

Impact of the Coronavirus on e-commerce

SURVEY RESULTS REPORT

27 March 2020

Ecommerce Europe's Second Survey on the Coronavirus

Online shops can still maintain their activity but more than half respondents report problems in supply chain in their countries

Ecommerce Europe conducted a new survey among its National E-commerce Association members¹ covering the general situation per country and the overall effect of the Coronavirus outbreak on the e-commerce sector, with a specific focus on the status of logistics in the various states. The findings show that **93% of all respondents are in full or partial lockdown, meaning that citizens in those countries can only go out with some or very strict restrictions**. However, in all cases, **online shops are still allowed to maintain their activity**. In more than half of the cases (60%), **online shops experience problems in their supply chain**. This could come from limitations in the import of products from third countries, but also from general restrictions along the supply chain, for instance at production sites, leading to shortages of certain products.

For all respondents, the governments in their countries have approved or are in process of approving **measures to finance (partial) unemployment**. These measures range from up to 800€ per employee in Greece to 84% of net salary up to 5,300€ in France.

Although it was expected that the **closure of non-essential brick-and-mortar shops** in many countries would lead to an increased pressure on online shops, only 27% of the respondents indicate this to be the case. In these cases, shops that close their physical stores, make a **shift towards selling online**, leading to a pressure on fulfillment on marketplaces.

Ecommerce Europe members that responded to the survey indicated significant pressure on parcel delivery operators in their countries. The findings show that for 60% of the respondents, a small negative impact on parcel delivery can be identified and for 33% even a strong negative impact. This is largely due to the increased pressure on the delivery operators resulting in delays. For instance, in Spain, there even has been a lock down of the postal service, leaving them limited to universal postal services. Private couriers are deciding individually to stay open or not. By the decree of the lockdown, delivery is allowed, but it is not considered an essential service (at least not for non-essential products). In contrast, in Switzerland, parcel delivery and postal services are considered part of the critical infrastructure. The government there seems to maintain it to keep a minimum of normality in these times. There also appear to be no public concerns around the safety of delivery.

In terms of **cross-border delivery**, 86% of respondents state that parcel delivery operators are not restricting or are being restricted to deliver abroad. Those that indicate that there have been problems, mention that this is largely due to the lack of flight connections.

More than half (64%) of respondents indicated that **when brick-and-mortar shops are not allowed to open in their country, they are offering alternative options to deliver products to their consumers**. Out of these respondents, in 78% of the cases, those brick-and-mortar shops start selling online.

1. A total of 15 National E-commerce Association members of Ecommerce Europe replied to this survey, covering 13 countries, due to the fact that there can be more than one association per country. The survey run from 24 to 27 March 2020.

E-commerce crucial to provide EU citizens with essential products

The e-commerce sector is vital during the current Coronavirus outbreak. With people increasingly being restricted to their homes, home deliveries allow people to minimize the risks to catch the virus. Online retailers provide citizens with essential products, it is therefore imperative to keep the borders open for cross-border product supplies and sales. Ecommerce Europe calls on the European Commission and Member States to ensure the free flow of goods and help delivery operators, online retailers, and in particular SMEs, to continue to carry out their essential function.

About the Ecommerce Europe survey

In the current crisis following the outbreak of the Coronavirus, information sharing is crucial. Countries can learn from the approach of others or prepare for more severe situations by taking precautions based on the lessons of other countries. Ecommerce Europe, being the European platform where many e-commerce actors come together, wants to facilitate the knowledge sharing. To achieve this, it is carrying out a weekly survey to gain insights into two aspects: first, the general situation in a country and the overall effect of the crisis on the e-commerce sector, and second, a specific topic that is chosen per week.

