
North American Academic Research, 4(3) | March 2021 | https://doi.org/10.5281/zenodo.4661407 Monthly Journal by TWASP, USA | 293

NORTH AMERICAN ACADEMIC RESEARCH (NAAR) JOURNAL
2021 MARCH, VOLUME 4, ISSUE 3, PAGES 293-308
https://doi.org/10.5281/zenodo.4661407

Supply chain performance scandals of e-commerce

industry: qualitative evidence from Bangladesh
Farrukh Uddin*

Department of Business Administration, Zhejiang Gongshang University, Hangzhou, China

ABSTRACT

The purpose of this study is to present the supply chain performance

scandals of E-commerce industry in Bangladesh. Based on this objective,

this study followed a newspaper-based content analysis methodology. A

structured systematic way was followed here. This study finds that both

the e-commerce company has numerous scandals related to their services.

However, Evaly is completely running their business very technically

with some MLM business characteristics. That raises the questions about

their supply chain systems. This study will have significant contribution

to e-commerce industry research in Bangladesh.

Keywords: SUPPLY CHAIN MANAGEMENT; E-COMMERCE INDUSTRY;

BANGLADESH; CRITICISM OF E-COMMERCE INDUSTRY IN BANGLADESH;

E-COMMERCE SCANDALS; E-COMMERCE PROBLEMS

selling raw markets online, medicine is also one of these online based products. All in all, e-commerce

entrepreneurs are seeing good times in the coming days. According to them, a part of the habits of online buy

and transaction will remain in the future. However, a large section of buyers did not have the experience of

shopping online. They bought products online during the season. This has led to habituating. It is expected

that a part of them will remain online buyers in the future. Not everyone has a debit or credit card, however,

many have open accounts of Mobile financial service (MFS). Nowadays almost 40 per cent of our transactions

RESEARCH ARTICLE

Accepted Apr 01,2021

Published Apr 03,2021

*Corresponding Author:
 Farrukh Uddin

DOI:https://doi.org/10.5281/z
enodo.4661407

Pages: 293-308

Funding: There is no funding for

this project

Distributed under

Creative Commons CC BY 4.0

Copyright: © The Author(s)

How to cite this article (APA):
Uddin, F. (2021). Supply chain
performance scandals of e-
commerce industry: evidence
from a qualitative study in
Bangladesh. North American
Academic Research, 4(3), 293-
308.doi:https://doi.org/10.5281/
zenodo.4661407

 Conflicts of Interest

 There are no conflicts to declare.

Introduction

If quality products can be purchased at home, why should people go to the

market with any more difficulty? People are taking on a lot of such things

as they keep pace with the world over time. It is only natural that people

will be inclined to the online market if they get the benefits of goods that

are running at home with just a few clicks. This Covid-19 period taught

the people of the country that potatoes can also be buy online. Especially

the people of the capital. There was already a tendency to buy electronics

products, clothing, household appliances. Even now many people are

https://doi.org/
https://doi.org/10.5281/zenodo.4661407
https://doi.org/
https://doi.org/10.7821/naer.2020.7.470
https://doi.org/

North American Academic Research, 4(3) | March 2021 | https://doi.org/10.5281/zenodo.4661407 Monthly Journal by TWASP, USA | 294

are through MFS. It was 20 per cent before the Covid-19.

The e-commerce sector in Bangladesh started to gain momentum from 2013. Two incidents took place that

year. First, Bangladesh Bank lifted the ban on international purchases with credit cards. In the same year,

mobile operators in the country launched the fastest third generation Internet Service (3G). This was followed

by the launch of the fourth generation Internet Service (4G). People's tendency to use smartphones has

increased. On the other hand, new investments have come in the e-commerce sector. All in all, the sector has

been expanded as well as the number of online buyers has increased 1.

Many people have bought various products from online marketplace during the Covid-19 season. Many of

those buying goods from online are cheating. The level of cheating with substandard products is increasing

day by day. This is why even many online sites have been the most accused in the Directorate of National

Consumer Rights Protection. There is now a mountain of complaints against both Daraz and Evaly in the

consumer department. They been spared legal loopholes even if the buyer has been cheated since its

establishment. And sometimes the company is getting away with very small number of fines. Even most cases,

buyers are losing full amount that they paid for the products. In most cases, seller send substandard product,

useless products. Even in some cases, there is no product in the box. For these reasons this case study

highlights the cheating cases that was happened to the buyers. Based on this concept the findings of this case

study are designed in the following section 2

Materials and methods

This study follows qualitative research method to find the objective of this study. All the data of this study

has been collected from the secondary data sources 3. Mainly data was collected from newspaper, reviews,

and direct interviews of some buyers. First of all, the raw data was collected to analyze the criticism of the e-

commerce industry. After that the criticisms are separated based on the buyer’s opinion. Sometimes some

buyers put some opinion those seemed fake to us. That’s why this study didn’t consider those opinions. This

study has collected the opinion of the responsible authority such as consumer rights lawyers, e-cab members,

responsible persons from national consumer rights authority, and so on. Whatever, the findings of this study

1 Farhana Zaman and Priyabrata Chowdhury, “Technology Driven Banking in Bangladesh: Present Status, Future Prospects and

Challenges,” BUP Journal 1, no. 1 (2012): 56–78; Nofie Iman, “Is Mobile Payment Still Relevant in the Fintech Era?,” Electronic

Commerce Research and Applications 30, no. May (2018): 72–82, https://doi.org/10.1016/j.elerap.2018.05.009; Md. Mohiuddin,

“Overview the E-Commerce in Bangladesh,” IOSR Journal of Business and Management 16, no. 7 (2014): 01–06,

https://doi.org/10.9790/487x-16720106; Bhowmik, “The Present E-Commerce Situation in Bangladesh for B2C E-Commerce”;

Saif Hossain, “Internship Report on E-Commerce Business Opportunities and Challenges in Bangladesh Submitted to Prepared

