

The Digital Divide: Implications on the Forest Products Industry in the Developing World

Kofi Poku

And

Richard Vlosky

Forest Products Marketing Program

Louisiana State University

What is Digital Divide?

- The Gap between people with and without access to information communication technology (ICT)
- Internet connectivity differential

Characteristics of the Developing World

- Majority of population live in rural areas
- Limited purchasing power
- Limited information flow
- Paper-based documentation
- High cost of business transactions

Some Characteristics of the Developing World

- Abundant natural resources
- Deforestation
 - Poverty, mismanagement, obsolete technology, inefficiencies
- Causes: farming, bush fires, fuel wood, wasteful logging practices, mining and quarrying

Connectivity

- Information gap is growing
- 180 Million global users
- Only 14% users from developing countries
- Telephone density:
 - 52.3 per 100 persons in industrialized countries
 - 5.2 per 100 persons in developing countries

Connectivity

- E-commerce for B2B and B2C
 - U. S. leads the world
 - Europe lags behind by 2 to 3 years
 - Developing countries lag at least 5 years

Connectivity

The Matrix Jan 1997

The Internet

BITEARN

FidoNet

The World

UUCP

Connectivity

Source: <http://www.itu.ch/WTDR95/c1c.htm>

Connectivity

Country	Inhabitants Per Telephone	Consume of Electricity Per Person In KWh
China	60	593
India	200	324
Brazil	16	1589
Nigeria	Hardly any private lines	109
Germany	2	5683
Japan	2	6262
USA	2	11236

Source: CIA The World Fact book 1995

Problems that Foster the Digital Divide

Communications Infrastructure

- Lack of direct connections between many countries
- Government monopolies in communication industry
- Unreliable telephone system with low teledensity

Problems that Foster the Digital Divide

Costs

- High telephone call charges
- Internet charges based on ISP & high international tariffs by telecom services
- Telecom cost constitutes about half of an ISP's operating cost
- High cost of computers
- Energy cost and supply

Problems that Foster the Digital Divide

Know-How

- Lack of ICT experts.
- Lack of know-how to build and run the ICT infrastructure and systems
- Lack of know-how to use the internet

Problems that Foster the Digital Divide

Business Culture

- Face-to-face relations
- Bargaining
- Language barriers
- Credit card transactions

*MasterCard
International*

Benefits of Digital Participation

- Advantage of leapfrogging technology
- Lowering of communication cost
- Breaking geographical borders/access to global market
- Information flow in real time
- Tools for international marketing
- Opening new opportunities for development and growth

Digital Connection and Business Growth Potential

- Privatization of telecom services
- Mobile phones
- Governments support
- Cyber post office
- India - producing a sub-U.S.\$200 computer

Opportunities in Developing Countries

- Untapped market
- Low cost
- Large pool of labor force
- Opportunities to train
- High potential for growth

Capacity Building

Stakeholder Partnership

- Co-operation of governments, business community, NGO's, International organizations
- Strengthen policy environment for disseminating ICT
- Develop ICT infrastructure
- Develop human resources to underpin dissemination of ICT
- Active utilization of ICT in the area of development assistance

Capacity Building

International Efforts

- The International Telecommunications Union seeks to develop e-commerce for developing countries
- Japan promise of U.S.\$15 billion in grants and loans for ICT
- Geek corps, a non-profit organization sends technology to developing countries including Ghana
- UNDP- Sustainable Development Networking Program

Conclusion

..... a need for an effort that includes all stakeholders to provide a holistic coordinated approach to address ICT capacity building in the developing world.

Conclusion

....which will create an environment to digitally empower forest products suppliers from the developing world and allow them to more fully and efficiently participate in the global market.

Questions???