Country comparison

Country																	
AT	Full	HR	SEP	Yes	Yes	Yes	Expected	Yes	↑	No	Yes	Yes	LNI	Yes	No	No	Yes
BE	Partial	HR	SEP	Yes	Yes	Yes	Expected	Yes	↑	Yes - S	Yes	Yes	LNI	Yes	Yes	Yes	Yes
CZ	Full	HR	SEP	No	Yes	No	Yes	Yes	↓	No	No	Yes	LNI	Yes	No	No	Yes
DK	Partial	SR	Yes	Yes	Yes	No	No	Yes	↑ ↓	No	No	No	LNI	Yes	No	No	No
FR	Full	HR	SEP	Yes	Yes	Yes	Yes	Yes	↓	Yes - N	No	Yes	SNI	Yes	Yes	No	No
DE	Partial	SR	SEP	Yes	Yes	No	Yes	Yes	↑ ↓ x	Yes - N	No	Yes	SNI	Yes	No	No	Yes
GR	Full	HR	SEP	No	Yes	No	Yes	Yes	↓	No	Yes	Yes	LNI	Yes	No	No	Yes
IT	Full	HR	SEP	Yes	Yes	Yes	Expected	Yes	↓	No	No	Yes	SNI	No	Yes	No	No
NL	Partial	SR	Yes	Yes	Yes	Yes	Yes	Yes	↑ ↓ x	No	No	Yes	LNI	Yes	No	No	No
NO	Partial	Yes	Yes	No	Yes	No	Expected	Yes	↓	No	No	Yes	LNI	Yes	No	No	Yes
ES	Partial	HR	SEP	No	Yes	Yes	Yes	TBA	↑	Yes - N	No	No	LNI	No	Yes	N/A	Yes
SE	Partial	SR	Yes	Yes	Yes	No	Yes	TBA	↑ ↓ x	No	Yes	Yes	SNI	Yes	No	No	N/Ap
CH	Partial	SR	SEP	Yes	Yes	No	Yes	Yes	↑ ↓	No	No	Yes	NI/LNI	Yes	No	No	Yes

Legend:

Country in lockdown

Free movement of people

Brick-and-mortar shops open

Are they offering alternative options to deliver products to their consumers?

Online shops active

Are online shops required to have their employees working from home except when practically impossible?

Do online shops experience problems in their supply chain?

Did the government adopt measures to finance (partial) unemployment?

What is the estimated impact of the Coronavirus on non-food online sales?

Do online shops face pressure from trade unions to close or restrict their activities?

Do online shops suffer from the pressure of brick-and-mortar shops that were required to shut down?

Is parcel delivery regarded by the government as an essential infrastructure at the moment?

How does the situation affect parcel delivery?

Are automated pick-up/drop-off points for parcels still allowed to operate?

Did the government publish any guidelines on safe delivery of parcels to consumers?

Are postal/parcel delivery operators restricting or being restricted to deliver abroad?

Is "cash on delivery" still allowed?

HR - Heavy restrictions
 SR - Some restrictions
 SEP - Yes, but only if they sell essential products (i.e. food, healthcare, etc.)
 TBA - It is in the process of being approved
 ↑ - Increase in sales
 ↓ - Decrease in sales
 x - Complete lack of sales
 Yes - N - Yes, a normal level of pressure
 Yes - S - Yes, a strong level of pressure
 SNI - Strong negative impact
 LNI - Little negative impact
 NI - No impact
 N/A - Information not available
 N/Ap - Not applicable

Country in lockdown

Full

Free movement of people

Yes, but with heavy restrictions

Brick-and-mortar shops open

Yes, but only if they sell essential products (i.e. food, healthcare, etc.)

Online shops active

Yes

Are online shops required to have their employees working from home except when practically impossible?

Yes

Are they offering alternative options to deliver products to their consumers?

Yes

Did the government adopt measures to finance (partial) unemployment?

Yes,
80-90% up to € 5,370

Do online shops experience problems in their supply chain?

No but it is expected to happen soon

Do online shops face pressure from trade unions to close or restrict their activities?

No

What is the estimated impact of the Coronavirus on non-food online sales?

