Dynamic Development of Cross-border E-commerce through Efficient Parcel Delivery

A study for DG Growth

Delivering for the Future: Workshop on Developments in the Postal Sector

Brussels, 7 March 2018

WIK & WIK-Consult Science meets Consulting

- WIK: independent research institute, owned by the German government
- More than 30 years of experience in economic regulation and sector policies
- Regulation and policies for digitisation
- WIK-Consult is a 100% subsidiary of WIK, founded 2001. Consultancy specialised in regulated industries
- Strong European client focus
- ~ 40 consultants/researchers combined.
 Predominantly economists

Contents of this Presentation

- Background and objectives
- Contents of the study / Terms of reference
- Project team
- Methodology of the study
- Stakeholder engagement & interaction
- Timetable of the study

Background and Objectives

- EP IMCO asked the Commission to conduct a pilot project on the "dynamic development of cross-border e-commerce through efficient parcel delivery"
- Study shall improve the understanding on
 - > the state-of-play and the developments in the EU delivery markets and
 - the needs of consumers and e-retailers in relation to cross-border ecommerce and delivery services
- Study focussed on intra-EU parcel delivery services
- Parcels are defined as "postal items containing goods with or without commercial value and a weight not exceeding 31.5kg"
- Study shall provide input for
 - the evaluation report on the regulation on cross-border parcel delivery services (2020) and
 - the report on the application of the Postal Services Directive (expected 2019/2020)

Contents of the Study / ToR

Geographical scope: EU-28 and EEA

Region Western Europe Southern Europe Northern Europe

Eastern Europe

Elements of the study

- A) Analysis of market for cross-border parcel delivery services
- B) Regulatory context
- C) Users' needs for e-commerce parcel services
- D) Recommendations

Contents of the Study / ToR Market Analysis

Evolution of parcel delivery markets

- Recent developments (since 2013) and future trends (5-10 years)
- Demand for parcel delivery services (domestic and cross-border)
- Supply of delivery services and technological innovations
- Role of the USO for parcel delivery services

Employment and working conditions

- Number of people working for parcel delivery services structured by type of contract
- Impact of operators' business models on working conditions
- Role of social partners and social dialogue in the parcel sector

Environmental impact of parcel delivery services

- Overview of main environmental challenges
- Key drivers to promote more sustainable transport and delivery modes
- Industry initiatives to promote sustainable operations

Contents of the Study / ToR Regulatory Context

National and EU dimensions

- Impact of different legal and regulatory regimes related to parcel delivery services
 - in different Member States
 - for different parcel carriers

International dimension

- Challenges related to non-EU imports/exports for USPs and other parcel carriers
- Impact of the revised UPU terminal dues system
- Impact of customs procedures and aviation security rules on cost and operations of parcel carriers

Contents of the Study / ToR Users' Needs

- Mapping of types of consumers and e-retailers using e-commerce parcel delivery services
- Survey of consumers' and e-retailers' needs
 - Preferences for, actual availability of and experiences with certain delivery and return features in the cross-border context
 - Delivery and return features include i.a.
 - Quality of service, delivery locations and price
 - Additional services including tracking, insurance, registered delivery
 - ➤ Interoperability and standardisation

Contents of the Study / ToR Recommendations

- Conclusions on the state of play of the cross-border delivery market in the EU and to which extent delivery-related issues continue to restrict the development of e-commerce
- Identify and characterise groups of users whose needs are currently not well met
- Set out areas where additional innovation and service improvements are needed to complete the single market for cross-border parcel delivery services

Project Team

Project Director: Dr Iris HENSELER-UNGER

Project Manager: Alex Kalevi DIEKE

Project Team 'E-commerce and delivery markets'

Dr Christian BENDER Antonia NIEDERPRÜM Serpil TAS

Project Team 'Regulation'

James CAMPBELL Alex Kalevi DIEKE Sonja THIELE

Project Team 'Employment and Environment'

Annette HILLEBRAND Sonja THIELE

Project Team 'User needs'

Dr René ARNOLD Annette HILLEBRAND Antonia NIEDERPRÜM Serpil TAS

Represenative consumer survey in 30 countries WIK & LIGHTSPEED (subcontractor)

6 National workshops WIK & EFFICIENCE3 (subcontractor)

Online survey of e-retailers (WIK team)

Project Team 'Conclusions & Recommendations'

Stakeholder interaction

Alex Kalevi DIEKE Antonia NIEDERPRÜM Sonja THIELE

Methodology

	Methodology / Tool									
Research task	Desk research	Consumer survey	E-retailer survey	Interviews	National stakeholder workshops	EU experts panels	Case studies	Terminal dues model	Analysis	Conclusions & Recommendations
E-commerce & delivery markets	√			√	√	\checkmark	√	√	✓	√
Employment and environmental topics	√			√		✓	√		√	√
Regulatory topics	✓			\checkmark	✓	\checkmark	✓	✓	\checkmark	✓
Consumer needs	✓	✓					✓		\checkmark	✓
E-retailer needs	✓		\checkmark	√	✓		\checkmark		\checkmark	✓

Methodology Desk Research

- Purpose: Collect and assess publicly available data and surveys on all aspects of the study including
 - national parcel markets
 - national e-commerce markets
 - legislative and regulatory information
 - sustainability aspects of delivery services (employment & environment)
 - consumers' and e-retailers' attitudes towards cross-border e-commerce (emphasis: delivery aspects)
- Standardised data sheets will be used for quantitative information and a structured collection of qualitative information.
- Data sheets will be used to
 - inform WIK's overall analysis and recommendations
 - > produce 31 country fiches

