
© The Boston Consulting Group, Inc. 2018. All rights reserved.
To find the latest BCG content and register to receive e-alerts on this topic or others,
please visit bcg.com. Please direct questions to socialmedia@bcg.com.

The surge online in emerging
markets is creating a host
of opportunities to rethink
the business model

E-retail ramps up
dramatically as countries
gain digital maturity

HOW DIFFERENT PRODUCT
CATEGORIES FARE ONLINE

Among the following sample, digital
influence is highest in air travel and
lowest in fresh food

Sources:
This infographic is based on Digital Consumers, Emerging Markets, and the $4 Trillion Future, a BCG report that debuted at the 2018 Summer Davos in Tianjin,
China. Data comes from BCG’s Emerging Market Digital Survey 2018 and Center for Consumer Insight surveys from 2017 and 2018. Other data comes
from the Economist Intelligence Unit, eMarketer, Euromonitor, Forrester Research, the International Telecommunications Union, Internet World Stats,
Oxford Economics, and the World Bank.

Notes:
The emerging markets included in this analysis are Algeria, Angola, Brazil, China, Egypt, India, Indonesia, Kenya, Malaysia, Morocco, Myanmar, Nigeria,
Philippines, Russia, South Africa, Thailand, Turkey, and Vietnam. The developed markets included are Australia, Austria, Belgium, Canada, Czech
Republic, Denmark, Finland, France, Germany, Greece, Hungary, Ireland, Israel, Italy, Japan, the Netherlands, New Zealand, Norway, Poland, Portugal,
Singapore, South Korea, Spain, Sweden, Switzerland, the UK, and the US. Retail spending figures are from 9 countries; internet usage data is from 18
countries; and smartphone usage data is from 13 countries. Data about how product categories fare online is a weighted average among urban internet
users in nine emerging markets.

Retail spending
($trillions)

Digitally influenced purchases
in emerging markets will approach

$4 trillion
—almost half of all retail
spending by 2022

THE DIGITAL
IMPERATIVE

Total

Digitally influenced

E-retail

CLOTHING

AIR TRAVEL

CARS

MOBILE PHONES

SMALL
APPLIANCES

HOME/
PERSONAL/
HAIR CARE

FRESH
FOOD

Have made an online
purchase in the category
at least once (%)

Have used the internet to
help them make a purchase
in the category (%)

40

50

60

70

80

90

10

20

30

0

40

50

60

70

80

90

10

20

30

0

2017

5.4

1.8

0.8

2022

8.3

3.8

1.7

2012

0.5

4.1

0.2

EMERGING-MARKET
CONSUMERS ARE ONLINE

Nearly 1 billion more people
in these markets will be using
the internet by 2022

Digitally
influenced

E-retail

DIGITALLY INFLUENCED
PURCHASES ARE GROWING

Information gathered online can
strongly affect sales offline

Meet the New
Digital Consumer
3 billion people from emerging
markets will be online by 2022.
Is your company ready?

Relatively few purchases
are digitally influenced

The level of digital influence
starts to become significant

Digital is an integral part
of the retail enviroment

2 3 5 5 7

12

14

35 39

<1 <1 <1 1 1
3 4 5

11

13 16

20

Share of
total retail
spending
in 2017 (%)

Digitally aware Digitally advancing Digitally evolved

Nigeria Kenya Morocco Nigeria

11

South
Africa

Philippines Indonesia India Brazil GermanyFrance US UK China

China: A car buyer
in Beijing reads
blogs and decides
which vehicle to buy
even before making
a first visit to
a dealership

Brazil: A resident of Rio
de Janeiro downloads a
coupon on a smartphone
before walking into a
shoe store

Kenya: A young bank
executive in Nairobi
glances at the
discussion about
shampoos on social
network feeds just
before entering
a drugstore

COUPON

SALE
15% OFF

DOWNLOAD

Build targeted,
socially
activated
brands
Use social media
and other digital
tools to zero in
on an audience

Create a
seamless and
personalized
experience
Simplify transations
and tailor interactions
to the customer

Foster
end-to-end
engagement
Tend to the
customer before,
during, and after
the purchase

Develop
consumer-led
products
Spot consumer
trends and
co-create products
and offerings

ONLINE ADOPTION
FOLLOWS THREE STAGES

Internet users
(millions)

Developed
markets

980M900M 3,000M2,100MEmerging
markets

20222017

+900M+80M

