

United Nations TD/B/56/9

United Nations Conference
on Trade and Development

Distr.: General
20 July 2009

Original: English

Trade and Development Board
Fifty-sixth session
Geneva, 14–25 September 2009
Item 11 (b) of the provisional agenda

UNCTAD’s communications strategy and publications policy

 Draft UNCTAD communications strategy
 UNCTAD: a “communicating” organization*

 Executive summary
 The UNCTAD secretariat is developing a more effective communications strategy, pursuant to
paragraph 187 of the Accra Accord. The impact of our knowledge-based institution hinges on the timely
availability of relevant information to policymakers and other change agents that act globally, regionally and
nationally. Reaching this wider audience requires targeting core constituencies more directly, engaging in
partnerships, and maximizing all appropriate channels of communication: these include the traditional
means – enhanced through the website – and other e-tools, including social media. The challenge is to shift
from a one-way process of delivery and dissemination to a two-way interaction that facilitates greater
dialogue and better use of UNCTAD’s data, research, policy analysis and best practices.

 This requires rethinking how we conceptualize research activities, support intergovernmental
discussion, and provide technical assistance. It further requires that UNCTAD differentiate itself and
position itself strategically, and be a credible, trusted and sought-after source of analytical information and
policy advice in the interrelated areas of trade, investment, finance, technology and sustainable
development. The new communications strategy therefore focuses on enhancing the visibility, credibility
and impact of UNCTAD’s work, through well-targeted, issues-oriented communications, and a sensible mix
of traditional and innovative methods of engagement and dissemination.

 This report highlights key issues of the new communications strategy, in particular the shift from
events-dominated communications to issues-based communications, and the delineation of the target groups
that have the greatest capacity to act as multiplier and change agents. It proposes new and improved tools to
meet stakeholder needs and to fill the gaps identified during extensive consultations and analysis. It also
offers ideas for mainstreaming good communications practices throughout the organization. The report
should be considered in conjunction with the updated UNCTAD publications policy, which forms an
integral part of UNCTAD’s communications strategy. Both reports should be treated as living documents
requiring regular revisions, updates and improvements to keep UNCTAD’s communications effective.

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

GE.09-

TD/B/56/9

 I. Introduction

1. UNCTAD is the focal point within the United Nations system for the integrated
treatment of trade and development and the interrelated issues of finance, investment,
technology and sustainable development. UNCTAD was established as a permanent
intergovernmental body with the mandate to maximize the trade, investment and
development opportunities of developing countries and to assist them in their efforts to
integrate beneficially into the world economy.

 A. Main objectives of UNCTAD’s communications strategy

2. The main objectives of the communications strategy are to:

(a) Contribute to the implementation of UNCTAD’s mandate, as set out in the
Accra Accord;

(b) Enhance the visibility, credibility and impact of UNCTAD’s work, through
well-targeted communications and outreach, including modern engagement and
dissemination methods;

(c) Ensure effective dissemination to and feedback from main target groups;

(d) Mainstream good communications practices throughout the organization.

 B. Mandate for UNCTAD’s communications strategy

3. At the twelfth ministerial conference of UNCTAD in Accra, Ghana, in April 2008,
member States requested the organization to produce a more effective communications
strategy (Accra Accord, para. 187), reinforced by an updated publications policy (Accra
Accord, paras. 186 and 188).

Box 1. Extracts from the Accra Accord

187. The secretariat should also develop a more effective
communication strategy. The strategy should target a wider
audience, including high-level policymakers, the media,
academic and research institutions, and civil society entities in
developed and, in particular, in developing countries. There
should be greater use of electronic tools, including the
UNCTAD website, and an emphasis on producing timely
translations in all the official languages of the United Nations.
Publications should also be disseminated in partnership with
national, regional and other international organizations.

188. The communication strategy, including the updated
publication policy, should be approved by the Trade and
Development Board no later than its fifty-sixth session.

