
S I L E S I A N U N I V E R S I T Y O F T E C H N O L O G Y P U B L I S H I N G H O U S E

SCIENTIFIC PAPERS OF SILESIAN UNIVERSITY OF TECHNOLOGY 2023

ORGANIZATION AND MANAGEMENT SERIES NO. 169

http://dx.doi.org/10.29119/1641-3466.2023.169.27 http://managementpapers.polsl.pl/

DROPSHIPPING IN THE AGE OF THE INTERNET – 1

DOES IT REALLY WORK IN CRISIS? 2

Anna LAMEK 3

Faculty of Management, Wrocław University of Science and Technology; anna.lamek@pwr.edu.pl, 4
ORCID: 0000-0002-2434-417X 5

Purpose: The main goal of this article is to present the dropship model to consider it’s 6

advantages and disadvantages and find out, is it accurate way to develop business in short time 7

under some uncertainty. 8

Design/methodology/approach: Most important problems and critical success factors of 9

dropshipping model, and then assessing their mutual influence on each other were discussed. 10

Costs that a start-up company running it’s business must incur were analyzed. In order to 11

convince what kind of effects the online store may expect, simulations of requirements and 12

costs on dropshipping platforms were conducted. 13

Findings: Dropshipping business model is quite risky and should not be treated as a panacea 14

in times of crisis. Online stores, if they think about significant profits, must focus on finding 15

their niche, building responsive websites and rely on a solid information system. 16

Originality/value: Simulation of costs of dropshipping business model under some uncertainty 17

can be really helpful to start-up company running it’s business. 18

Keywords: management, dropshipping, business management, solving problems with 19

uncertainty, supply-chain management. 20

Category of the paper: Research paper. 21

1. Introduction 22

In the period from 2007 to 2009 a worldwide economic and financial crisis has began. 23

A large number of companies were looking for savings, e.g. by converting cost units within the 24

organization. At that time very great interest of various outsourced services aroused, including 25

warehousing goods or employing self-employed workers. This phenomenon has also emerged 26

recently as a result of the influence of COVID-19 virus pandemic situation on global economy. 27

Massive efforts were made to look for ways to reduce the risk and properly manage the 28

enterprise in conditions of uncertainty. It is no wonder that the concept of dropshipping has 29

468 A. Lamek

become very popular again. As we observe on worldwide Web search interest over time 1

(Fig. 1) this order fulfillment method is currently experiencing an upswing 2

 3
Figure 1. Dropshipping – worldwide Web search interest over time starting from 2014. 4

Source: own work based on: (https://trends.google.com/), access: February 2021. 5

According to Grand View Research report the global dropshipping market size was valued 6

at USD 102.2 billion in 2018 and is expected to register a CAGR of 28.8% from 2019 to 2025, 7

especially in case of following industries: toys, hooby & DIY, furnitures & appliances, food 8

and personal care, electronics and fashion. What is the reason? The main goal of this article is 9

to present the dropship model, consider it’s advantages and disadvantages and find out, is it 10

accurate way to develop business in short time. Last, but not least does it actually work during 11

any economic crisis? 12

One of the pioneer writers of this concept – Aaron Kiely (Kiely, 2018) defines it as follows: 13

in dropshipping, customers place products orders via online transactions. The paper considers 14

how this concept works in the Age of Internet, where many online stores sell purchased product, 15

and redirect the sales order to a third-party supplier, who then ships the order directly to the 16

customer. The online store thus becomes a broker of sale, and the price the customer pays is 17

obviously higher than the purchase price of the good offered by the whosaler. The broker earns 18

on the margin - taking into account the cost of purchase and advertising, but doesn’t bear the 19

costs of goods’ storage and shipping. 20

As shown in Fig. 2 dropshipping is an order fulfillment method that does not require 21

a business to keep products in the warehouse. Instead of that, the store sells the product, 22

and passes on the sales order to a third-party supplier (often manufacturer of goods), who then 23

delivers the order drirectly to the customer. 24

Dropshipping in the Age of the Internet 469

 1
Figure 2. The Dropship model. 2

Source: own work based on: (https://www.oberlo.com/blog/amazon-dropshipping-guide), access: 3
February 2021. 4

