

CHANGES IN PORTUGUESE CONSUMPTION HABITS

March 5, 2021

PHYSICAL COMMERCE

Variation in the number of physical purchases

Compared to the same period

Weight of essential goods in the total number of physical purchases

ONLINE COMMERCE

Variation in the number of online purchases

Compared to the same period

Weight of selected sectors in the total number of online purchases

Note: The infographic's criteria, as well as the time periods under analysis, have been revised and updated. The analysis considers the activity of Portuguese and foreign cards in the MULTIBANCO Network in Portugal. Online purchases considers purchases with card including MB WAY. Learn more at www.sibsanalytics.com and www.mbway.pt.