4. In addition, over the past four years, the Secretary-General of UNCTAD has
emphasized the three “C”s – Concentration, Coordination and Communications – as the
driving forces in implementing UNCTAD’s mandate, and a number of internal measures
have been introduced to support these. The present document outlines proposals to further
strengthen the communications aspect, including through enhanced concentration and
coordination.

2

TD/B/56/9

5. In formulating this strategy, UNCTAD has also aligned itself with United Nations
policy – particularly the “Delivering as One” policy of the United Nations Communications
Group (UNCG), the United Nations Development Group (UNDG) guidelines,1 and the
recommendations of the Joint Inspection Unit (JIU).2 The communications strategy outlined
in this report will be implemented in conjunction with the draft publications policy
(TD/B/56/10) and the internal web strategy (section IV of this report).

 C. Main themes

6. In responding to paragraph 187, this document identifies priority issues (in
section II) that need to be addressed. It analyzes the information and communications needs
of target constituencies and proposes appropriate messaging and tools to reach a wider
audience (in section III). It pays special attention to enhancing the use of electronic tools,
including the website (in section IV), exploring how to use e-tools more strategically and
how to transform the website into a central communications and outreach tool. As
UNCTAD’s knowledge is to a large extent shared through its publications, maximizing the
reach and dissemination of publications (see section V) is an integral part of
communications and outreach efforts. This section looks at the improved publications
policy and suggests strategies for cost-effective, targeted dissemination. Facilitating
multilingual messaging (in section VI) offers some initial suggestions for reaching
UNCTAD’s target audiences in the official United Nations languages. The proposed
strategy will deliver a number of benefits and efficiencies (see section VII). At the same
time, its success will be contingent on developing an effective communications culture
within the organization. Commitment to implementation and regular monitoring will play
an important role in ensuring the strategy’s success.

 D. Approach

7. The proposed strategy reflects an in-house effort drawing on extensive consultations
and surveys of policymakers, delegates, the media, civil society, the private sector,
parliamentarians, academia, partner agencies, internal staff and management. A review was
made of the communications programmes of other United Nations bodies and international
organizations, with a view to identifying good practices, areas for improvement, and
opportunities for closer cooperation. The issues, needs and gaps identified in the course of
these analyses and consultations provides the basis for the proposed actions.

8. A number of the proposed communications initiatives have already been piloted,
with positive feedback (e.g. policy briefs). The first public symposium, held on 18 and 19
May 2009, was an initial effort to showcase UNCTAD’s enhanced communications and
outreach potential. The symposium also provided the opportunity to elicit views and
feedback on proposed actions. In addition, a motto contest has been launched internally to
support the development of a core global message.

9. In parallel to the communications strategy, a comprehensive action plan is being
developed, comprising practical steps to implement the recommendations.

 1 Strategic Communications for Development and Change Management. UNDG. New York.
 2 Communication for Development Programmes in the United Nations System. JIU/REP/94/4.

Mezzalama F. JIU. Geneva.

 3

TD/B/56/9

 E. Current situation and point of departure

10. UNCTAD strives to adapt to rapidly evolving international issues, stakeholder
priorities and communications techniques. The global context is changing and UNCTAD
must change with it, positioning itself competitively in order to meet the needs of
increasingly demanding constituencies. It must adopt new technologies, cooperate more
closely with related organizations to build synergies and avoid overlap, and embrace a
“communicating” culture.

11. An increasing number of international organizations are shifting towards well-
targeted, issues-based messaging while maximizing innovative channels of communication.
To date, UNCTAD’s communications efforts have largely focused on reporting meetings,
events and research findings to a broad and diverse audience. These efforts have relied
predominantly on conventional communications tools to disseminate information (e.g.
flagship reports, other publications, brochures, annual reports and intergovernmental
documentation). The media – engaged through press releases, information notes, press
conferences and interviews – has been the primary outreach tool to share UNCTAD’s
findings and views. Flagship launches have high priority, and “bunching” has been
recognized as an issue. UNCTAD has been complementing its dissemination efforts, inter
alia, through regional seminars and by working with partner institutions worldwide.