Increase in sales

Is parcel delivery regarded by the government as an essential infrastructure at the moment?

Yes

Do online shops suffer from the pressure of brick-and-mortar shops that were required to shut down?

Yes

Are automated pick-up/drop-off points for parcels still allowed to operate?

Yes

How does the situation affect parcel delivery?

Little negative impact

Are postal/parcel delivery operators restricting or being restricted to deliver abroad?

No

Did the government publish any guidelines on safe delivery of parcels to consumers?

No

Is "cash on delivery" still allowed?

Yes

Country in lockdown

Partial

Free movement of people

Yes, but with heavy restrictions

Brick-and-mortar shops open

Yes, but only if they sell essential products (i.e. food, healthcare, etc.)

Online shops active

Yes

Are online shops required to have their employees working from home except when practically impossible?

Yes

Are they offering alternative options to deliver products to their consumers?

Yes

Did the government adopt measures to finance (partial) unemployment?

Yes, 70% - limited to € 2,754.76

Do online shops experience problems in their supply chain?

No, but it is expected to happen soon

Do online shops face pressure from trade unions to close or restrict their activities?

Strong level of pressure

What is the estimated impact of the Coronavirus on non-food online sales?

Increase in sales

Is parcel delivery regarded by the government as an essential infrastructure at the moment?

Yes

Do online shops suffer from the pressure of brick-and-mortar shops that were required to shut down?

Yes - in terms of logistics

Are automated pick-up/drop-off points for parcels still allowed to operate?

Yes

How does the situation affect parcel delivery?

Little negative impact

Did the government publish any guidelines on safe delivery of parcels to consumers?

Yes

Are postal/parcel delivery operators restricting or being restricted to deliver abroad?

No

Is "cash on delivery" still allowed?

No

Country in lockdown

Full

Free movement of people

Yes, but with heavy restrictions

Brick-and-mortar shops open

Yes, but only if they sell essential products (i.e. food, healthcare, etc.)

Online shops active

Yes

Are online shops required to have their employees working from home except when practically impossible?

No

Are they offering alternative options to deliver products to their consumers?

No

Did the government adopt measures to finance (partial) unemployment?

Yes, 50% to 80% depending on the situation

Do online shops experience problems in their supply chain?

Yes

Do online shops face pressure from trade unions to close or restrict their activities?

No

What is the estimated impact of the Coronavirus on non-food online sales?

Decrease in sales

Is parcel delivery regarded by the government as an essential infrastructure at the moment?

Yes

Do online shops suffer from the pressure of brick-and-mortar shops that were required to shut down?

No

Are automated pick-up/drop-off points for parcels still allowed to operate?

Yes

How does the situation affect parcel delivery?

Little negative impact

Are postal/parcel delivery operators restricting or being restricted to deliver abroad?

No

Did the government publish any guidelines on safe delivery of parcels to consumers?

No

Is "cash on delivery" still allowed?

Yes

Country in lockdown

Partial

Free movement of people

Yes, but with some restrictions

Brick-and-mortar shops open

Yes

Online shops active

Yes

Are online shops required to have their employees working from home except when practically impossible?

No

Are they offering alternative options to deliver products to their consumers?

Yes

Did the government adopt measures to finance (partial) unemployment?

Yes, 75% and up to € 3,000

Do online shops experience problems in their supply chain?

No

Do online shops face pressure from trade unions to close or restrict their activities?

No

What is the estimated impact of the Coronavirus on non-food online sales?

Increase & decrease in sales

Is parcel delivery regarded by the government as an essential infrastructure at the moment?

No

Do online shops suffer from the pressure of brick-and-mortar shops that were required to shut down?

No

Are automated pick-up/drop-off points for parcels still allowed to operate?

Yes

How does the situation affect parcel delivery?

Little negative impact

Are postal/parcel delivery operators restricting or being restricted to deliver abroad?

No

Did the government publish any guidelines on safe delivery of parcels to consumers?