By,” n.d.; Bhowmik, “The Present E-Commerce Situation in Bangladesh for B2C E-Commerce.”
2 By Ahmed, Saad Ishtiaque, and Adib Sarwar, “E-Commerce in Bangladesh,” no. January (2016); Mohiuddin, “Overview the E-

Commerce in Bangladesh”; Bhowmik, “The Present E-Commerce Situation in Bangladesh for B2C E-Commerce.”
3 Md. Morshadul Hasan, Lu Yajuan, and Shajib Khan, “Promoting China’s Inclusive Finance Through Digital Financial Services,”

Global Business Review, 2020, 097215091989534, https://doi.org/10.1177/0972150919895348; Md. Morshadul Hasan, Lu Yajuan,

and Appel Mahmud, “Regional Development of China’s Inclusive Finance Through Financial Technology,” SAGE Open 10, no. 1

(2020): 215824401990125, https://doi.org/10.1177/2158244019901252; Md. Morshadul Hasan and Appel Mahmud, “Risks

Management of Ready-Made Garments Industry in Bangladesh,” International Research Journal of Business Studies 10, no. 1

(2017): 1–13, https://doi.org/doi.org/10.21632/irjbs.10.1.1-13.

https://doi.org/

North American Academic Research, 4(3) | March 2021 | https://doi.org/10.5281/zenodo.4661407 Monthly Journal by TWASP, USA | 295

are presented in the following sections.

Results

E-commerce industry in Bangladesh

It has to be said that Bangladesh has come a long way in building a digital Bangladesh 4. As a result of strong

measures taken by the government, significant developments can be seen in the last few years in various

sectors including digital or information technology-based administration system, business and trade,

agriculture, healthcare, education, public service 5. At present, the whole country has entered under 4-G

network. According to media reports, Bangladesh will launch 5-G by 2020. Already, a total of 5,275 unions

across the country have been covered by the Internet network, which is a life-saver for a large marginalized

population, such as assisting in providing various government services including examination results, college-

university admission information, employment information, utility bill payment, e-mail communication, birth-

death registration, mobile banking 6.

E-commerce is the means of purchasing and selling all kinds of physical and digital products and services

through the internet network, using electronic devices such as personal computers, laptops, tablets, mobile

phones, etc. through web and electronic data exchange 7. It is basically a modern digital medium for online

business, which facilitates coordination between different sectors of government, facilitates business

transactions and communication, and creates employment opportunities across the country 8. The growing

globalization process has led to the spread of e-commerce and popularity worldwide.

The most positive aspects of the e-commerce sector are: create opportunities to engage with the international

price process; Creating free access to large markets and research; Develop and enhance the efficiency of the

4 Mohammad Nurunnabi and Monirul Alam Hossain, “The Voluntary Disclosure of Internet Financial Reporting (IFR) in an

Emerging Economy: A Case of Digital Bangladesh,” Journal of Asia Business Studies 6, no. 1 (2012): 17–42,

https://doi.org/10.1108/15587891211190688; Christopher S. Walsh, “Going Digital on Low-Cost Mobile Phones in Bangladesh,”

2011, https://doi.org/10.5176/2251-1814_eel54.
5 Xiaolin Lin, Xuequn Wang, and Nick Hajli, “Building E-Commerce Satisfaction and Boosting Sales: The Role of Social

Commerce Trust and Its Antecedents,” International Journal of Electronic Commerce 23, no. 3 (2019): 328–63,

https://doi.org/10.1080/10864415.2019.1619907; Rajneesh Shahjee, “The Impact Of Electronic Commerce On Business

Organization,” An International Peer Reviewed & Referred: Scholarly Research Journal for Interdicilinary Studies 4, no. 27 (2016):

3130–40; Md. Morshadul Hasan and Appel Mahmud, “Deadly Incidents in Bangladeshi Apparel Industry and Illustrating the Causes

and Effects of These Incidents,” Journal of Finance and Accounting 5, no. 5 (2017): 193,

https://doi.org/10.11648/j.jfa.20170505.13; Md. Morshadul Hasan et al., “Trends and Impacts of Different Barriers on Bangladeshi

RMG Industry’s Sustainable Development,” International Research Journal of Business Studies 11, no. 3 (2018): 245–60,

https://doi.org/10.21632/irjbs.11.3.245-260.
6 Nitai Chandra, Nitai Chandra Debnath, and Abdullah Al Mahmud, “The Environment of E-Commerce in Bangladesh,” Daffodil

International University Journal of Business and Economics 2, no. 2 (2007), http://hdl.handle.net/20.500.11948/640; Roni

Bhowmik and International Business, “The Present E-Commerce Situation in Bangladesh for B2C E-Commerce,” International

Journal of Economics and Research 03, no. 05 (2012): 77–91; Farjana Akhtar, “Farjana Akhtar GROWTH AND CHALLENGES

OF E-COMMERCE A Comparison between Bangladesh and Finland Master ’ s Thesis,” no. September (2019); Appel Mahmud et

al., “Corporate Social Responsibility Programs and Community Perceptions of Societal Progress in Bangladesh: A Multimethod

Approach,” SAGE Open 10, no. 2 (2020), https://doi.org/10.1177/2158244020924046.
7 Karim and Qi, “E-Commerce Development in Bangladesh”; Bhowmik, “The Present E-Commerce Situation in Bangladesh for

B2C E-Commerce”; Mohiuddin, “Overview the E-Commerce in Bangladesh.”
8 Bhowmik, “The Present E-Commerce Situation in Bangladesh for B2C E-Commerce”; Bhowmik; Bhowmik and Business, “The

Present E-Commerce Situation in Bangladesh for B2C E-Commerce”; Bhowmik, “The Present E-Commerce Situation in

Bangladesh for B2C E-Commerce.”

https://doi.org/

North American Academic Research, 4(3) | March 2021 | https://doi.org/10.5281/zenodo.4661407 Monthly Journal by TWASP, USA | 296

internal market; Easy and short transaction expenses; Create new export markets and increase export income;

New industrialization based on demand including SMEs; Creating new business entrepreneurs based on field;

Create more new employment, and so on 9.

