottom level employees maintain good connections. Employees are highly encouraged to contribute their new ideas or process. Maintaining organizational hierarchy, the organization grows like a flat organization with a rapid and fluid informational flow. The work culture of ShopUp has a positive effect on job satisfaction, employee happiness and overall performance.

Figure 10: Pohela Falgun celebration at ShopUp

Figure 11: Prize giving ceremony of ShopUp Tornado T-20 Tournament

Chapter-3: Industry Analysis:

The main objective of this chapter is to have an inside and brief overview of market trends, factors, limitations and other parameters of the industry. In addition, this chapter will include a market development analysis focusing on future market growth.

Industry Overview:

The E-commerce industry of Bangladesh has experienced tremendous growth and development since the early 2000s. Currently with 2000 ecommerce platforms and 50,000 F-commerce platforms the total e-commerce industry is in a rapid growth stage. In the time of pandemic in 2020 more consumers started purchasing online so that the industry had immense growth in this time. According to a report from Statista, the E-commerce sector of Bangladesh is expected to increase from \$1.9 million to \$2.7 million in 2021, and it is forecast to reach \$3.1 million in 2022.

Figure 12: Bangladesh E-commerce Market Size

The wholesale and retail market of Bangladesh is also increasing at a constant growth rate.

Figure 13: Bangladesh Wholesale and Retail Trade

Industry Growth and Market Size:

Both the logistics and retail industry of Bangladesh are in a growth stage. The logistics market is growing at 6 percent per year. And in recent years, the rate of retail growth rate in Bangladesh has been 7.0 percent.

Figure 14: Estimated Logistic Market Growth Summary

Maturity of the Industry:

According to a study of the World Bank, Bangladesh's retail industry is still immature and unstructured. Maximum companies follow poor logistics and supply chains that raise the price. In a price sensitive market like Bangladesh this has a huge effect.

Seasonality:

According to the sales data, It has a low seasonality effect as all of the business units work for daily requirements in most cases. Though in time of different occasions like Eid celebration, new year the sales volume of RedX increases. There is about zero seasonality effect on Mokam and Baki.

Related Industry and End-users:

Mokam has a diverse number of industries related to their business including food, electronics, pharma, clothing etc. RedX has relations with all types of courier and logistic services. Baki has involvement with micro-credit or non-bank financing.

The main end users of different units of shopUp

- **Mokam:** Retailers especially small retailers, locally known as mudi dokaner.
- **RedX:** E-commerce and F-commerce business, offline business, individuals.
- **Baki:** Small Business owners.

Competitive landscape:

The main power of ShopUp is that different business units work as verticals and that creates a positive effect as a whole. ShopUp had a business boom in time of the pandemic and had a great expansion all over the country. Huge amount of invest allow them to this massive expansion.

There is no direct competitor who has the same plan to solve all types of retail and logistics problems for small businesses. But the business units face competition in the market. Paper fly, e-courier etc follows the same type of business model and can be considered as major competitors. According to data, throughout the pandemic the REDX network handled more than half of all third-party deliveries.

Now RedX is the market leader with the highest coverage throughout the country. Sindabad.com is one of the competitors that follows the same business model as Mokam. Agreement with a wide range of manufactures, leading brands and effective distribution channel allow Mokam to offer the lowest price and best quality and have competitive advantage.

Technological Factors:

In the initial stage ShopUp faces a great challenge of building their RedX and Mokam app. After acquiring ‘Voonik’ and recruiting best engineers from India and Bangladesh ShopUp has one of the best Tech teams now. The ULX design of apps is easily understandable and user friendly. The end user of Mokam is retailers who are technologically challenged in most cases. It is very hard to teach them how to use apps and convince them to use apps on a regular basis. Though in the case of RedX, the scenario is opposite. Both delivery men and users are successfully utilizing the RedX app. Currently RedX is using vehicle tracking technology and order tracking technology. This type of service helps to become more user friendly.

Figure 15: ShopUp Hiring Categories

Competitive Analysis (Porter's 5 Forces Model):

Figure 16: Porter's 5 Forces Model

❖ Bargaining Power of Supplier: Low to Moderate

Following a unique concept ShopUp provides services to its customers with a lot of supplies needed. Though its main operations are related to employees and their skills, there is also a need for suppliers to provide the support. The bargaining power of its suppliers are low to moderate.