Methodology Consumer Survey

 Purpose: Survey consumers' expectations and experiences in relation to delivery of e-commerce purchases (domestic and cross-border)

Socio-demographics

Domestic and cross-border online shopping activities

Consumers' expectations in relation to delivery aspects

Consumers' experiences in relation to their expectations

Concerns of consumers not buying from foreign online shops

- Online survey in all EU Member States, Iceland and Norway (in national languages)
- Target group: Individuals that have purchased online within the last 12 months
- Sample size: 16,400 respondents (combined) in 30 countries
- Duration: 10-15 Minutes
- Translation, programming and fieldwork by our partner Lightspeed
- Fieldwork planned for May/June 2018

Methodology E-Retailer Survey

 Purpose: Collect expectations and experiences on cross-border deliveries and returns from as many different e-retailers as possible

E-retailers' online sales activities (domestic & cross-border)

E-retailers' experiences with cross-border deliveries & returns

E-retailers' satisfaction with delivery & return services

Concerns of e-retailers not to sell cross-border

 WIK will seek co-operation from European and national e-commerce associations to inform e-retailers about the study and promote participation

Methodology Stakeholder Interaction: Interviews

 Purpose: Discuss specific topics, learn about stakeholder views, and discuss draft conclusions and recommendations

Delivery markets

- Established postal & parcel operators
- New innovative delivery operators
- Suppliers of delivery technology
- Supply chain experts
- Regulators

15-20 interviews

Users' needs

- E-retailers
- E-commerce associations
- Consumer associations
- Market places
- E-commerce experts

15-20 interviews

Employment & Environment

- Unions
- Social partners
- Sustainability and climate experts
- Traffic and mobility experts, eg academics, research institutions

5-10 interviews

Transport & International

- UPU
- Experts on terminal dues
- Aviation and transport security experts
- Customs experts

5-10 interviews

Methodology Stakeholder Interaction: National Workshops

- Six national stakeholder workshops
 - to discuss recent developments of national and cross-border e-commerce
 - to identify challenges for the parcel industry to support e-commerce
 - to identify key drivers and barriers for tackling these challenges
- WIK and Commission services agreed to have workshops in Belgium, Bulgaria, Germany, Poland, Portugal and Sweden
- National stakeholder workshops planned for Jun/Jul and Sept/Oct 2018
- Workshops to be conducted by WIK and its partner Efficience3

Region				
	National workshop			
	Western Europe			
	Southern Europe			
	Northern Europe			
	Eastern Europe			

Methodology Stakeholder Interaction: EU Experts Panels

- WIK will organise four EU experts panels to discuss specific topics with market stakeholders and experts
- Planned topics:

Environment and sustainability

Employment and working conditions in the parcel industry

Discussion and testing of draft conclusions and recommendations

- Target group: EU stakeholders and experts
- Set-up: Half-day events in Brussels or other convenient EU locations
- Implementation of experts panels planned for Sept-Nov 2018

Methodology Case Studies and Terminal Dues Model

Case studies

Final report will include approximately 20 case studies to address, e.g.

- best practices for cross-border delivery solutions
- innovative services and technologies
- best practices of sustainable delivery services
- examples for good or poor working conditions and employment
- trends and developments from markets outside the EU
- good or poor regulatory practices

Terminal dues model

- Purpose: Identify effects of UPU terminal dues on EU postal operators
- WIK proposes to use a revised version of the mathematical model of the bilateral letter post flows jointly developed by WIK and James Campbell (2010)
- The model will be used to evaluate
 - the terminal dues changes adopted by the Universal Postal Union in the Istanbul Congress held in September/October 2016, and
 - the impact it has on universal service providers (and possibly other parcel operators and e-retailers)
- The focus of the analysis will be on the effects of terminal dues for small packages

Methodology Analysis and Conclusions & Recommendations

Analysis of quantitative and qualitative data of each topic Cross-analysis of different aspects of study Market Exchange and developments Exchange and discussion Employment & connect information Interviews & experts **Environment** across research panels to discuss areas Regulation views and Discuss Consumers' and eassessments assessments within retailers' needs the team

- Conclusions will be based on evidence (quantitative/qualitative)
- Recommendations may be directed to different parties, including:
 - > The European Commission
 - Policy-makers and regulators in (all or some) Member States.
 - Parcel carriers (industry approach)
 - Other parties

Stakeholder Engagement

- WIK will NOT conduct a standardised questionnaire survey among stakeholders
- BUT we need and seek YOUR input in this study

Desk research

 Please share with WIK consumer & e-retailer surveys, market studies and other relevant reports you consider important for the study

E-retailer survey

Please support and promote participation in the e-retailer survey

Interviews and case studies

- Please be available for interviews
- Please share with WIK examples on good practices in cross-border e-commerce delivery and return solutions

National stakeholder workshops

Please support and promote participation in the national stakeholder workshops

Experts panels

Please support participation in the experts panels

Timetable of the Study

Timetable of the Study Public Workshops

Public Workshops

- Today: Introduction of the study
- September 2018: Interim Results
- Early 2019: Final Results (TBC)

Project Contact: Antonia Niederprüm

WIK-Consult GmbH Postfach 2000 53588 Bad Honnef Deutschland

Tel.:+49 2224 9225 29

eMail: a.niederpruem@wik.org

www.wik.org