12. Electronic dissemination of UNCTAD’s work through the website, and to a limited
extent through other electronic tools (i.e. e-mail) has intensified, but the full potential has
yet to be realized. In the absence of a state-of-the-art website, both in terms of technology
and content, UNCTAD constituencies have indicated that the UNCTAD website is a
secondary source of information and communication. As regards other electronic tools,
UNCTAD has expertise in using virtual learning and electronic messaging to diffuse
knowledge, in particular to the developing world. This expertise could more widely support
in-house enhancement of UNCTAD’s communication efforts.

13. UNCTAD has a well-developed meeting machinery and a full calendar of events,
including high-level conferences, symposia, lectures, workshops, fairs, and participation in
other events. Some of these attract participation at the highest levels. Their communications
potential is not fully developed and utilized to maximize outreach and image-building on an
organization-wide basis.

14. UNCTAD’s third pillar, technical assistance, also has untapped communications
potential. A number of UNCTAD’s programmes – such as the Automated System for
Customs Data (ASYCUDA), the Debt Management and Financial Analysis System
(DMFAS), the Investment Policy Reviews, the Virtual Institute and Empretec – have well-
developed specialized constituencies and user networks. These can be deployed more
broadly as transmission channels for UNCTAD’s other work at the national level, thereby
compensating for the lack of field presence. At the same time, these and other technical
assistance programmes can also spotlight concrete examples of UNCTAD’s impact in the
field.

15. Surveys have confirmed that stakeholders recognize UNCTAD’s role in the area of
trade and development. Surveys and other analyses have also highlighted an unfulfilled
demand for issues-oriented dialogue, forward-looking analysis, and practical policy advice
and technical assistance. In particular, the interrelation of the three pillars should be
elaborated more prominently. At present, UNCTAD is not always the first port of call for
information and advice on trade and development issues, as it should be.

16. UNCTAD has pockets of excellence (in terms of brands, outreach and stakeholder
engagement) that could be used more effectively to strengthen its image and reach. This
would require the entire institution to work together in a strategic and cooperative fashion,

4

TD/B/56/9

 5

using each other’s strengths and expertise to achieve the desired outcomes. This
communications strategy should support the shift to a “communicating” culture, and should
facilitate the mainstreaming of good practices in communicating.

 II. Priority issues

17. Internal and external consultations, a SWOT analysis (an analysis to identify
strengths, weaknesses, opportunities, and threats), and feedback have highlighted a number
of priority issues that need to be addressed in the communications strategy (see issues
analysis in table 1).

T
D

/B
/56/9

6

Table 1
Issues analysis

Issue Perception Desired result Proposed action
A. Positioning

Many stakeholders do not have a clear
idea of what UNCTAD is, what it stands
for, or what it does.

Enhanced recognition, coherence and
credibility.

- Differentiate UNCTAD by substance, brand, role and mission,
core global message.

- Develop a mission statement/motto.
- Determine 3–5 key messages, and review them regularly.
- Conduct an image-building campaign promoting UNCTAD’s

achievements and contributions.
- Build on the United Nations “Delivering as One” brand
- Promote a “One UNCTAD” concept
- Appoint “development ambassadors” from each Region.
- Expand the Raúl Prebisch Lecture into a more high-profile

event involving leading academics and think tanks.

B. Strategic
messaging

UNCTAD’s messages need to be clear,
cohesive and consistent, and need to
reinforce the global image.

The core global message is reflected in
all work. Each message is tailored to
specific target groups, focusing on
impact and reinforcing the desired
image.

- Adopt a core global message and mainstream it into all work
and communications (events, publications, reports, speeches
etc.).

- Tailor-make communications messages with the intended
impact in mind.

- Use innovative, appropriate, cost-effective approaches and
products to deliver these messages (web, e-tools, media,
partnerships, networks, new media, social networking etc.).

C. Relevance and
newsworthiness

UNCTAD needs to shape the debate in
its areas of competence, communicating
its findings and advice “ahead of the
curve” and “just in time”.