❖ Bargaining Power of Buyers: Moderate

The main buyers of the company are small entrepreneurs who have very limited knowledge about business. As the maximum target does not have enough funding by themselves and the

price is already low such customers do not have much bargaining power to drive the set price down.

❖ **Threats of New Entries: Moderate to High**

The concept of the Tech based E-commerce industry in Bangladesh is new but growing very fast. There is a huge possibility that many individuals and companies will follow a similar B2B business model in future.

❖ **Threats of Substitution: Low to Moderate**

The business model of ShopUp is very unique and till now does not have much substitute in the market. So, for the customers there are very few switching options.

Swot Analysis:

Internal Factors	
STRENGTHS (+)	WEAKNESSES (-)
<ul style="list-style-type: none"> • Company Reputation • Financial Stability • Great Work Culture • Supporting Vertical Organizations • Strong Tech Team • Experienced Management 	<ul style="list-style-type: none"> • Insignificant Promotional Activity • Insufficient Skilled Employee • Less Training Opportunity

External Factors	
OPPORTUNITIES (+)	THREATS (-)
<ul style="list-style-type: none"> • Becoming a Global Brand • No Direct Competitor • Gaining Trust 	<ul style="list-style-type: none"> • Risky micro loan concept • Future Competitors • Political Instability of Bangladesh

Figure 17: SWOT Analysis of ShopUp

Strengths:

- **Company Reputation:** ShopUp is one of the best startups of Bangladesh. They have a great reputation for maintaining quality as a tech based B2B platform. They were also awarded as best startup in 2018 and 2021.
- **Financial Stability:** ShopUp was able to get a huge amount of investment in a consistent number. For that reason, they have a strong financial backup.
- **Great Work Culture:** The warm and welcoming environment of ShopUp makes for a great work culture for every employee.
- **Supporting Vertical Organizations:** In ShopUp vertical organizations create a feasible support system. The strong internal communication and operational system make it possible.
- **Strong Tech Team:** By accruing 'Voonik' and recruiting the best engineers from Bangladesh and India they create one of the best tech teams in the county. For continuous improvement the product team continuously work with tech team.
- **Experienced Management:** For top level and middle level management ShopUp hires the best resources from different MNCs. They play a vital role and contribute to the growth of the company with their immense expertise and experience in their respective sector.

Weaknesses:

- **Insignificant Promotional Activity:** General people do not know much about this company due to insufficient promotional activities as a brand.
- **Insufficient Skilled Employee:** There is an insufficient number of skilled human resources compared to its growth rate. Since very few companies have the same business model it is very hard to find experienced employees.
- **Less Training Opportunity:** Though ShopUp is growing so fast with insufficient number of employees, there is a lack of proper training and development opportunities.

Opportunities:

- **Becoming Global Brand:** ShopUp has the utmost opportunity to grow as a global brand. There is a huge possibility to grow business in India and other countries in near future.

- **No Direct Competitor:** There is no direct competitor in the market doing exactly the same B2B solutions like ShopUp. It gives the opportunity to grab and expand the market.
- **Gaining Trust:** High growth rate and feasible business model helps to gain the attention and trust of the target market.

Threats:

- **Risky Micro Loan Concept:** The concept of micro loan financing can become risky.
- **Future Competitors:** There is a high chance of facing lots of competitors with the same business model in future.
- **Political Instability of Bangladesh:** The political instability and legal restrictions can become a threat to expand the market and run business smoothly.

Chapter-4: Description of Main Duties

This chapter is a primary discussion of the duties and responsibility that I had while working as an intern at ShopUp. This will reflect my contributions to the company as a whole.

Position and name of Department: Intern, Procurement Department.

Typical working Day: At ShopUp, a typical week starts on Saturday and ends on Thursday.

Head Office Address: B-112, Road: 06, Mohakhali DOHS, Dhaka-1206, Bangladesh.

Time: 10:00 am to 6:00 pm. The lunch hour is not fixed in the headquarters. All employees have the time flexibility to have lunch and snacks according to their needs

Typical Workday as a Procurement Intern:

As a part of the Procurement department, I had several tasks to complete in daily basis.

- ❖ A typical day starts with collecting bills from reception. The bills are sorted according to different business units. After checking every bill carefully, I had to do GRN and other documentation processes for every bill. Bills are sent to the concerned finance department before 4 PM.
- ❖ If there is any error in the bill, I had to communicate with the concern and try to fix as soon as possible.
- ❖ I had to check and collect requisitions and update the to-do-list. Help the team by making CS and PO.
- ❖ I also had to assist in different projects. On a typical day, I worked from 4 pm to 6 pm for different projects.

