


# United Nations Conference on Trade and Development

Distr.: General  
5 July 2007

Original: English

---

## Trade and Development Board Working Party on the Medium-term Plan and the Programme Budget

### Forty-ninth session

Geneva, 10–14 September 2007

Item 2 of the provisional agenda

## Provisional agenda and annotations\*

### I. Provisional agenda

1. Election of officers
2. Adoption of the agenda and organization of work
3. Review of the technical cooperation activities of UNCTAD and their financing
4. Evaluation of technical cooperation activities: In-depth evaluation of UNCTAD's advisory services on investment
5. Provisional agenda for the fiftieth session of the Working Party
6. Other business
7. Adoption of the report of the Working Party to the Trade and Development Board

### II. Annotations to the provisional agenda

#### Item 1. Election of officers

1. Under rule 64, paragraph 3, of the rules of procedure of the Trade and Development Board, and in accordance with the cycle of rotation for the election of the Chairperson and the Vice-Chairperson-cum-Rapporteur, the Chairperson of the Working Party at its forty-ninth session will be a representative of one of the States

---

\* This document was submitted on the above-mentioned date as a result of processing delays.

members in list A (Asia). The Vice-Chairperson-cum-Rapporteur will be a representative of one of the States members in list D.

### **Item 2. Adoption of the agenda and organization of work**

2. The Working Party will be invited to approve the provisional agenda for its forty-ninth session, as reproduced in section I above.

### **Item 3. Review of the technical cooperation activities of UNCTAD and their financing**

3. For its consideration of this item, the Working Party will have before it the report of the Secretary-General of UNCTAD on “A review of the technical cooperation activities of UNCTAD” (TD/B/WP/195) dealing with activities undertaken in 2006, which is being submitted both to the Working Party at its forty-ninth session and to the Trade and Development Board at its fifty-fourth session. The report contains analytical information on the different sources of financing for UNCTAD’s technical cooperation activities, i.e. voluntary contributions and their allocation by thematic areas and by regions or countries, as well as an updated overview of the structure and main features of UNCTAD technical cooperation programmes and projects.

4. Annex I to the above document – “Review of activities undertaken in 2006” (TD/B/WP/195/Add.1) – provides a programme-by-programme review of technical cooperation activities undertaken in 2006 under various programmes and projects. It contains background information on activities, as well as information on their impact and results.

5. Annex II to the report – “Statistical tables” (TD/B/WP/195/Add.2) – provides data on financial contributions, project expenditures and the distribution of activities among different regions and programmes. It also provides a list of projects under implementation in 2006.

#### *Documentation*

TD/B/WP/195	A review of the technical cooperation activities of UNCTAD
TD/B/WP/195/Add.1	Annex I: Review of activities undertaken in 2006 (English only)
TD/B/WP/195/Add.2	Annex II: Statistical tables (English only)

### **Item 4. Evaluation of technical cooperation activities: In-depth evaluation of UNCTAD’s advisory services on investment**

6. In the context of its annual in-depth evaluation of a technical cooperation programme, the Working Party on the Medium-term Plan and the Programme Budget, at its forty-third session in September 2004, adopted a three-year evaluation plan starting from 2005. According to this plan, at the current session the Working Party will consider an in depth evaluation of UNCTAD’s advisory services on investment. The evaluation report, contained in document TD/B/WP/196, was prepared by an independent evaluation team composed of a professional evaluator with extensive experience in this area and two additional members who are familiar

with UNCTAD programmes and their planning and assessment procedures and who are regularly involved in the work of UNCTAD's intergovernmental bodies. The latter two members were selected with a view to bringing the perspective of both the beneficiary and the donor communities into the evaluation process.

7. At its forty-seventh session in September 2006, the Working Party on the Medium-term Plan and the Programme Budget considered the in-depth evaluation of the technical cooperation programme on accession to the World Trade Organization and requested the secretariat to report back on progress in implementing them at its forty-ninth session. The Working Party also requested a further progress report on the implementation of recommendations made by the in-depth evaluation on the training courses on key issues on the international economic agenda that it considered at the forty-fifth session in 2005.

*Documentation*

TD/B/WP/196                      In-depth evaluation of UNCTAD's advisory services on investment

**Item 5. Provisional agenda for the fiftieth session of the Working Party**

8. In the course of the session, the secretariat will submit a draft provisional agenda for the next session of the Working Party.

**Item 6. Other business**

**Item 7. Adoption of the report of the Working Party to the Trade and Development Board**

9. The report of the Working Party on its forty-ninth session will be before the Trade and Development Board at its fifty-fourth session.

---