

IN COLLABORATION WITH

Google™

The infographic illustrates the growth of eCommerce exports. It features two green globes. The left globe represents the 2013 eCommerce Export Value of \$25bn, with dotted lines connecting it to a list of countries and their respective values: USA (\$11bn), UK (\$7bn), Germany (\$2bn), Nordics (\$2bn), France (\$2bn), and Netherlands (\$1bn). The right globe represents the 2020 forecast eCommerce Export Value of \$130bn, with a red arrow indicating an annual growth rate of approximately 30%.

Country	eCommerce Export Value
USA	\$11bn
UK	\$7bn
Germany	\$2bn
Nordics	\$2bn
France	\$2bn
Netherlands	\$1bn

2013 eCommerce Export Value: \$25bn

2020 Forecast eCommerce Export Value: \$130bn

Annual Growth Rate: c.30%

