

Latin America e-Readiness report

Argentina

40

E-READINESS INDEX

Every two years Visa conducts a strategic review of e-Readiness in Latin America in partnership with Euromonitor International. This helps identify areas of opportunities as well as encourage Internet adoption.

Overview

Argentina is Latin America's third-largest online market in dollar terms. However, devaluation and inflation from 2013 to 2015 has led to relatively low e-Commerce growth in U.S. dollars.

Population

Device Possession

2015 e-Commerce Market Value

2020 Forecast

The e-Commerce market value is set to increase annually by:¹

Index

The e-Readiness index helps to measure how developed e-Commerce is in a particular country or region.

Index breakdown

Consumer profiles

77.1% of Argentinians fall into two opposing profiles, the Pro Surfer (shop online at least once a month) and the Traditionalist (never shop online).

Leading profile

The Pro Surfer

Avg. age: 42.8 years
 Avg. monthly income: US \$1600
 Avg. time spent online per day: 4.1 hours

Profile breakdown

ARG Argentina LAC Latin America USA United States of America

Pro Surfer

Explorer

Spectator

Traditionalist

¹ Compounded Annual Growth Rate (CAGR) All statistics from "e-Readiness in Latin America, 2016", a report prepared for Visa Inc. by Euromonitor International