Dropshipping gives the opportunity to develop your own business practically without 5

capital or at a difficult moment for the enterprise, wanting to minimize costs, so it is 6

a particularly good solution for small enterprises or startups. This concept is also a good idea 7

in conditions of high uncertainty, when it is difficult to predict what will happen tomorrow, 8

and company managers want to reduce logistics costs. It also allows you to focus and take care 9

of the appropriate online store marketing strategy and product promotion. 10

However, dropshipping is not always a best way to generate sales revenue quickly, 11

especially when we take into account all obstacles, threats and disadvantages. E.g. we cannot 12

forget about competition - on the market we will find many sales brokers who offer similar 13

products, often even ordered from the same drop-shipping wholesalers. Margin is always 14

around 20% of manufacturer price, so how you can compete with other sellers and earn some 15

money at the same time? The customer has contact only with the online store, often not even 16

knowing who the real supplier is. If the quality of the products is bad and the customer wants 17

to make a complaint, problems arise. Of course, everything must be approached in the right 18

way, but it requires commitment and smart business decisions. Let’s discuss advantages and 19

disadvantages of dropship model and find out does it really work? 20

2. Advantages and disadvantages of dropshipping – does it actually work? 21

In order to analyze the advantages and disadvantages of dropshipping, as well as determine 22

whether it is an effective way of business development, especially in conditions of uncertainty, 23

it is worth considering the most important problems and critical success factors, and then 24

assessing their mutual influence on each other. The identified elements important for the 25

dropship model are presented in the tables below: 26

470 A. Lamek

Table 1. 1
The dropship model – main problems (PROB) 2

PROB no. PROBLEM name PROBLEM description

PROB1 Low profit margins On one hand, it is possible to reduce inventory and shipping costs,

but on the other hand returns are low (~20% margin). This means

it’s crucial to ensure the right traffic on the website and take care

of a large number of orders, because most of the money goes to the

supplier anyway. It’s necessary also to remember about the costs of

maintaining the website, advertising, marketing, hiring employees

to support the business

PROB2 Strong competition Dropshipping does not require a lot of capital at the beginning,

which is unfortunately associated with a lot of competitors, what is

especially visible in the case of popular industries. The greater

market player, the lower prices and richer the product portfolio

PROB3 Lack of control over

supply-chain

Unfortunately, in this logistics model, droppshipers are very

heavily dependent on suppliers and have practically no control over

what the wholesaler is shipping. This can make communication

very difficult. If any problem appears (e.g. return, complaint) –

finding solution may take longer, because the online store basically

can only serve as a sales broker

PROB4 Lack of branding In dropshipping we have to separate the act of purchase from the