There are several challenges on the e-commerce industry in Bangladesh. Such as crisis of delivery of goods

is one of these. If one orders a laptop worth 50,000 BDT online, then various thoughts will come to mind in

case of paying that money in advance. In addition, many fall due to lack of funding. Some people do not keep

the quality of the product. As a result, shoppers can't trust online shopping. Many people cheat the buyer by

trying to make quick profit without patience. Product quality verification is not selected. Besides, there is no

policy in this sector yet. Whatever, those who want to become e-commerce entrepreneurs in Bangladesh have

many challenges. Many people think that e-commerce is just an online shopping site. E-commerce is actually

much more. Of course, you need to have technical knowledge to create an online shopping site. But with that

comes a few more types of knowledge and skills. Besides, there is no investment in this sector. It is difficult

to get a loan 10. Therefore, the entrepreneurs of this sector are demanding at least 51 percent domestic

investment in e-commerce companies11. Whatever, some specific challenges of the e-commerce sector in

Bangladesh have given below: e-commerce subsidiary suitable national policy, specific roadmap for e-

commerce development, financial transactions security, slow and expensive internet, delivery channel, inter-

operable infrastructure, skilled e-commerce technology assistant administration, judiciary and human

resources are lacking, lack of a confident e-commerce environment, lack of public access to online shopping

and fear, lack of specific mechanisms to eliminate consumer dissatisfaction, the e-commerce sector is not

allowed to provide banking facilities, no incentive package for the development of the e-commerce sector,

lack of adequate publicity etc.

Bangladesh's e-commerce sector grew by 72 percent in 2016, a promising growth in the history of e-commerce

in Bangladesh. According to Bangladesh Bank statistics, total transactions through e-commerce were 3.59

billion Tk. (US$50 million) in January-September 2016, up from a record 2.16 billion (US$30 million) in

2015. The number of credit card users is higher than debit cards in the country and the number of Internet

users is more than 60 million, which is about one-third of the country's total population. This new business

system can only be associated with the basic knowledge of ICT and e-commerce without the help of any

middle-class. In this regard, the Government's Vision-2021: Digital Bangladesh implementation process will

be more rapid and various activities including establishment of exportable multi-faceted industries, multi-

9 Karim and Qi, “E-Commerce Development in Bangladesh”; Ahmed, Ishtiaque, and Sarwar, “E-Commerce in Bangladesh”;

Mohiuddin, “Overview the E-Commerce in Bangladesh”; Bhowmik, “The Present E-Commerce Situation in Bangladesh for B2C

E-Commerce.”
10 Karim and Qi, “E-Commerce Development in Bangladesh”; Abdul Gaffar Khan, “Electronic Commerce: A Study on Benefits

and Challenges in an Emerging Economy,” Type: Double Blind Peer Reviewed International Research Journal Publisher: Global

Journals Inc 16, no. 1 (2016); Akhtar, “Farjana Akhtar GROWTH AND CHALLENGES OF E-COMMERCE A Comparison

between Bangladesh and Finland Master ’ s Thesis”; Minhaj Ferdous and Abu Ishtiaque, “Prospects of E-Commerce in

Pharmaceutical Industry of Bangladesh: Lessons from the Case of Drugstore. Com,” Journal of Business Studies 34, no. 3 (2013).
11 https://www.techjano.com/ই-কমার্ স-খাতের-বেসমাতে-ক/

https://doi.org/
https://www.techjano.com/ই-কমার্স-খাতের-বর্তমানে-ক/

North American Academic Research, 4(3) | March 2021 | https://doi.org/10.5281/zenodo.4661407 Monthly Journal by TWASP, USA | 297

faceted product diversification and market expansion, product rights determination will be carried out.

Daraz BD

Daraz is a Chinese-owned online marketplace that operates in South Asia. It was established in 2012 under

the ownership of German company Rocket Internet. In 2015, Daraz started operations in Bangladesh called

'Daraz Bangladesh'. After the start of the proceedings, Mushfiqur Rahim, the captain of the Bangladesh

national cricket team, became the goodwill ambassador. In 2015, they launched mobile apps for android and

iPhone users for customers. In early 2017, Kaymu, an e-commerce company that operated in Bangladesh,

merged with Daraz. It was established in Pakistan in 2012. It started operations in Bangladesh and Myanmar

in 2015. In September 2015, the company gained 50 million euros in investment from the UK's state-owned

Development Finance Institute. Daraz acquired Kaymu, another e-commerce industry in Bangladesh, in July

2016. However, finally Daraz was bought by Alibaba group in May 2018. On May 9, 2018, the International

Daraz Group was bought by The Alibaba Group, a Chinese multinational company and e-commerce giant.

Daraz, which is controlled by Alibaba group, currently provides e-commerce services called Daraz, Shop and

Lazada in various Asian countries including Pakistan, Sri Lanka, Nepal, Myanmar, Thailand, Singapore,

Philippines, Vietnam, Hong Kong besides Bangladesh.

Criticism of Daraz

Daraz is the most popular e-commerce site in Bangladesh. Thousands of customers buy products from Daraz

nowadays. However, there are numerous scandals of Daraz, these are mention in the following section.

➢ The company is cheating in various ways, including ordering a product and ordering other goods,

sending substandard and adulterated goods to the consumer's address. This is how Farhan Tanvir, who

lives in Darus Salam in the capital, recently bought substandard goods from Daraz. He bought 7 liters

of Mobil in a few rounds from Daraz for his motorcycle. After using it, he found out that the mobiles

were completely adulterated. His motorcycle engine was burnt using this mobile. After showing the

motorcycle to one renowned motorbike service shop, he came to know that his motorcycle was

damaged due to the use of adulterated Mobil. He approached the Directorate of National Consumer

Rights Protection seeking remedies. He lodged a written complaint with the department on November

23, 2020. Complaint No.37238. So far, four rounds of hearings have been held in the consumer

department, but he has not yet received any remedies.