No

Is "cash on delivery" still allowed?

No

Country in lockdown

Full

Free movement of people

Yes, but with heavy restrictions

Brick-and-mortar shops open

Yes, but only if they sell essential products (i.e. food, healthcare, etc.)

Online shops active

Yes

Are online shops required to have their employees working from home except when practically impossible?

Yes

Are they offering alternative options to deliver products to their consumers?

Yes

Did the government adopt measures to finance (partial) unemployment?

Yes, 84% of net salary up to € 5,300

Do online shops experience problems in their supply chain?

Yes

Do online shops face pressure from trade unions to close or restrict their activities?

Normal level of pressure

What is the estimated impact of the Coronavirus on non-food online sales?

Decrease in sales

Is parcel delivery regarded by the government as an essential infrastructure at the moment?

Yes

Do online shops suffer from the pressure of brick-and-mortar shops that were required to shut down?

No

Are automated pick-up/drop-off points for parcels still allowed to operate?

Yes

How does the situation affect parcel delivery?

Strong negative impact

Are postal/parcel delivery operators restricting or being restricted to deliver abroad?

No

Did the government publish any guidelines on safe delivery of parcels to consumers?

Yes

Is "cash on delivery" still allowed?

No

Country in lockdown

Partial

Free movement of people

Yes, but with some restrictions

Brick-and-mortar shops open

Yes, but only if they sell essential products (i.e. food, healthcare, etc.)

Online shops active

Yes

Are online shops required to have their employees working from home except when practically impossible?

No

Are they offering alternative options to deliver products to their consumers?

Yes

Did the government adopt measures to finance (partial) unemployment?

Yes, 50% - 65% depending on the situation

Do online shops experience problems in their supply chain?

Yes

Do online shops face pressure from trade unions to close or restrict their activities?

Yes, a normal level of pressure

What is the estimated impact of the Coronavirus on non-food online sales?

Increase, decrease & complete lack of sales

Is parcel delivery regarded by the government as an essential infrastructure at the moment?

Yes

Do online shops suffer from the pressure of brick-and-mortar shops that were required to shut down?

No

Are automated pick-up/drop-off points for parcels still allowed to operate?

Yes

How does the situation affect parcel delivery?

Strong negative impact

Did the government publish any guidelines on safe delivery of parcels to consumers?

No

Are postal/parcel delivery operators restricting or being restricted to deliver abroad?

No

Is "cash on delivery" still allowed?

Yes

Country in lockdown

Full

Free movement of people

Yes, but with heavy restrictions

Brick-and-mortar shops open

Yes, but only if they sell essential products (i.e. food, healthcare, etc.)

Online shops active

Yes

Are online shops required to have their employees working from home except when practically impossible?

No

Are they offering alternative options to deliver products to their consumers?

No

Did the government adopt measures to finance (partial) unemployment?

Yes, up to €800 per employee

Do online shops experience problems in their supply chain?

Yes

Do online shops face pressure from trade unions to close or restrict their activities?

No

What is the estimated impact of the Coronavirus on non-food online sales?

Decrease in sales

Is parcel delivery regarded by the government as an essential infrastructure at the moment?

Yes

Do online shops suffer from the pressure of brick-and-mortar shops that were required to shut down?

Yes

Are automated pick-up/drop-off points for parcels still allowed to operate?

Yes

How does the situation affect parcel delivery?

Little negative impact

Are postal/parcel delivery operators restricting or being restricted to deliver abroad?

No

Did the government publish any guidelines on safe delivery of parcels to consumers?

No

Is "cash on delivery" still allowed?

Yes

Country in lockdown

Full

Free movement of people

Yes, but with heavy restrictions

Brick-and-mortar shops open

Yes, but only if they sell essential products (i.e. food, healthcare, etc.)

Online shops active

Yes

Are online shops required to have their employees working from home except when practically impossible?