brand of purchased goods. Unfortunately, customers become more

attached to the second one. It is also crucial in maintaining constant

traffic on the website, so quite problematic issue may be placing a

new product of an unknown brand to the offer

PROB5 Issues with order

processing

Wrong item sent to customers, delays, poor quality products or

damaged deliveries, wrong order quantity, items out of the stock,

wrong order settlement – the list of potential issues can be really

long and as a dropshipper you are not responsible even half of it,

but you have to deal with your customers and try not to lose their

trust

PROB6 Boring and unuseful

website

Website design is critical to your sales performance, so it's

important to match it with your offer. It is also worth paying

attention to the customers’ needs. The website should also be useful

in terms of collecting information about user behavior. The security

of data and easy check-out (also as a guest without creation

a profile) are also important issues

PROB7 Selection of wrong

platform to promote online

stores their offer

We make online purchasing decisions more and more often based

on the opinion or recommendation of the community. It is worth

including social media to promote your online store or products

offered there. Rapidly we have an access to professional tools and

algorithms that can support our marketing strategy development. It

may attract more customers without without spending a lot of

money

PROB8 Bad customer support and

negative feedback

The role of sale broker does not end with the shipment of the

product. Often, customers still need huge support. In dropshipping

client is not able to contact the supplier directly and definitely needs

help here. Lack of support means that we do not have sufficient

knowledge about the needs and inquiries of our customers - no

wonder we lose them without even knowing why…

Source: own work. 3

Dropshipping in the Age of the Internet 471

Table 2. 1
The dropship model – main critical success factors (CSF) 2

CSF no. CSF name CSF description

CSF1 Implementation of

a responsive website

(e-commerce store)

Implementation of a website tailored to mobile devices and desktops.

In this case, the best solution will be to choose and implement

a responsive website. In addition, an essential element of such

website is the creation of graphics that will be adapted to mobile

devices (because nowadays most of the traffic is generated via smart

phones)

CSF2 Implementation of an

information exchange

system - customer-store

and store-supplier

communication

When a store has multiple suppliers, the dropshipping model is

difficult to apply, so this is a key issue. In addition, communication

with the customer should take place not only using traditional

methods (chat, newsletter), but also e.g. web-push notifications,

which allows us to send recommendations, special offers,

information about prices and discounts, product availability

reminders about abandoned transactions, etc. - “churn factor” will

decrease and also it will be possible to carry out retarget and

remarketing campaigns, as well as increase customer loyalty

CSF3 Product knowledge

management

Creation of accurate product descriptions. In addition, monitoring

and collecting data about the demand for a given product or

completely new goods (just added to the offer) should be one of the

key issue on store's website

CSF4 Implementation of a

loyalty program for key

customers

The implementation of the loyalty program will enable key

customers to purchase products with discounts, which will contribute

strong store-customer relationship

CSF5 Creating marketing

campaigns - custom feeds

and dynamic re-marketing

In order to support the building strong customer relationship and

achieve better sales results (e.g. at least 2 products per customer

during one transaction), it is necessary to create appropriate

marketing campaigns tailored to the current trends. Creating custom

feeds taking into account the customer profile and complementarity

of products is extremely important here

CSF6 The use of

recommendation systems

of well-known social

media

Promoting products in posts and advertisements on Facebook or

Instagram can be very useful, creating a community of online store’s

customers can also improve sales results. Sales groups interested in

specific products can be further very helpful to promote items (social

listening phenomenon)

CSF7 Creation of customer

profiles and their opinions

In order to examine the quality level of the services provided by the

store and to begin (if necessary) their improvement, it is crucial to

know exactly what kind of customers we are dealing with. The

surveys will allow us to collect opinions on offered products. At the

same time, it is worth making sure that the purchase path is relatively

short - the fewer steps customers have to take, the greater the

probability that they will finalize it, a quick login to the account will

definitely be the key to success here. Sharing the opinions of satisfied

customers is equally important

Source: own work. 3

 4

472 A. Lamek

Table 3. 1
The dropship model – cross table of critical success factors (CSF) vs problems (PROB) 2

 PROB1 PROB2 PROB3 PROB4 PROB5 PROB6 PROB7 PROB8

CSF1 X X

CSF2 X X X

CSF3 X X

CSF4 X

CSF5 X X X X X

CSF6 X

CSF7 X X X X

X - CSF may contribute elimination of the problem (PROB)

Source: own work. 3

As you can see, there are many ways to solve the key problems in dropshipping. 4

Nevertheless, the advantages and disadvantages of this logistics model must be taken into 5

account. The undoubted advantage is that there is no need to involve large initial capital – initial 6

costs to run business are rather low (see Chapter 3). Depending on the supplier we cooperate 7

with, we can also have an access to a wide range of products, which makes our offer much more 8

interesting to customers. The only thing we need as a dropshipper is an interesting website, 9

we do not have to worry about costs of storing and shipping goods or maintaining inventories. 10