➢ Earlier, another complaint was lodged with the consumer department by a buyer named Mahmood. He

made payments to buy headphones, but he was sent from Daraz to the OTG cable. Another buyer

bought a Samsung mobile from Daraz, sending cloth raw soap to his address. The incident was long

ago and there was a lot of uproar about it at that time.

https://doi.org/

North American Academic Research, 4(3) | March 2021 | https://doi.org/10.5281/zenodo.4661407 Monthly Journal by TWASP, USA | 298

➢ Mahfuzur Rahman, bought the power bank from Daraz. After receiving the product, he found that the

power bank was completely damaged. Daraz complained but he did not get any remedies. In this way,

Daraz is cheating the buyer with a new strategy. Their deception doesn't stop in any way.

➢ Another buyer, same silent, ordered a selfie stick and found the discarded portion of the abandoned

scotch top. This is how shoppers are being duped one after the other through online shop Daraz.

Without naming him, a YouTuber said that not only Daraz, but all the e-sites have the same problem.

They just look at the profit of the business, not the interests of the customer. Our aim is to prevent

people from falling into the trap of the offers offered by those sites. YouTubers tell you this out of

responsibility that others should not fall into the trap even if they are cheated themselves. In this regard,

Daraz's lawyer barrister Ziaur Rahman added, "In fact, the people of the country are yet to fully get

over the business of goods through online platforms. For many, the issue is new. That is why daraz

has taken initiatives to sensitize the buyer. Daraz authorities have formed a separate team to look into

the problems of buyers who have bought and cheated goods. They are regularly talking to buyers,

making them aware. In addition, training is being provided to make the buyer more aware of the

purchase of the product. I think the allegations against Daraz are declining much more than before

because of these initiatives.

➢ One customer Rahmatullah told Daraz.com sold fake Xiaomi power bank's multiple times

to me.The hypocrisy of the famous Daraz.com Bangladesh (see www.daraz.com.bd). On August 24 I

ordered two Xiaomi mi v2 10000mAh power banks, the delivery date was September 2, 2020. But

after getting the product in hand, I'm disappointed, checking here the code

that https://www.mi.com/en/verify/ to check if it's original. After a while, take a look at the packet and

see http://chaxunmi.cn/!! I'm surprised, a little google-like it's a fake website that looks mi.com/verify.

I saw a post on Xiaomi's official forum with a link http://en.miui.com/thread-1113758-1-I didn't have

to understand. On September 4, I ordered another order for me, realizing that he had caught fake

products. This time on September 12, I got a fake Chaksunmi power bank in my hand, as soon as I

returned it, but sent it with a clear so that I could not return it immediately. Then the days go by, I call

again and again, mail the product and don't take the return. Today, if you call from another number,

show the reverse cup, mail and show the information from the email you bought. However, I have

mailed with evidence twice that will not work either. On the other hand, the order statement has

disappeared from my account. I shared the video to save ordinary buyers from cheating, so forced to

provide returns through the Daraz app. I didn't even request you to share it.

➢ Daraz's 1 tk offer trap targets cheating of lakhs of takas! Online shopping 'Daraz' is openly running

fancy canons at the nose of the authorities concerned to prevent cyber monitoring and fraud. A car

worth Tk 16 lakh for just Tk. 1! 'Daraz' is targeting to take crores of takas from many customers to

https://doi.org/

North American Academic Research, 4(3) | March 2021 | https://doi.org/10.5281/zenodo.4661407 Monthly Journal by TWASP, USA | 299

trap such innovative frauds. The fraud organization has launched a gambling company called 'Quiz'

and 'Campaign' to disguise cheating. Such unethical activities are not known to the authorities

concerned! The clever duped 'Daraz' is attracting customers by turning the gambling spin on the

monitor screen online.

➢ Daraz.com was capitalizing on Coronavirus and selling a 50 Tk (0.5 USD) mask for 2,255 Tk (nearly

26USD) at the very beginning of Covid-19 period. A mobile court of rapid action battalion (RAB)

fined Daraz Tk 2 lakh for selling masks at an additional price. The fine was imposed in a raid led by

RAB headquarters executive magistrate Sarwar Alam in Banani in the capital from noon to night on

March 15 this year. According to RAB's mobile court sources, the court officials visited Daraz's

headquarters in Banani at the beginning of the raid. From there, raids were also conducted at the

Tejgaon office. At this time, there is clearly evidence of Daraz's lack of surveillance in the sale of

masks. Due to lack of proper surveillance, a Chittagong firm was selling masks at high prices in Daraz.

➢ Mehdi Hasan, a customer from Wari area, was cheated by buying goods from Daraz. He bought a lungi

from Daraz. His order number is 609077586877100. He questioned the quality of that lungi. He said,

'The lungi I ordered was priced at Tk 450. 287 is taken from the discount. But after opening the packet,

I see that it is unusable. They (Daraz) bring goods from the dealers. Daraz does not keep any check on

whether the dealer gave good or bad goods. Daraz says they make quality mains, but they're not really

on edge.’

➢ Babul is a customer of Dhanmondi area. He bought two pants and a polo shirt from Daraz. His order

number is 60888067420921. He buys 3 products from the said order ID. The customer said the quality

of the 3 products is questionable. A polo shirt is priced at Tk 1000. 220 is taken from the customer by

discounting that product. The original of one pant is Tk. 1350, discount is Tk. 240 and another pant is

Tk 799, discount is Tk. 228. Tk. 60 to 180 was taken to deliver each product. He told "I saw Daraz's

advertise on Facebook and ordered two pants and a polo T-shirt." Two days later, Daraz's office

informed me that the goods were being sent to me. When the delivery boy comes to give me the

products, I want to open it up and see. Then the delivery boy said, 'You can't take it off now. You'll

open it later. You can return even if there is a problem. Then I opened the packet and saw that the pants

were low-quality. These pants are worse than the pants they sell in roadside. And the polo T-shirt has

a problem with the collar. All three products seem to me to be the reject goods. He added, "The special

concession that Daraz gives is actually a fraud. They give special discounts by increasing the price of

goods. I think Daraz should ensure the quality of the product before delivering.’