Major Responsibilities:

My main responsibility was to work for procuring non-IT items and assist my supervisor. The brief description is given below:

- ❖ **Collecting Requisition:** In ShopUp all types of requisitions are collected via mail with concern departmental approval and budget approval from the finance side. Every requisition is listed with a unique number in 'To-Do-List'. The list is maintained to ensure time management. It was my responsibility to collect the requisition of non-IT items and update it in the list.

ShopUp		Shopfront Ltd. Requisition Form											
Prepared By:												Requisition No :	
Name:												Cost Center / SBU :	
ID No:												Department :	
Designation:												Procurement Type : OPEX / CAPEX	
Department:													
Location:													
Date:													
Sl #	Item Name/ Job Name	Item detailed description	Item Size / Measurement	Colour / Shape/ Dimensions	Brand / Origin / Model	Reqd Qty	UOM	When do We need it (Max date)	Any stock available	Unit Price (Approx)	Total Value (Approx)	Which Location it is needed	Budgeted / Non Budgeted
1													
2													
3													
4													
5													
6													
7													
Instruction (If any) :													
Prepared By		Approved By Concern HOD :				Procurement Committee Approval				Management approval			

Figure 18: ShopUp Requisition Form

- ❖ **Floating RFQ:** A request for quotation is a process in which a company requests a quotation from a supplier or vendor for the purchase of any specific product or service. All the specifications and required quantity of every product or service are mentioned when floating a RFQ to the vendors. The IT department selects and approves IT related items (Laptop, CCTV Camera etc) before floating RFQ. My duty was to floating RFQ of monthly requisitions and gift items to the vendors with all the specifications and required quantity of every product or service.
- ❖ **Making CS:** Comparative statements are made from the price quotations sent by vendors for every RFQs. The product or service must be in 'Apple to Apple' condition while making CS. Price, quality, reliability, warranty etc are compared in maximum cases.
- ❖ **Negotiation:** Negotiation is the communication for a desired mutual outcome between two or more parties. There are a number of reasons for negotiation including cost reduction, value

addition, improved performance, resolve conflict, problem solution, quality assurance and reach mutual agreement. The ideal outcome of a negotiation process is win-win but that is not always possible. In procurement, Negotiation is considered one of the main skills needed for Procurement as it is used with the intention of parties reaching a mutually satisfactory agreement.

❖ **Making PO:** Purchase order or PO is a commercial document by a buyer to a seller with indicating types, required quantities and agreed prices. In SHopUp, PO is issued by using Oracle Netsuite.

❖ **Vendor Enlistment:** Vendor enlistment process is done by following two steps.

- I. Collecting information: Information like BIN number, TIN, Trade Licenses etc are collected via mail from the vendor.
- II. Update in Netsuite: All the information is updated in Oracle Netsuite.

❖ **Communication:** Maintaining good communication with vendors and other supportive departments was a part of my responsibility.

❖ **Documentation:** In the ShopUp procurement department, documentation can be divided in 3 categories.

- I. **GRN:** Good received note (GRN) is the record that is shown as a proof that the order has been received in good condition and time.
- II. **Bill Tracker:** Each and every bill is recorded with a unique Purchase order (PO) number, invoice number, total amount with vendor name before sending to the concerned finance department. The recorder used here is known as Procurement Bill Tracker. The printed copy of the tracker with newly listed bills is signed by procurement team members and then sent to the Finance team.

RedX Logistics Limited										
Sl. No	PO No	Vendor Name	Bill No	Duplicate	Bill Amount	Submitted By	Submission Date	Received By	Date Received/Remarks	
367	365			0						
434				0						
931	929			0						
948	946			0						
982	980			0						
1161										
1629	1627			0						
1630	1628			0						
1631	1629			0						
1632	1630			0						
1633				0						
1634				0						
1635				0						
1636				0						
1637				0						
1638				0						
1639				0						
1640				0						
1641				0						
1642				0						
1643				0						
1644				0						
1645				0						

Figure 19: Bill Tracker

III. **Savings Report:** Savings report reflects the negotiation efficiency. It shows what percent of money is saved by each and total purchase of a period of time. I have assisted the team to make the savings report from November to February.