We can also easily update the product catalogue. On the other hand online store is only the sale 11

broker and this has its consequences. The biggest disadvantage (as our calculations below 12

present) we have to propose customer relatively high price and still we can expect very low 13

mar-gin at the same time. So even medium-level profit is associated with considerable 14

involvement to keep right website traffic (e.g. how to increase number of visitors or number of 15

daily orders?). This often requires additional tools to implement our marketing strategies – 16

like social media advertisements. Additionally, it is difficult to build your own brand, especially 17

when the risk related to the quality of the goods and the service of the order is quite high. 18

Due to low initial costs and relatively easy access to dropshipping wholesalers, we can also 19

expect strong competition. Is it the optimal idea for a business in crisis? It depends - if we want 20

only minimize costs, it can work. However, when at the same time we expect significant profits 21

- here you should be more patient and, above all, work very hard to attract more customers and 22

follow their purchase decisions. An important element here is an efficient information system. 23

However again, It is hard to resist the impression that we are heavily dependent on suppliers 24

and their pricing policy as well. 25

3. Online store costs simulation based on drophipping platforms 26

To assess whether the dropshipping model is actually profitable, we should analyze first all 27

costs related to the launch such business. Costs that a start-up company must incur were 28

analyzed, taking into consideration on the example of a small enterprise operating in Poland. 29

Dropshipping in the Age of the Internet 473

These expenses can be divided into two groups - first: initial costs - related to running 1

a business, and the second to its maintaining. According to Comănescu (Comănescu, 2020) in 2

the first group we can include: 3

 costs of registering a company (in the case of a sole proprietorship in Poland, around 4

700 PLN = ~200$1) 5

 Internet domain purchasing (in case of the most popular Polish hosting company 6

nazwa.pl starting set includes domain+additional basic services around 400 PLN = 7

~100$). 8

Then we should take into account the costs of cooperation with a dropshipping wholesaler 9

(like Ali Express Dropship, Alibaba, BigBuy Europe, Salehoo,Shopify, Ptakonline, Ab Pl, 10

A-LAN, DROPCOM, EKOHURT, GaryLand, VivaB2B) and maintaining an online store. 11

How to calculate them? First of all it is heavily dependent on the scale of our product range and 12

terms of cooperation. According to Chodak (Chodak, 2008) we should definitely take into 13

account the demand of our products, which can be calculated using following formula: 14

𝐷𝑖 =
𝑐 ∗ 𝐴𝑖
𝑀𝑒

 (1)

where: 15

Di - demand for a given item (number of orders for the i-th assortment item), 16

Ai - expenditure on advertising of the i-th item in the assortment, 17

M - percentage margin, which is the ratio of the store's selling price to the price specified by 18

the supplier, 19

e - price elasticity of demand, 20

c - conversion rate, determining the percentage of people who clicked on the sponsored link 21

and purchased goods and can be calculated as: 22

c =
1

10
∗ (1 − M) +

1

10
 (1)

Of course total demand (D) is the sum of individual demand of assortment items (n): 23

𝐷 =∑𝐷𝑖

𝑛

𝑖

 (2)

Chodak (2008) mentioned also that costs of maintaining of online store in dropshipping 24

model can be divided into 3 subgroups: 25

Marketing costs (MC), defined as: 26

𝑀𝐶𝑖 =
𝐵

𝐶𝑃𝐶
∗

𝑠
𝑥𝑖
𝑠+1

∑
𝑠

𝑥𝑖
𝑠+1

𝑛
𝑖

 (4)

