
CONSUMERS
INTERNATIONAL
STRATEGY
PUBLISHED JULY 2018

Contents

1

About us

• Our vision
• A rich history of
 delivering impact
• Our members
• The current context

• Our critical role
• Theory of change
• Our strategic
 priorities
• Our digital change
 agenda
• Other key areas

• Our global network
• Together for change
• Funding our
 ambition
• Thank you

Making change happen The power of partnerships

ABOUT US
Consumers International is the
membership organisation for
consumer groups around the world.

2

We believe in a world where everyone has access to sustainable
products and services. We bring together over 200 member organisations

in more than 100 countries to empower and champion the rights of
consumers everywhere. We are their voice in international policy-making
forums and the global marketplace to ensure they are treated safely,

fairly and honestly. We are resolutely independent, unconstrained by
businesses or political parties.

We work in partnership and exercise our influence with integrity,
tenacity and passion to deliver tangible results.

Consumers International. Coming together for change.

our
vision

4

a rich history of delivering
impact
• We partnered with the government
	 of	Germany	to	host	the	first	G20	consumer		
 summit, putting digital consumer rights on
 the world agenda.

• We	led	on	the	adoption	of	offical	guidelines		
 on consumer protection by the United
	 Nations,	and	then	on	their	update	in	2015,		 	
 the international benchmark for good
 practice in consumer protection.

• We worked on and initiated international
 standards on a number of key consumer
 issues bringing best practice to countries
 around the world.

our members

Our members are independent not-for-
profit	consumer	groups	from	around	the	
world. Everyday they achieve life enhancing
improvements for, and with consumers.
Many have been the trusted, leading
national voices for their consumers for
decades and are responsible for dramatic
improvements to people’s lives.

Our greatest strength is the depth and
breadth of our membership, who we work
with to achieve impact for consumers
globally.

5

The ‘go-to’
organisation for
consumers in
their country

Their primary
goal is to promote
consumers’ rights
and needs, and
empower them

They are independent
organisations, free
from commercial or
political	influence,	so		
that they can represent
consumers without
conflict	of	interest

They have in-depth and
extensive understanding of
consumer issues through
the provision of services
directly to consumers,
including complaints
handling, representing
consumers in disputes
and providing consumer
education and awareness

They combine a mixture
of awareness raising
activities, consumer
education, campaigning
and advocacy towards
decision makers
in government and
business

Many work to
create market-
based solutions

Most conduct
research including
testing and
surveys

They have strong and
effective connections
with relevant
government agencies,
regulators and national
standards bodies and
are extremely effective
influencers

6

our members

Too often consumers are left at a disadvantage
with the companies and governments they
encounter, leaving them exposed to unsafe,
unfair or unethical practice. We work on the
topics that impact most on consumers, for
example food, sustainability, product safety
and technology.

A digital ecomony and society
Our world is becoming increasingly digitalised
and technology is playing an expanding part
in our lives. These possibilities, from mobile
payments in Kenya to smart TVs in Korea, are
transforming consumer’s lives. Because of this,
our strategy prioritises issues consumers face
in this growing digital society and economy.

We	want	to	see	everyone	reap	the	benefits,	
opportunities and economic advancements
of the digital economy and society. For this
to happen, digital developments need to not
just be available to more people but be trusted
enough to be integrated in people’s everyday
lives.

CURRENT CONTEXT

8

Building trust means involving people more.
Consumers’ traditional role as simply buyers of
products and services has been expanded in
the digital economy, as they share and create
content, comment, rank, and exchange ideas.

However, despite this, the rapid pace of change
in new technology and the concentration of
services can leave consumers unclear about
what is happening behind the scenes and unsure
of their choices.

We want to see a digital world that consumers
can trust - where access, opportunity,
participation and innovation in digital technology
flourish	for	everyone.

MAKING CHANGE
HAPPEN
We believe that bringing the right people
together, at the right time, on the right
topic, is the best way to make change
happen.

7

our critical role
No single organisation in this global, connected
environment, can achieve the level of change required
to ensure that consumers are treated safely, fairly and
honestly.

We will empower consumers by putting their voice at
the heart of digital developments, enabling business,
governments and civil society to be more responsive to
emerging consumer challenges and opportunities.

Our strategy will increase our capacity to drive change
quickly in the global marketplace and international
policy-making forums for consumers around the world.
It will also provide substantial opportunities to broaden
our	influence	and	build	on	our	unique	perspective	on	
consumer issues globally.

10

to deliver our ambition
a world where everyone has
access to sustainable products
and services, a world where
consumers are treated safely,
fairly and honestly

creating Change..
an improved global
marketplace. resulting
in meaningful impact for
consumers globally

OUR THEORY OF CHANGE

members Connecting
and sharing
We support our members to
share insight, information and
co-operate on a wide range of
consumer issues.