➢ Mohammad Ishan Mirza, a victim of Jatrabari area told ‘I bought a power bank from Daraz, I got an

old battery in it.’ Daraz cheated on me. My order number was 608738494939962.

https://doi.org/

North American Academic Research, 4(3) | March 2021 | https://doi.org/10.5281/zenodo.4661407 Monthly Journal by TWASP, USA | 300

➢ Sirajul Islam Hriday ordered a red-black smart wall watch from the electronics component section of

the Daraz online page on November 29 last year, 2020. The watch costs Tk 299 but is added to the

shipping charge of Tk 60 more. The order number is 60447504103841. Started Code-BDDExADR.

After 20 days with an additional bill to SA Paribahan, Daraz opened the packet sits online and hands

on his head. What a case! He ordered the clock and came the poor-quality something else. Soon after

the customer contacted the messenger of Daraz's Facebook page, he said in a return message that it

was no longer possible to return your product. Please check product pictures, colors, details and return

policies, including prices, before purchasing the product. Thank you for being with Daraz. The victim

said I ordered by looking at the picture. I opened the box and found three thorns instead of the clock.

Since then, the online number has not been contacted by call.

➢ Md. Saheedur Rahman. He ordered the purchase of two fast chargers from Daraz. Daraz charged him

Tk 1800 as the price of the two chargers. But he was given two substandard chargers in place of the

original charger. "I was charged eighteen hundred Tk, but I got the charger, it's low quality" he says.

They could be purchased for a maximum of Tk 300.

➢ Another customer Masoom Billah was cheated by buying a dinner set from Daraz. His order number

is 609243310004670. He wrote on Facebook, "I was very happy to get a 1000 Tk refund offer”. Mother

has been talking about a dinner set for a long time, Let's buy her a dinner set. Getting a delivery offer

at Tk 6, I would like to show my mother many models of Daraz and like a dinner set. Since the house

is at the Barisal Upazila level, we received from Barisal with the younger brother thinking whether the

courier may break down to bring it to upazila. My mother was upset when she opened the packet after

being brought home today. My pain is even more. Because I wanted to make online shopping

believable to the family members, Daraz broke it all.’ He added that the dinner set model did not give

the full sets, old model, design change, along with 31 pieces in place of 32 pieces, i.e. curry balls. The

family bowed its head, mother directly said, don't buy anything else online. This dinner set so heavy I

have to go back to return at a cost of more than Tk 150. Who will take responsibility for the damage

caused to the goods while packing again! It would not have been so bad if you had a small thing, but

buying my mother would be like this - I can't accept it.’

➢ Amjad Hossain Liton of Bhakura village of Pirganj upazila of Thakurgaon has been cheated by buying

mobile phone sets from Daraz earlier. He took a mobile phone sent from Daraz to the Sundarbans

Courier Service in the district city and opened the packet and found three cloth wheel soaps in the

phone box. He was angry and shocked by daraz's incident.

➢ Another victim was Pius Sarkar of Laxmipur. He orders a watch online. He paid Tk 1,800 for this. But

he opened the packet and saw two onions instead of watches

https://doi.org/

North American Academic Research, 4(3) | March 2021 | https://doi.org/10.5281/zenodo.4661407 Monthly Journal by TWASP, USA | 301

Evaly

Evaly is a leading online shopping platform that offers sellers and buyers to directly connect with

another. Evaly helps sellers through its platforms where buyers can be contacted with these

sellers. Manufacturing is not a motive of Evaly. Evaly has been founded on December 2018; 2 years ago, in

Dhaka, the capital of Bangladesh. It is doing business through a online site named ‘evaly.com.bd’. It provides

different services such as online shopping, Ekhata, Elogistics, Efood, and Ebazar. Evaly has been accused of

cheating customers in the name of revenue evasion through technology by capitalizing on e-commerce

platforms, cashback and various offers. The policy is not followed in the conduct of e-commerce business in

the company. Evaly introduced Bangladesh bank's unlicensed e-wallet system. An intelligence agency

investigation has confirmed allegations against Evaly, including money-monitoring, transparency,

accountability and lack of accountability in business management. In this situation, the Evaly is falling into

its own trap of digital fraud.

Criticism of Evaly

Evaly is one of the most popular e-commerce sites in Bangladesh. Thousands of customers buy products from

Evaly nowadays. There are numerous scandals of this company since it’s establishment. Some of those are

mentioned in the following sections.

➢ Everything in the Evaly's business system is being operated through digital traps. The big challenge of

e-commerce is to get the right products on time. But Evaly is not able to do the job in many cases.

With the money withheld, the company informed the customer that the order was cancelled as there

was no supply of goods (stock out). Even with the name 'gift card', Evaly is taking advance money

from the customer. Those buying gift cards are forced to leave their money behind.

➢ When the buyer cancels the order after not getting the product in Evaly, his money is deposited in the

e-wallet. Evaly himself cancelled the order as there was no supply of goods. Even then the customer's

money is deposited in the e-wallet. The customer no longer gets the money back, but has to buy other

products and make a good use. Thus, there have been allegations of tactfully money-grabbing of

customers' crores of coats under the guise of offers and gift cards. An investigation by a state

intelligence agency found such information.

➢ The search for the Evaly’s business trap shows that the customer is tactfully grabbing crores of takas

in the name of the offer. Evaly has been adopting a new marketing strategy in the e-commerce market.

