

Avangate's 2016 Yearly Digital Commerce Benchmark

Trends in Global Software & Online Services Sales Shopper Behavior & Payments

United States of America

Canada

Germany

Australia

France

Japan

Italy

Spain

Netherlands

Argentina

2014 to July 2015 to \$48 in Aug 2015 to July

2016) as consumers and businesses

migrate to subscription-based models.

AOV

Most Popular Products

Utilities

Security

Czech Republic

Audio-video

subscription-based compared to 63% in the

period Aug 2014 to July 2015.

Colombia

AOV:

Popular at Global Level

Popular at Local Level

\$53

AOV:

avandate **Global Commerce in** Local Markets for Software **Get More Insights into Global Commerce** For more in-depth info on shopper preferences on a global level, download the whitepaper: "Global Commerce in Local Markets for Software and SaaS Companies" **Download Whitepaper**

North American Headquarters:

3500 Lenox Road, NE, Suite 710,

Atlanta, GA 30326-4229

Tel: (678) 666-2660

linkedin.com/company/avangate

avangate