Yes

Are they offering alternative options to deliver products to their consumers?

Yes

Did the government adopt measures to finance (partial) unemployment?

Yes

Do online shops experience problems in their supply chain?

No but it is expected to happen soon

Do online shops face pressure from trade unions to close or restrict their activities?

No

What is the estimated impact of the Coronavirus on non-food online sales?

Decrease in sales

Is parcel delivery regarded by the government as an essential infrastructure at the moment?

Yes

Do online shops suffer from the pressure of brick-and-mortar shops that were required to shut down?

No

Are automated pick-up/drop-off points for parcels still allowed to operate?

No

How does the situation affect parcel delivery?

Strong negative impact

Are postal/parcel delivery operators restricting or being restricted to deliver abroad?

No

Did the government publish any guidelines on safe delivery of parcels to consumers?

Yes

Is "cash on delivery" still allowed?

No

Country in lockdown

Partial

Free movement of people

Yes, but with some restrictions

Brick-and-mortar shops open

Yes

Online shops active

Yes

Are online shops required to have their employees working from home except when practically impossible?

Yes

Are they offering alternative options to deliver products to their consumers?

N/A

Did the government adopt measures to finance (partial) unemployment?

Yes, up to 90% for company workers
Up to € 1,000/month for indep. workers

Do online shops experience problems in their supply chain?

Yes

Do online shops face pressure from trade unions to close or restrict their activities?

No

What is the estimated impact of the Coronavirus on non-food online sales?

Increase, decrease & complete lack of sales

Do online shops suffer from the pressure of brick-and-mortar shops that were required to shut down?

No

How does the situation affect parcel delivery?

Little negative impact

Is parcel delivery regarded by the government as an essential infrastructure at the moment?

Yes

Are automated pick-up/drop-off points for parcels still allowed to operate?

Yes

Are postal/parcel delivery operators restricting or being restricted to deliver abroad?

No

Did the government publish any guidelines on safe delivery of parcels to consumers?

No

Is "cash on delivery" still allowed?

No

Country in lockdown

Partial

Free movement of people

Yes

Brick-and-mortar shops open

Yes

Online shops active

Yes

Are online shops required to have their employees working from home except when practically impossible?

No

Are they offering alternative options to deliver products to their consumers?

No

Did the government adopt measures to finance (partial) unemployment?

Yes, the government covers costs of lay-offs to both employers and employees

Do online shops experience problems in their supply chain?

No, but it is expected to happen soon

Do online shops face pressure from trade unions to close or restrict their activities?

No

What is the estimated impact of the Coronavirus on non-food online sales?

Decrease in sales

Do online shops suffer from the pressure of brick-and-mortar shops that were required to shut down?

No

Is parcel delivery regarded by the government as an essential infrastructure at the moment?

Yes

Are automated pick-up/drop-off points for parcels still allowed to operate?

Yes

How does the situation affect parcel delivery?

Little negative impact

Did the government publish any guidelines on safe delivery of parcels to consumers?

No

Are postal/parcel delivery operators restricting or being restricted to deliver abroad?

No

Is "cash on delivery" still allowed?

Yes

Country in lockdown

Partial

Free movement of people

Yes, but with heavy restrictions

Brick-and-mortar shops open

Yes, but only if they sell essential products (i.e. food, healthcare, etc.)

Online shops active

Yes

Are online shops required to have their employees working from home except when practically impossible?

Yes

Are they offering alternative options to deliver products to their consumers?

Yes

Did the government adopt measures to finance (partial) unemployment?

It is in the process of being approved

Do online shops experience problems in their supply chain?

Yes

Do online shops face pressure from trade unions to close or restrict their activities?

Normal level of pressure

What is the estimated impact of the Coronavirus on non-food online sales?

Increase in sales

Is parcel delivery regarded by the government as an essential infrastructure at the moment?

Yes

Do online shops suffer from the pressure of brick-and-mortar shops that were required to shut down?

