

MULTI-YEAR EXPERT MEETING ON TRADE, SERVICES AND DEVELOPMENT Fourth Session

Geneva, 18-20 May 2016

Unlocking the Potential of E-commerce for Developing Countries SESSION # 3


Cécile BARAYRE Economic Affairs Officer ICT Analysis Section, UNCTAD


Unlocking the Potential of E-commerce for Developing Countries

Cécile Barayre

(cecile.barayre@unctad.org)

Economic Affairs Officer, ICT Analysis Section, UNCTAD

UNCTAD Multi Year Expert Meeting on Trade, Services and Development Geneva, 19 May 2016

UNITED NATIONS CONFERENCE ON TRADE AND DEVELOPMENT

Regulatory frameworks and e-commerce at UNICTAD

- Research and data analytics:
 - the Information Economy Report 2015 on E-commerce featuring Global Cyberlaw Tracker and B2C E-Commerce Index 2016
 - Study on Data Protection regulations and International Data Flows: Implications for Trade and Development (2016)
 - Comparative reviews of E-Commerce Legislation (2016:
 ECOWAS and Latin America; upcoming: The Caribbean)
- Capacity building in three key domains:
 - E-Commerce and Law Reform
 - Measuring the information economy
 - ICT Policy Reviews E-Commerce strategy assessment
- Forum for multi stakeholder-dialogue: eg. E-Commerce Week

Wider scope for INCLUSIVE e-commerce

- Beginning of the digital era → both opportunities and challenges
- Goods and services increasingly traded online
- E-commerce is crucial for SMEs (B2B and B2C) to
 - access new markets (domestic and exports)
 - participate in value chains
- Expanding opportunities as a result of:
 - Improved ICT connectivity
 - New e-commerce services and platforms and payment solutions
 - Rise of e-commerce companies in developing countries


...but e-commerce divide is still huge Share of individuals purchasing online 2013


Source: UNCTAD, based on Eurostat, ITU and national data (in red).

Many barriers to e-commerce uptake Urgent need for capacity-building and assistance

- Limited use of the Internet among businesses and consumers
- Lack of awareness among governments and regulators
- Concerns about possible adverse effects
- Insufficient access to affordable ICT infrastructure
- Inadequate trade logistics and facilitation
- Lack of security and trust in online transactions
- Inadequate online payment facilities
- Lack of trade finance
- Limited e-commerce skills among enterprises
- Absence of statistical data on e-commerce
- Weak legal and regulatory frameworks

Lack of security and trust in online transactions

- Level of trust in online activities is declining new 2016 CIGI-Ipsos Global Survey on Internet Security and Trust
- According to UNCTAD's Cyberlawtracker:
 - 75 % of countries with an e-transaction law
 - ✓ Out of 146 countries with an e-transactions law, 29 have adopted technology-specific laws
 - < 50 % of countries with a data protection Law</p>
 - 70 % with cybercrime legislation
 - 50% of countries with a law protecting consumers online
- Issue of compatibility among various legal regimes

Origin of the Aid for eTrade initiative

- Information Economy Report 2015
- Suominen, K. (2014). Aid for eTrade:
 Accelerating the E-commerce Revolution in the Developing World
- FES/UNCTAD workshop on Aid for eTrade (February 2016)
 - Representatives from governments, e-commerce companies and international organizations produced a *Call for Action submitted to multi* stakeholders consultations


We are not starting from scratch...


...but current efforts are non-transparent, fragmented and of insufficient scale


Purpose and scope of Aid for eTrade

- Multi-stakeholder initiative among public and private parties who can contribute to achieving significant improvements in the ability of countries to use and benefit from e-commerce, by:
 - raising awareness of countries' unique opportunities, challenges and constraints to e-commerce;
 - mobilizing and rationalizing available financial and human resources for the implementation of projects that would address those challenges and constraints; and
 - strengthening coherence and synergies among partner activities to further the use and gains from e-commerce in developing countries.

Creating synergies through collaboration

- Developing innovative development solutions to catalyze ecommerce
- Pooling capabilities leveraging each partner's strengths
- Developing joint and complementary initiatives
- Preparing joint studies, surveys and knowledge products
- Drawing on private sector inputs and promoting PPPs
- Sharing data related to e-commerce
- Project evaluation and monitoring to assess "what works"

Organization

- Role of all Partners
 - Respond to requests for assistance
 - Engage in collaborative projects as appropriate
 - Foster innovative thinking and idea generation
 - Further rigorous analysis e-commerce development
 - Discuss and define common goals
 - Monitor progress and report annually to donors and partners

Role of UNCTAD:

- Set up and manage a portal on available e-commerce assistance
- Convene regular meetings among all partners
- Map demand for assistance in developing countries
- Map projects of Partners in support of e-commerce
- Help countries find assistance, as appropriate

Private Sector Advisory Council

- To facilitate the public-private dialogue
- Comprising e-commerce platform companies, payment providers, logistics firms, IT infrastructure companies and private foundations from developing and developed economies.
- Regular calls to discuss gaps and challenges, share ideas and unlock new e-commerce markets
- Share research and thinking
- Polled annually on the state of e-commerce.
- Mechanism to engage the private sector when discussing observed problems to e-commerce and possible solutions.

Next steps

- May-June
 - Develop MoU among partners
 - Establish Private Sector Advisory Council
 - Develop project documents with logical frameworks
 - Explore interest among donors
- 18-22 July
 - Official launch of Aid for eTrade @ UNCTAD14


THANK YOU! Unctad.org/ICT4D unctad.org/cyberlawtraker unctad.org/Data-Protection-Study http://unctad.org/ier