CONVENING A
BROADER community
We bring together our members,
consumer experts from around the
world, as well as a global network of
governments, civil society, business
and funders to tackle consumer
challenges or opportunities quickly.

impactful projects
We	run	externally	financed	
projects across a range of
consumer topics.

representing
and influencing
We represent consumers
and our members in the
international marketplace
and in global policy
-making forums.

These priorities provide the
framework for our work over

the course of this strategy and
give the focus needed to help

us achieve our ambition

OUR four strategic
objectives

1.INVOLVE

We will build a broader,
committed community

•	 Work dynamically and effectively with
our	200	plus	members	across	more	
than	100	countries	to	achieve	better	
outcomes for consumers

•	 Create a broader global network
bringing consumer organisations
together with business, civil society
and governments to effect change

2.INFLUENCE

We will bring together
people to deliver influence,
innovation and insight

•	 Create opportunities to bring
the right people together to
identify and address consumer
challenges and opportunities

3.INFRASTRUCTURE

We will build a stronger
organisation

•	 Attract and retain the best staff to
drive our strategy forward

•	 Support our governance to ensure it
can help us achieve our ambition

4. INCOME

We will create a diversified and
sustainable income model

•	 Grow and diversify our funding
portfolio, in line with our ethical
guardrails, with more income
coming from foundations, business,
government and new activities

12

OUR digital
change
agenda

We want to see consumers
get the best out of the

digital economy and
society without having to

compromise on quality, care
and fair treatment.

13

digital Impact areas

ONLINE
PARTICIPATION

Digital is fast becoming
the default way of
working and accessing
essential services.
Being	offline	or	poorly	
connected has a major
impact on participation.

connected
consumers

As more types of
smart-by-default
devices and services
become mainstream
for consumers, security
and privacy issues
are multiplied.

the digital
marketplace

High use of online
retail, sharing platforms
and digital content
subscription services
have transformed the
way consumers around
the world purchase.

Connection to quality,
affordable, inclusive

internet services

Control over their
data and understand

how it is used

High levels of
safety and security

online

Dealt with fairly and
can hold businesses

to account

Achieving positive change in these impact areas will help to create a sustainable foundation to build a digital
economy and society that works for consumers. This foundation is based on the consumer rights agreed by our
members and the UN legitimate needs framework.

A SUSTAINABLE digital FOUNDATION FOR CONSUMERS

14

ADVANCING
excellence

in global
consumer

protection In addition to our focus on
digital, we will continue
to grow our expertise in

other areas of consumer
protection, for example food,
sustainability and product
safety, through externally

financed projects.

13

THE POWER OF
PARTNERSHIPS
We work with partners who want to
help us deliver our ambition rapidly,
effectively and with integrity.

16

our Change network

To empower and
champion the rights
of consumers, and

ensure they are
treated safely,

fairly and honestly

right people
We bring together
the right people...

...enabling them to
engage, cooperate,
act	and	influence...

Action

Change
...to improve
the global
marketplace...

Results
...to create meaningful
change and impact for
consumers globally

Right
conditions
...in an environment
to inform, network
and inspire...

Our Change Network is
a global group of diverse
organisations, from
businesses, government and
civil society, who we bring
together with our members
to	tackle	specific	
consumer
challenges and
opportunities
faster.

17

together for change

Think together, act fast, create change

Associates	of	our	Change	Network	benefit	from	
the in-depth experience, knowledge and views of
experts from member consumer organisations
and our network of business, government and
civil society in a constructive, results-focused
environment. We bring together our members
and	network	to	develop	foresight,	influence	and	
innovation. By doing this we all gain a unique
level of insight that can help spark ideas and
identify and catalyse unexpected solutions.

To achieve our vision we need to increase
our overall income in a sustainable way and
diversify	our	funding. Unrestricted	income	
allows us to make strategic choices and focus
our efforts where they will make the greatest
impact and our restricted projects directly
support our mission and strategic objectives.
In line with our ethical guardrails, our plan is to:

• Diversify and double our unrestricted income
• Retain restricted project income at a similar
 level

Our outlook on investment and delivering our
strategy is one of strategic partnership. We will
work	with	influential	strategic	partners	who	can	
support us with their resources, credibility and
reach into other networks.

Contact	us	to	find	out	more	about	working	with	
Consumers International:
Paulo Gomes, Head of Fundraising and
Partnerships, pgomes@consint.org

FUNDING OUR AMBITION

19

A huge thank you to our member organisations
around the world who will do so much to help
ensure this strategy’s successful delivery and
our change network, as we grow it, for their
ongoing support and commitment.

Together we are creating a world where
everyone has access to safe and sustainable
products and services.

thank you

� /consumersinternational
� @Consumers_Int
�consint@consint.org
�+44	207	226	6663

www.consumersinternational.org
Consumers	International	is	a	charity	(No.1122155)	and	a	not-for-profit	company	
limited	by	guarantee	(No.	04337865).	Registered	in	England	and	Wales.

t

e