No

Are automated pick-up/drop-off points for parcels still allowed to operate?

Only for essential goods

How does the situation affect parcel delivery?

Little negative impact

Are postal/parcel delivery operators restricting or being restricted to deliver abroad?

N/A

Did the government publish any guidelines on safe delivery of parcels to consumers?

Yes

Is "cash on delivery" still allowed?

Yes

Country in lockdown

Partial

Free movement of people

Yes, but with some restrictions

Brick-and-mortar shops open

Yes

Online shops active

Yes

Are online shops required to have their employees working from home except when practically impossible?

No

Are they offering alternative options to deliver products to their consumers?

Yes

Did the government adopt measures to finance (partial) unemployment?

It is in the process of being approved

Do online shops experience problems in their supply chain?

Yes

Do online shops face pressure from trade unions to close or restrict their activities?

No

What is the estimated impact of the Coronavirus on non-food online sales?

Increase, decrease & complete lack of sales

Is parcel delivery regarded by the government as an essential infrastructure at the moment?

Yes

Do online shops suffer from the pressure of brick-and-mortar shops that were required to shut down?

Yes

Are automated pick-up/drop-off points for parcels still allowed to operate?

Yes

How does the situation affect parcel delivery?

Strong negative impact

Did the government publish any guidelines on safe delivery of parcels to consumers?

No

Are postal/parcel delivery operators restricting or being restricted to deliver abroad?

No

Is "cash on delivery" still allowed?

N/A

Country in lockdown

Partial

Free movement of people

Yes, but with some restrictions

Brick-and-mortar shops open

Yes, but only if they sell essential products (i.e. food, healthcare, etc.)

Online shops active

Yes

Are online shops required to have their employees working from home except when practically impossible?

No

Are they offering alternative options to deliver products to their consumers?

Yes

Did the government adopt measures to finance (partial) unemployment?

Yes, up to 80%

Do online shops experience problems in their supply chain?

Yes

Do online shops face pressure from trade unions to close or restrict their activities?

No

What is the estimated impact of the Coronavirus on non-food online sales?

Increase & decrease in sales

Is parcel delivery regarded by the government as an essential infrastructure at the moment?

Yes

Do online shops suffer from the pressure of brick-and-mortar shops that were required to shut down?

No

Are automated pick-up/drop-off points for parcels still allowed to operate?

Yes

How does the situation affect parcel delivery?

No to little negative impact

Are postal/parcel delivery operators restricting or being restricted to deliver abroad?

No

Did the government publish any guidelines on safe delivery of parcels to consumers?

No

Is "cash on delivery" still allowed?

Yes

Overview of survey results

Is your country in lockdown?

Number of responses: 15

Are people in your country allowed to go out?

Number of responses: 15

Are brick-and-mortar shops still allowed to be open?

Number of responses: 15

Are online shops still allowed to maintain their activity?

Number of responses: 15

Are online shops required to have their employees working from home except when practically impossible?

Number of responses: 15

Do online shops in your country experience problems in their supply chain:

Number of responses: 15

Did your government adopt measures to finance (partial) unemployment?

Number of responses: 15

What is the estimated impact of the Coronavirus on non-food online sales in your country (more answers possible)?

Number of responses: 15

Do online shops suffer from the pressure of brick-and-mortar shops that were required to shut down?

Number of responses: 15

Is parcel delivery regarded by the government as an essential infrastructure in your country at the moment?

Number of responses: 15

How does the situation affect parcel delivery?

Number of responses: 15

If brick-and-mortar shops are not allowed to open in your country, are they offering alternative options to deliver products to their consumers?

Number of responses: 14

Please select:

Number of responses: 9

Are postal/parcel delivery operators restricting or being restricted to deliver from your country to abroad?

Number of responses: 14

Ecommerce Europe

Rue d'Arlon 69-71
1040 Brussels, Belgium

www.ecommerce-europe.eu
info@ecommerce-europe.eu