Savings Report February, 2022										
Sl No	Purchase Order Number	Date	Product/Service Category	Vendor Name	SUBSIDIARY	Initial Lowest Value	Final Amount	Savings Amount (BDT)	Savings Amount(%)	
281										
282										
283										
284										
285										
286										
287										
288										
289										
290										
291										
292										
293										
294										
295										
296										
297										
298										
299										
300										
301										
302										

Figure 20: Procurement Savings Report

❖ **Market Visit:** Frequent market visits and comparing the prices with regular markets was a part of my tasks. I was assigned for regular market visit and compared the prices of printing, refreshment and stationery items with the prices given by our enlisted vendors.

- ❖ **Project Management:** I was assigned with many projects including making jerseys for ShopUp Tornado T-20 Cricket Tournament 2021, new year gift items, new joiners gift items and so on. This type of project needs to work with different departments including brand and communications, finance and others. For those projects I had the responsibility to follow the process and ensure highest quality.

Procurement:

Procurement is the process of activities of purchasing goods or services and is usually in reference to business spending. As long as commerce has existed, Procurement has been one of the most vital and transactional parts of it. Procurement is an important step in Supply chains. It helps companies to find reliable suppliers that can provide goods and services at competitive prices that match the company's needs.

Types of Procurement				
	Direct Procurement	Indirect Procurement	Goods Procurement	Services Procurement
What is it?	Any good or service required to produce an end product	All non-production-related goods or services	Physical items typically held as inventory, whether for direct or indirect procurement purposes	All people-based services procured, whether for direct or indirect procurement purposes
Examples	Raw materials, components and parts, machinery, items purchased for resale	Office supplies, marketing services, utilities	Raw materials, wholesale items, office supplies	Law firms, contractors, contingent labor, on-site security services

Figure 21: Procurement Types

The process involves every activity to obtain necessities that support the company's daily operations, including sourcing, negotiating prices, updating payment terms, purchasing items and inspecting and keeping records. The procurement team works hard to find low-cost goods that provide the best value. procurement can directly impact the bottom line. The procurement department of ShopUp works for all of its business units and verticals.

Departmental Chart:

The ShopUp procurement department's hierarchy is as follows:

Strategic Flow Chart:

Transactional Flow Chart:

Major Vendors:

More than 150 companies are enlisted as vendors for ShopUp Procurement. The major vendors are listed below:

<p>CCTV Camera</p> <ul style="list-style-type: none"> • Fast Sourcing • Fab Technologies Ltd. 	<p>Laptop and Desktop</p> <ul style="list-style-type: none"> • Smart Technologies (BD) Ltd • B-Trac Solutions • Global Brand 	<p>Printer</p> <ul style="list-style-type: none"> • Fine Print • Retail Technologies Ltd.
<p>AC Rent</p> <ul style="list-style-type: none"> • Loknath Enterprise 	<p>Social Media Marketing</p> <ul style="list-style-type: none"> • Geeky Social 	<p>Food Vendor</p> <ul style="list-style-type: none"> • M/S Champak
<p>Refreshment Items</p> <ul style="list-style-type: none"> • Sindabad.com • Cardinal Care • Shuvo Enterprise • Mozid Enterprise 	<p>Furniture</p> <ul style="list-style-type: none"> • Najah Designs • Design View • AR TEL (BD) Ltd 	<p>Printing Items</p> <ul style="list-style-type: none"> • Muna Printers • KR Print Line • Incom • Design Art

<p>Vehicle Tracking Devices</p> <ul style="list-style-type: none"> • Easytrax World • Bondstein 	<p>Brand and Design</p> <ul style="list-style-type: none"> • Bitopi • MVRK Studios Limited 	<p>Event Management</p> <ul style="list-style-type: none"> • Rise Up Marketing Innovation • Arrorent International
<p>Gift Items</p> <ul style="list-style-type: none"> • Royal International • Reliable Printers 	<p>Internet Connectivity</p> <ul style="list-style-type: none"> • Amber IT • Circle Network • Aamra Networks Ltd. • Ran Online 	<p>Others</p> <ul style="list-style-type: none"> ❖ Gazi Tanks ❖ Orange Trade International ❖ Atandrila ❖ S. Islam Trade International ❖ Catalytic Interactive

Working Tools Used:

Oracle Netsuite:

Oracle Netsuite is a flexible online software that is used as enterprise resource planning (ERP). Companies use this software to track finances, manage inventory, maintain customers and so on.