For example; recently the company had offered to sell iPhones for Tk 30 on laptops at Tk 15. On this

offer, the business trap was verified and it was found that he bought a lottery for Tk. 15, 50 laptops got

the lucky winner. But 2 lakh people have participated. 2 lakh * 15 tk = Tk 30 lakh their income went

up. 50 laptops at Tk. 50 per thousand = Tk. 25 lakhs. But they did not buy the product for tk 50,000.

https://doi.org/

North American Academic Research, 4(3) | March 2021 | https://doi.org/10.5281/zenodo.4661407 Monthly Journal by TWASP, USA | 302

Bought for 35,000. In this case, 50 products have Tk. 15 lakhs for Evaly. Their trap game doesn't end

there. They will refund 15 tk to the remaining 195,550 customers. But the condition is that if they buy

any other product from here, they will adjust to that money. Evaly played a bit of a Destiny 2000k

Limited (MLM) game here. Buying a product worth Tk 200 will have a profit of Tk 20-50. So, in the

name of a refund of Tk 15, he left another Tk 5 more than you. And the person who did not buy the

product, 15 rupees remained with the company. If 50,000 of this population buy another product to

withdraw money, 50,000 products have been sales instead of one of their marketing and 50 laptops.

➢ Evaly has up to 150 per cent 'browser offer'. There is also an alternative program called 'Campaign'.

Goods are supplied in 7 to 45 days through campaigns. Evaly says the authorities have full rights to

make any changes, enhancements or changes to the campaign for inevitable reasons. But some

customers complain that they are not getting the product at the time of tying up. And the answer to

Evaly is that goods are offered subject to stock, even customers can take back the money if they want.

➢ Evaly product deprived customer Hasan Bulbul said he ordered to buy an Asus laptop. He also

deposited the money. After one to two months Evaly informed him that the product was not in supply.

There are other brands of laptops with higher rates of supply. That's what the customer is forced to

take.

➢ In response to Evely's cyclone offer, buyer Rafiq Mia recently ordered a product worth Tk 2,650.

Instead of that money, he was deducted Tk 26,500 10 times in a row. He issued a report on this. He

also complained to customer care. Mailed too. Authorities said the solution will be done within 72

hours. But he did not get a refund even in about a month. It is said that the money was deducted due

to a system error in Evaly, but there was no solution. Many like Rafiq Mia and Hasan Bulbul are in

uncertainty by falling into the trap of the Evaly. Traders have urged for legislation to stop the fraud in

the name of e-commerce in online product purchases. They say accountability has to be ensured.

Because of lack of law and lack of accountability, 3.7 million customers of Evaly are now suffering

from uncertainty. However, various government agencies are already looking into the activities of

Evaly.

➢ The proceedings in Evaly started for just two years. The company has already sold goods worth Tk

1,500 crore in various techniques. However, the paid-up capital of the company is only Tk 1 crore.

The two-year-old company is being accused of various government organizations. Officials

investigating the company's business style found many money-calling information in it. Section 45 of

the Protection of Consumer Rights Act states that if the goods or services are not properly sold or

supplied in return for the price paid, there may be a rigorous or non-labour imprisonment of one year

or a fine of not more than Tk 50,000 or both. We are coming to the notice of Evaly, said Bablu Kumar

Saha, director general of the Consumer Rights Protection Department. I'm taking the retinue too.

https://doi.org/

North American Academic Research, 4(3) | March 2021 | https://doi.org/10.5281/zenodo.4661407 Monthly Journal by TWASP, USA | 303

➢ The paid-up capital of the Evaly company, which started with a paid-up capital of only Tk. 50,000, is

still Rs. 50,000. On May 14, 2018, Evaly.com.bd Limited registered from the Office of the Registrar

of Joint Capital Companies and Firms (RJSC). Its approved capital is Rs 5 lakh. The company's

managing director Mohammad Russell owns 1,000 shares worth Tk. 10. And 4,000 shares are owned

by his wife and company chairman Shamima Nasreen. Mohammad Russell and Shamima Nasreen

have given Tk 40,000 out of the paid-up capital. In this regard, Mir Zainul Avedin Shivali, Director

(Detective), Anti-Corruption Commission (Dudak), said that several allegations against Evaly have

been filed by various state agencies. The commission has already approved the investigation of all

activities in Evaly, including cheating and money-monitoring. A search team has been formed. Dudak

will take legal action against Evaly based on the team's investigation.

➢ E-commerce firm Evaly has been accused of tactfully hostageing the customer. Deliveries are

supposed to be made in 15 days after online shopping but months of waiting are not matched by desired

products. At the same time, many customers are suffering from advance money. Recently, a customer

ordered a motorcycle for his elder brother from Evaly. He highlighted how he was left out of his house

while buying motorcycles on social media. Farooq Islam, a customer, said, "I'm out of the house today

by ordering a bike for my elder brother in Evaly." I can't enter the house until I get delivery. Brother,

everyone pray for me. He has sought cooperation on how hero bike deliveries are available.

➢ There have been allegations that the company also not pays back direct money to those whose products

are not delivered. The Evaly website is said to be adjusting the money in the customer's account and

buying the product later. Which is an offence in the Protection of Consumer Rights Act. Section 45 of

the Act states that if the goods or services are not properly sold or supplied in return for the price paid,

the under one year can be rigorous or rigorous imprisonment or a fine of not more than Tk 50,000 or

both. The victims of the fraud said we will see our money but we can't take it. That means the

organization is capitalising on our simplicity and hostageing us. If they can't give us goods, why don't

they return the money immediately? They are keeping crores of rupees of customers with them in this

way in a month. And with that money Evaly Is Doing Business. They go to another offer without

offering one offer product. It is also taking money on that offer. It's like another Destiny2000. Who

have grabbed crores of rupees in the name of MLM business.