 27

1 Dependent of course on current currency rate.

474 A. Lamek

where: 1

MCi - the number of purchased clicks for the i-th position, 2

B - daily budget for sponsored links, 3

CPC - cost per one click, 4

x - assortment item number, it reflects the relevance (importance) of a given product for the 5

store, 6

s - Pareto distribution shape parameter. 7

 8

Internet costs (IC), calculated using following formula: 9

𝐼𝐶 = 𝐻𝐶 + 𝑛 ∗ 𝑠𝑐 + 𝑑 ∗
𝐷

𝑘
 (5)

where: 10

IC - Internet costs, 11

HC - Hosting costs, 12

sc - cost of service of one assortment item, 13

n - number of assortment items, 14

d - cost of a single order, 15

k - average number of assortment items in one order. 16

 17

Operating costs (OC) - all fixed costs incurred by the store that are not included in other 18

categories 19

To summarize total costs of maintaining dropshipping business (TC) can be calculated as 20

a sum: 21

𝑇𝐶 = 𝑀𝐶 + 𝐼𝐶 + 𝑂𝐶 (6)

and of course potential profit based on formula: 22

𝑃 =∑(𝑃𝑃𝑖 − 𝑆𝑃𝑖) − 𝑇𝐶

𝑛

𝑖

 (7)

where: 23

P - profit from sale of goods, 24

PPi - purchase price of the i-th product, 25

SPi- selling price of the i-th product, 26

TC - total costs. 27

 28

In order to convince what kind of effects the online store may expect, we conducted some 29

simulations of requirements and costs on dropshipping platforms. Here are some results. 30

Frist calculations are based on the following assumptions: 31

 only small company, which wants to run its online store were taken into consideration, 32

 on average, out of every 100 visitors to our store 2 people will place an order, 33

Dropshipping in the Age of the Internet 475

 the average order value will be $45 (with at least 2 products), 1

 margin is 2x, which means it’s necessary to charge customers double the price which 2

online store pays the supplier, 3

 on average it costs you $0.35 to attract one visitor to our site. 4

According to Oberlo dropshipping traffic calculator - to earn 1000$ in 5 days it will be 5

necessary to attract 2000 visitors and achieve 40 orders per day. It seems quite difficult and 6

disproportionate to the potential gains. 7

In turn Salesource (product price calculator for Shopify and AliExpress dropshipping) 8

allows us to calculate potential profits taking into consideration product purchase price and 9

shipping costs. E.g. when we assume that wholesaler price will be 20$ (+5$ of shipping costs), 10

it turs out that recommended retail price should be even higher, than our first assumption – 11

almost 70$! Final selling price may vary slightly, but Salesource recommend staying within the 12

price range for optimal sales results (between 58.63$ and 79.33$). Additionally we should 13

remember about cost per acquisition (CPA) which will be equal 23$ to promote our product, 14

because in the dropshipping business model, most of this money is going to be spent driving 15

traffic to our online store website via paid advertising. It will be even increased, when we decide 16

to use Facebook ads or in case of luxurios item. Profit is simply what is left after all expenses 17

have been taken away from the total revenue – in this case we can expect 21$. In the table below 18

calculations for other product purchase prices were presented (shipping cost is the same, but of 19

course it’s depended on supplier conditions). 20

Table 4. 21
Product price calculation in the dropshipping model 22

Product price $ Recommended

retail price $

CPA $ Profit $ Price range $ Total product

price $

45.00 112.49 37.50 24.55 95.61-129.35 50.00

100.00 209.99 70.00 34.99 178.48-241.48 105.00

1500.00 3009.99 1003.33 501.66 2558.48-3461.48 1505.00

Source: own work based on salesource.io. 23

4. Summary 24

The major aim of this paper was to present the dropshipping model, consider its advantages 25

and disadvantages and find out, is it accurate way to develop business in short time and answer 26

the question does it actually work during any economic crisis, because recently we observe 27

again increased interest in this issue. Beginner dropshippers need to understand that this 28

logistics model is not just another ‘piece of cake’ concept - it is a full-time business that requires 29

patience, consistency and a lot of hard work. Moreover, this type of business activity is quite 30

risky and should not be treated as a panacea in times of crisis. It is certain, however, 31

