

Social Responsibility and the Internet

How the Internet will change the way we get informed
and buy from others around the world

Social responsibility: the principles of fair trade

- Awareness raising and advocacy
- Capacity building and empowerment
- Sustainable and equitable trading relationships
- Market access for marginalised producers
- The Internet provides application for these principles.

Awareness raising and advocacy

- BondyBlog.fr represents a new form of advocacy journalism.

- Initiated in Bondy during the 2005 riots, its purpose is to allow people living there to express their views and communicate about their day to day reality.

Capacity building and empowerment

- Kiva.org allows anyone to invest in someone's activity.

- A network of field partners allow lenders to keep track of their repayments and of the progresses being made.

Sustainable and equitable trading relationships

- Stores at Ebay.com enable direct trading from producers.

- Fees are transparent and can be found on Ebay's website at:
– <http://pages.ebay.com/help/sell/storefees.html>

Market access for marginalised producers

- Anyone with Internet access can participate!
 - Either by having access directly
 - Or through an aid organisation
- But Internet access may not be available in every situations.
- And even when it is, the consequences may be disastrous.

Market access for marginalised producers (2)

- Regions of the world are quickly gaining access to the Internet.

- Afghanistan's usage was multiplied by 580 from 2000 to 2008!
- Growth brings countries close to Western standards:
 - Vietnam's usage was multiplied by 100 from 2000 to 2008. Its Internet penetration is now 23%, similar to the US in 1996.
 - Iran's usage was multiplied by 92 from 2000 to 2008. Its Internet penetration is now 35%, similar to the US in 1998.

Changing the way we get informed and buy

- Change is already happening.
- Change is welcomed by many people.
- Change is essential for healthier exchanges with marginalised areas of the world.
- Change must be supervised and fostered by trusted institutions.