➢ Shamim Rafi, a customer, told that after seeing the lucrative advertisements of Evaly, at 50 per cent

discount, I ordered three Motorola E5 Plus mobiles and made payments for three mobiles through

Development of Tk. 23,70. The mobiles are supposed to be delivered within 15 days but they rotate

me because they are not in the stock. They later said I could take the mobile phone Redmi Note 7S.

But I must to deposit another 3,000 tk. Since I needed all three mobiles, I paid Evaly by developing

another 9,000 Tk and they delivered me mobile phones through a courier service on November 22,

https://doi.org/

North American Academic Research, 4(3) | March 2021 | https://doi.org/10.5281/zenodo.4661407 Monthly Journal by TWASP, USA | 304

2020. But seeing the delivered mobile and its money receipt, the sky broke on my head. Because the

phone they delivered me had only one phone. I aive order three mobile deliveries. When I called the

customer care of the Evaly immediately, it was informed that the remaining two mobiles are out of

stock that would be refunded. Later, after I made a written complaint on consumer rights, some

Officials of Evaly apologized and hung up the remaining phones in the consumer rights director's

room. He added that he went to the National Consumer Rights Protection Office and found that many

victims had already brought complaints against Evaly. Such victims are coming every day. At the same

time, some officials of Evaly are always there to manage these things.

➢ One victim, who was conditioned not to be named because of the order in Evaly, said the big problem

with Evaly is that they don't keep delivery time right. There are also questions about the quality of the

product. I'm going to order for about three months and haven't got the product in hand yet. There is no

cooperation from the authorities either.

➢ Haleem, a customer, wrote in comments on the Evaly page, "I haven't yet received a laptop ordered in

presale on December 16, 2020. Customer care informed that I would get the product in hand within 15

working days. I didn't give me another call with confidence. So far the entire system is in processing

condition. Please give a reasonable reason from the Evaly authorities. An official of the National

Consumer Rights Protection Department, who was on condition of anonymity, said assistant directors

are taking action on all the complaints that have been received by us. Action is taken as soon as the

complaint is proved. On the number of complaints that have been lodged, he said complaints are being

lodged against Evaly every day.

Discussion

Thousands of buyers are constantly being duped by buying goods from Daraz, Evaly, and so other online

shopping platform. Sources in the consumer department said more than 950 complaints have been reported in

the company so far. Some of these complaints have been disposed of through hearings, but most of the

complaints are still pending. The Daraz authorities about the allegations, the company's lawyer Ziaur Rahman

said that the buyer should not only take responsibility for buying goods from Daraz and cheating a buyer.

Because there is an opportunity to verify a product before buying it. Daraz also delivers the goods of various

organizations to the buyer through their platforms. If an organization supplies any adulterated goods or

substandard goods, it is the responsibility of the organization. According to him, even Daraz take initiatives

against those selelrs for example, the buyer who cheated by buying the mobil should also have checked the

product. Yet the mobil supplier has blacklisted TS Motors and stopped taking the bill from the company.

It is not just the consumer department that is coming up with complaints against Daraz and Evaly. Social

media, Facebook, YouTube, too, have been reported by many who have been duped by buying products from

the e-commerce sites. Hundreds of such complaints are doing the rounds on Facebook-YouTube.

https://doi.org/

North American Academic Research, 4(3) | March 2021 | https://doi.org/10.5281/zenodo.4661407 Monthly Journal by TWASP, USA | 305

In addition, e-cabs, an association of e-commerce entrepreneurs, are also being accused of fraud and cheating

every day. Even after so many complaints, there is no remedies. The consumer department where the duped

will get remedies does not always match the remedies. Because in many cases the consumer department is

giving verdicts in favor of institutions like Daraz and Evaly. According to officials in the department, there is

nothing to do if a buyer is duped by buying goods in accordance with the conditions of the e-commerce

platform. In this regard, Deputy Director of consumer directorate Manzoor Mohammad Shahriar told that the

buyer who was duped by buying a bill could not present the evidence properly. That's why those e-commerce

platforms can't be fined.

Recommendations

Here the government is the first party is the most responsible to stop such frauds. The e-commerce platforms

have to take responsibility for buying goods from Daraz and cheating a buyer. Because buyers don't see the

product supplier, they see Daraz, Evaly, and so others. Consumer law ensures consumer rights. If the consumer

department cannot protect the interests of the consumer, it is the consumer department that has to take

responsibility. Moreover, since those e-commerce company are in a digital platform, a buyer can also sue

under the Digital Act if he cheats. In fact, there is no rule of law in the country. If there was rule of law,

institutions like Daraz & Evaly would not have been able to get away with the buyer's constant cheating. Those

e-commerce sites have been promoting multi-faceted campaigns on social media and TV screens. Many

people are shocked to see the spread of many offers including expensive cars, motorcycles and mobiles for

just Tk. 1. In such a situation, is is suggested to set up a task force to close fraud offers. Even a special task

force is demanded for a long time. However, there will be a call that everyone should be aware that no one

should step into the trap of cheating out of greed.

Conclusion

The cheating news of those e-commerce is not new. Customers are being harassed every day from Evaly. The

most common complaint against Daraz is that some seller sends substandard products. Evaly’s complaint is

that they never deliver goods at the scheduled time. Even waiting for three to four months, the customer is

told that the product is not being offered due to stock out. Whatever, there are lots of cheating allegations

against these institutions. They have been widely accused of the quality of the product even if they deliver the

goods in cash. In the name of giving special discounts, they are offering substandard products to customers.

The victims are therefore seen as a 'special fraud' in this particular concession. Hopefully the responsible

authority will take the good initiatives. Also, government, more specifically, The Ministry of Commerce also

should take initiative to protect consumer rights to see that consumers are not duped. Also they should

investigate whether the company is doing business without following government policies.