476 A. Lamek

that dropshipping will continue to develop in e-commerce. Online stores, if they think about 1

significant profits, must focus on finding their niche, building responsive websites and rely on 2

a solid information system. 3

References 4

1. Amazon dropshipping guide. Retrieved from: https://www.oberlo.com/blog/amazon-5

dropshipping-guide, 20.11.2022. 6

2. Cartwright, S. (2016). Advantages and Disadvantages of Drop Shipping. Retrieved from: 7

https://website-designs.com/business/advantages-and-disadvantages-of-drop-shipping, 8

6.12.2022. 9

3. Chodak, G. (2008). Dropshipping – model logistyczny dla sklepu internetowego. Szkoła 10

Symulacji systemów gospdodarczych. 11

4. Comănescu Serban, A. (2020). Dropshipping in Romania, Opportunity or Illusion. IECS. 12

5. Dropshipping Market Size, Share & Trends Analysis Report By Product (Toys, Hobby & 13

DIY, Furniture & Appliances, Food & Personal Care, Electronics & Media, Fashion), By 14

Region, And Segment Forecasts, 2019-2025 (2019). 15

6. Google trends. Retrieved from: https://trends.google.com/, 20.11.2022. 16

7. Granai, G. (2008). Starting Your Drop Shipping Business A-Z. Poland Chamber. 17

8. Grand View Research Report. Retrieved from: https://www.grandviewresearch.com/ 18

industry-analysis/dropshipping-market, 20.11.2022. 19

9. Hawk, J. (2016). Dropshipping: Six-Figure Dropshipping Blueprint: Step by Step Guide to 20

Private Label, Retail Arbitrage. Amazon FBA, Shopify. 21

10. Hayes, M., Youderian, A. (2013). The Ultimate Guide to Dropshipping. 22

11. How to start a drop shipping business in 5 easy steps. Retrieved from: 23

https://www.salehoo.com/blog/how-to-start-a-drop-shipping-business-in-5-easy-steps, 24

20.11.2022. 25

12. Kiely, A. (2018). Make money online with Shopify, Ecommerce. Amazon FBA, Affiliate 26

Marketing, Blogging, eBay, Instagram and Facebook Advertising, Scribd. 27

13. Malnik, J. (2017). The pros and cons of drop shipping. Retrieved from: 28

https://www.bigcommerce.com/blog/pros-cons-drop-shipping/, 6.12.2022. 29

14. Nazwa.pl. Retrieved from: https://www nazwa.pl, 20.11.2022. 30

15. Pierce, L. (2014). Drop Shipping Secrets Revealed: Everything You Wanted to Know about 31

Starting Your Drop Shipping Business, and Where to Source the Products. Retrieved from: 32

https://www.amazon.com/dp/B00MSH2JWA/ref=rdr_kindle_ext_tmb, 6.12.2022. 33

16. Salessource website. Retrieved from: https://salesource.io/, 20.11.2022. 34

17. Shopify website. Retrieved from: https://www.shopify.com, 20.11.2022. 35

https://www.oberlo.com/blog/amazon-dropshipping-guide
https://www.oberlo.com/blog/amazon-dropshipping-guide
https://www.shopify.com/

Dropshipping in the Age of the Internet 477

18. Sulianta Feri (2014). Breakthrough in Selling Online a la Dropshipping++. Andi 1

Yogyakarta, pp. 2-10. 2

19. Waksman, K. (2016). Starting a Drop Shipping Business. Retrieved from: 3

https://www.thebalance.com/starting-a-drop-shipping-business-3502193, 6.12.2022. 4

20. Yu, D.Z., Cheong, T., Sun, D. (2017). Impact of supply chain power and drop-shipping on 5

a manufacturer’s optimal distribution channel strategy. European Journal of Operational 6

Research, 259(2), pp. 554-563. 7