Figure 22: Oracle Netsuite Management

- ❖ **ERP:** NetSuite works as an ERP that runs all key financial business processes in one cloud: inventory, accounting, order management and supply chain.
- ❖ **Customer Relationship Management (CRM):** NetSuite gives a 360 degree view providing an on-demand CRM system.
- ❖ **Professional Services Automation (PSA):** PSA is used to accurately plan a project, track updates and execute it.
- ❖ **One-database, One-system:** Oracle gives Real-time updates that unifies global business and manage operations involving multiple subsidiaries, entities, currencies and languages.
- ❖ **E-commerce:** Help to manage orders, inventory, marketing and provide support by unifying every step in a single platform.
- ❖ **Retail:** This cloud-based retail software is designed to satisfy shoppers.
- ❖ **Manufacturing:** NetSuite's solution for manufacturing allows it to focus on delivering products or services while gaining required growth.

Figure 23: Home Page of Oracle Netsuite

Different Functions Used by ShopUp Procurement:

- **Vendor Enlistment:** For enlist any new vendor following details are required to submit:
 1. Vendor Name (As a company or individual)

2. Email address, contact information and location of the company
3. Category of supply items
4. TDS info
5. Trade license
6. Any additional comments

The screenshot shows the Oracle Netsuite Vendor Enlistment form. The form is titled "Vendor" and includes a search bar and navigation tabs. The main form is divided into several sections:

- Primary Information:** Includes fields for CUSTOM FORM, SFL Vendor Form, VENDOR ID, TYPE (COMPANY/INDIVIDUAL), COMPANY NAME, WEB ADDRESS, CATEGORY, COMMENTS, and VENDOR TERMS AND CONDITIONS.
- Email | Phone | Address:** Includes fields for EMAIL, PHONE, ALT. PHONE, FAX, and ADDRESS.
- Classification:** Includes a PRIMARY SUBSIDIARY dropdown.
- Subsidiaries:** A table with columns for SUBSIDIARY, CREDIT LIMIT, and TAX CODE. The table currently shows one entry for "ShopUp PTE Limited".

Figure 24: Vendor Enlistment

- **Creating PO:** ShopUp uses Oracle Netsuite to create Purchase Order (PO). A purchase order needs to have this information:
 1. Vendor name
 2. Delivery date and location
 3. Product description with required quantity
 4. Cost center
 5. Subsidiary and location
 6. All related documents
 7. Terms and conditions
 8. Payment method

The screenshot shows the Oracle Netsuite interface for creating a Purchase Order. The top navigation bar includes 'Activities', 'ShopUp customized Reports', 'Shipping', 'Receiving', 'Inventory', 'Reports', 'Analytics', 'Documents', 'Setup', 'SuiteApps', and 'Support'. The main form is titled 'Purchase Order' and has a search bar. Below the title are buttons for 'Save', 'Cancel', and 'Auto Fill', along with an 'Actions' dropdown. The form is divided into three main sections: 'Primary Information', 'Requisition Details', and 'Classification'. The 'Primary Information' section includes fields for 'Vendor #', 'Vendor *', 'Employee', 'Delivery Date *', 'Date *', 'PO #', 'Memo', 'Approval Status' (set to 'Pending Approval'), 'Next Approver Role', and 'Vendor Terms'. A 'Summary' table on the right shows 'TAX TOTAL' as '0.00'. The 'Requisition Details' section includes 'Requisition Date', 'Requestor Name', and 'Requestor Job Title'. The 'Classification' section includes 'Subsidary', 'Department *', 'Class', 'Location *', 'Currency *' (set to 'US Dollar'), and 'Amount in Words' (set to 'Crore Lakh Thousand Hundred And Paise'). At the bottom, there are tabs for 'Items', 'Billing', 'Accounting', 'Relationships', 'Communication', and 'Approval Detail'.

Figure 25: Creating Purchase Order (PO)

- **Making GRN:** Goods Received Note (GRN) is a delivery proof from the supplier side. Every GRN has a unique number. payment is done by the concerned finance department according to GRN. While making GRN the bill copy is uploaded in the Oracle Netsuite.

Every bill contains 4 parts:

1. Main Invoice
 2. Mushok
 3. Challan
 4. Purchase Order (PO)
- **Track the Bill:** Users can see the billing status in Oracle Netsuite. The due payment amount, credit period for every purchase order can easily be tracked.