References

https://doi.org/

North American Academic Research, 4(3) | March 2021 | https://doi.org/10.5281/zenodo.4661407 Monthly Journal by TWASP, USA | 306

Ahmed, By, Saad Ishtiaque, and Adib Sarwar. “E-Commerce in Bangladesh,” no. January (2016).

Akhtar, Farjana. “Farjana Akhtar GROWTH AND CHALLENGES OF E-COMMERCE A Comparison

between Bangladesh and Finland Master ’ s Thesis,” no. September (2019).

Bhowmik, Roni. “The Present E-Commerce Situation in Bangladesh for B2C E-Commerce.” International

Journal of Economics and Research 03, no. 05 (2012): 77–91.

Bhowmik, Roni, and International Business. “The Present E-Commerce Situation in Bangladesh for B2C E-

Commerce.” International Journal of Economics and Research 03, no. 05 (2012): 77–91.

Chandra, Nitai, Nitai Chandra Debnath, and Abdullah Al Mahmud. “The Environment of E-Commerce in

Bangladesh.” Daffodil International University Journal of Business and Economics 2, no. 2 (2007).

http://hdl.handle.net/20.500.11948/640.

Ferdous, Minhaj, and Abu Ishtiaque. “Prospects of E-Commerce in Pharmaceutical Industry of Bangladesh:

Lessons from the Case of Drugstore. Com.” Journal of Business Studies 34, no. 3 (2013).

Hasan, Md. Morshadul, and Appel Mahmud. “Deadly Incidents in Bangladeshi Apparel Industry and

Illustrating the Causes and Effects of These Incidents.” Journal of Finance and Accounting 5, no. 5

(2017): 193. https://doi.org/10.11648/j.jfa.20170505.13.

Hasan, Md. Morshadul, Appel Mahmud. “Risks Management of Ready-Made Garments Industry in

Bangladesh.” International Research Journal of Business Studies 10, no. 1 (2017): 1–13.

https://doi.org/doi.org/10.21632/irjbs.10.1.1-13.

Hasan, Md. Morshadul, Tanjina Parven, Shajib Khan, Appel Mahmud, and Lu Yajuan. “Trends and Impacts

of Different Barriers on Bangladeshi RMG Industry’s Sustainable Development.” International Research

Journal of Business Studies 11, no. 3 (2018): 245–60. https://doi.org/10.21632/irjbs.11.3.245-260.

Hasan, Md. Morshadul, Lu Yajuan, and Shajib Khan. “Promoting China’s Inclusive Finance Through Digital

Financial Services.” Global Business Review, 2020, 097215091989534.

https://doi.org/10.1177/0972150919895348.

Hasan, Md. Morshadul, Lu Yajuan, and Appel Mahmud. “Regional Development of China’s Inclusive

Finance Through Financial Technology.” SAGE Open 10, no. 1 (2020): 215824401990125.

https://doi.org/10.1177/2158244019901252.

Hossain, Saif. “Internship Report on E-Commerce Business Opportunities and Challenges in Bangladesh

Submitted to Prepared By,” n.d.

Iman, Nofie. “Is Mobile Payment Still Relevant in the Fintech Era?” Electronic Commerce Research and

Applications 30, no. May (2018): 72–82. https://doi.org/10.1016/j.elerap.2018.05.009.

Karim, Md Thohidul, and Xu Qi. “E-Commerce Development in Bangladesh.” International Business

Research 11, no. 11 (2018): 201. https://doi.org/10.5539/ibr.v11n11p201.

Khan, Abdul Gaffar. “Electronic Commerce: A Study on Benefits and Challenges in an Emerging Economy.”

Type: Double Blind Peer Reviewed International Research Journal Publisher: Global Journals Inc 16,

no. 1 (2016).

https://doi.org/

North American Academic Research, 4(3) | March 2021 | https://doi.org/10.5281/zenodo.4661407 Monthly Journal by TWASP, USA | 307

Lin, Xiaolin, Xuequn Wang, and Nick Hajli. “Building E-Commerce Satisfaction and Boosting Sales: The

Role of Social Commerce Trust and Its Antecedents.” International Journal of Electronic Commerce 23,

no. 3 (2019): 328–63. https://doi.org/10.1080/10864415.2019.1619907.

Mahmud, Appel, Donghong Ding, Ataullah Kiani, and Md Morshadul Hasan. “Corporate Social

Responsibility Programs and Community Perceptions of Societal Progress in Bangladesh: A

Multimethod Approach.” SAGE Open 10, no. 2 (2020). https://doi.org/10.1177/2158244020924046.

Mohiuddin, Md. “Overview the E-Commerce in Bangladesh.” IOSR Journal of Business and Management

16, no. 7 (2014): 01–06. https://doi.org/10.9790/487x-16720106.

Nurunnabi, Mohammad, and Monirul Alam Hossain. “The Voluntary Disclosure of Internet Financial

Reporting (IFR) in an Emerging Economy: A Case of Digital Bangladesh.” Journal of Asia Business

Studies 6, no. 1 (2012): 17–42. https://doi.org/10.1108/15587891211190688.

S. Walsh, Christopher. “Going Digital on Low-Cost Mobile Phones in Bangladesh,” 2011.

https://doi.org/10.5176/2251-1814_eel54.

Shahjee, Rajneesh. “The Impact Of Electronic Commerce On Business Organization.” An International Peer

Reviewed & Referred: Scholarly Research Journal for Interdicilinary Studies 4, no. 27 (2016): 3130–40.

Zaman, Farhana, and Priyabrata Chowdhury. “Technology Driven Banking in Bangladesh: Present Status,

Future Prospects and Challenges.” BUP Journal 1, no. 1 (2012): 56–78.

© 2021 by the authors. Author/authors are fully responsible for the text, figure,

data in above pages. This article is an open access article distributed under

the terms and conditions of the Creative Commons Attribution (CC BY) license

(http://creativecommons.org/licenses/by/4.0/)

https://doi.org/
http://creativecommons.org/licenses/by/4.0/