Chapter-5: Analysis

Company Level Analysis:

In most cases startups face a great financial crisis in the growth stage. Lack of skilled human resource, high employee turnover makes it more difficult making a strong base in industry. ShopUp was able to raise a huge amount of foreign investment that helped it to constantly grow and create skilled human resources. As the business model is totally new, the human resource is always a problem here. By hiring the best management from different teams and building strong top-level management ShopUp is still trying to make a feasible business. As an intern in this type of company, I had to adopt the environment and learn very fast.

Figure 26: ShopUp Timeline

Market level Analysis:

With immense growth in just a few years, ShopUp has established itself as a market leader in the B2B E-commerce industry of Bangladesh. This internship gives me the insides if the industry. It is now one of the most growing companies in the country with a constant growth rate. The current growth rate of ShopUp is 20 percent per year, which is the highest growth rate for any companies in the private sector.

Figure 27: Market Position of ShopUp

RedX is already the market leader with 45% shares of the current market. As previously discussed, there are very few competitors of Mokam, it also has the potential to grab the opportunity.

Fig 28: Market Share estimate of RedX

Professional Level Analysis:

ShopUp has a great environment of personal growth. This company helps to deeply drive the business and allow one in a corporate environment. It gives many network pointing benefits as well. Those are:

- **Communication:** Communication is the key. ShopUp maintains all type of communications very professionally. I had opportunity to learn and apply both verbal and non-verbal communication in a proper way.
- **Networking:** The value of connecting and creating a good relation with professional individuals helps to develop the career path. In ShopUp, experienced top-level managers are from different MNCs and organizations. Engagement with professionals helps to learn in various ways.
- **Constructive Criticism:** Constructive criticism is an effective way to identify the flows and that helps to solve those. In addition, praising boosts confidence and gives work satisfaction.

Main Difficulties:

During this internship, I had faced some difficulties. I had some challenges adjusting to the new environment and embracing the work culture during this internship. It was difficult to form relationships with co-workers and discuss viewpoints because the female staff ratio is low. Due to high traffic and poor road conditions, frequent market excursions were very difficult.

Chapter-6: Recommendations and Conclusion:

Recommendations:

- ❖ **Training:** As previously discussed, ShopUp does not provide enough training facilities to employees. Different sessions, hand on workshops would help the employees to enhance skills. Skill growing sessions and training will convert the work forces into human resources and assets of the company.
- ❖ **Better working hours:** By creating a constant working hours and fixing lunch time ShopUp can improve its employee satisfaction level.
- ❖ **Proper Branding:** As a result of less branding to mass people, the company is still known to most of the people. Proper brand and marketing can create better brand value and make a positive effect as a brand.
- ❖ **Automation of Requisition:** The requisition method procedures can be improved by automation. It will conform to more standard regulations and ensure optimum functionality.
- ❖ **Cross Departmental Synergism:** As a growing company, the informational gap among different verticals should be minimized and all the business units should maintain a better information flow.

Conclusion:

Shopfront Limited (ShopUp) was established with the purpose of bringing about a revolutionary change in the Bangladeshi e-commerce market by providing industry players with access to financing as well as a variety of services tailored to their needs. In just a few years ShopUp was able to have a massive growth as Bangladesh's first track B2B business.

The majority of ShopUp's business activities would be impossible to run without procurement. The Procurement department makes sure that all items and services are procured correctly so that projects and processes can run smoothly.

Though as a startup they have some limitations, but they have the potential to become the market leader for all involved business sectors. The company is expanding its operations in order to boost revenue and provide a positive work environment for its employees. By focusing more on productivity and utilizing all advantages they can surely increase the growth rate.

References:

1. ShopUp: Expansion of the Bangladeshi Startup, Sturgeon Capital (2019). Retrieved from <https://www.sturgeoncapital.com/media/frontier-blog/shopup-expansion-of-the-bangladeshistartup/>
2. ShopUp raises \$22.5 million Series A financing round, The Daily Star (October 21, 2020), Retrieved from <https://www.thedailystar.net/online/news/shopup-raises-225-million-seriesfinancing-round-1981209>
3. Enabling Small Businesses via Technology. ShopUp Website (2020). Retrieved from <https://shopup.com.bd/>
4. The Bangladesh Retail Space: Growth of Mini Markets and Online Grocery. (2020). Retrieved 24 March 2022, from <https://www.lightcastlebd.com/insights/2020/08/the-bangladesh-retail-space-growth-of-mini-markets-and-online-grocery/>
5. Express, T. (2022). The Changing Retail Market Landscape. Retrieved 24 March 2022, from <https://www.thefinancialexpress.com.bd/views/the-changing-retail-market-landscape-1518803754>