UNCTAD is seen as an opinion-shaper
on trade and development issues, is
quoted in international media and is
consulted in high-level debates. Its
analyses and advice are sought by
policymakers and are used by advocacy
groups, business leaders and
parliamentarians.

- Identify new and emerging issues where UNCTAD can add
value to the debate and can offer different viewpoints.

- Focus on key messages and implications for target groups and
regions.

- Ensure newsworthiness and timeliness.

7

T
D

/B
/56/9

Issue Perception Desired result Proposed action
D. Targeting key

audiences

UNCTAD’s work is not reaching
stakeholders as effectively as it should;
its impact is not being maximized.

Target audiences consider UNCTAD an
opinion leader and partner

- Consider the target audience in the early stage of planning
initiatives and events. Focus on the potential for impact.

- For every product and activity, design specific strategies to
target each key stakeholder.

- Periodically revisit communications target group analyses, to
update and refine approaches.

E. Delivering and
disseminating

UNCTAD needs to provide user-friendly
access to its products and services and
undertake more proactive dissemination.

UNCTAD’s messages reach the right
people at the right time and shape their
decision-making and policy formulation.

- Consider each target group’s information and language needs
and its preferred mode of accessing information; adapt
traditional and new communications tools accordingly.

- Enhance the role of the spokesperson.
- Ensure timely translations and interpretation at important non-

intergovernmental meetings.
- Offer timely, multilingual media and web content, including

through regional/local partnerships.

F. Engaging
stakeholders

UNCTAD needs to proactively expand
its outreach, seeking views, input,
participation and collaboration on a
broader scale. To enhance its impact, it
needs to offer more multilingual
products and build partnerships for
outreach and dissemination.

UNCTAD’s work is more relevant and
better known.

A broad group of change agents
recognizes, applies and disseminates
UNCTAD analysis and advice.

- Make outreach an integral part of staff missions.
- Create multilingual products and e-tools, and work with partner

agencies to facilitate targeted engagement and dissemination of
knowledge.

- Make civil society involvement an organizational objective.
- Strengthen partnerships with regional civil society and

academic/research networks.
- Create a strategic framework for engaging with the private

sector.
- Develop strategic and systematic cooperation with

parliamentarians.
- Proactively engage editors and journalists from key

international and local media.
- Enlist local entities (e.g. the media, the private sector) in

outreach efforts on UNCTAD field activities.

T
D

/B
/56/9

8

Issue Perception Desired result Proposed action
G. Creating an

effective
communications
culture in
UNCTAD

UNCTAD needs a cohesive and
committed approach to communications.

Effective strategic communications
practices become an integral and
rewarding part of work.

- Adopt and apply a core global message.
- Apply United Nations good practices in communications, as per

UNCG, UNDG, JIU.
- Empower a well-positioned and well-funded communications

and outreach entity to lead implementation of the
communications strategy.

- Align and structure media, outreach, web, publications, and all
other communications activities to ensure coherence.

- Develop training, tools and mentoring services to support the
divisions in defining key messages and designing
communications approaches for each product and activity.

- Develop an UNCTAD Strategic Plan, to underpin a “One
UNCTAD” way forward.

TD/B/56/9

 III. Reaching a wider audience4

18. In addressing the above issues, UNCTAD should give attention to the specific needs
of different target audiences. Ten target groups have been identified as the main
beneficiaries, multipliers and change agents in relation to UNCTAD’s work. This section
recommends strategies and tools to better serve and engage them, bearing in mind the
differences in geographical distribution, languages, technological capabilities etc.

Table 2
Target audiences

A. (High-level) policymakers and senior
 advisers
B. Media
C. Delegates
D. Civil society
E. Private sector

F. Academia, research institutions
G. Parliamentarians
H. Donors and beneficiaries
I. International organizations
J. Wider public

 A. Policymakers5

19. Policymakers – particularly those in developing countries and countries with
economies in transition – are UNCTAD’s principal target group. They range from senior
government officials to technical experts who participate in policy formulation,
implementation and enforcement. High-level officials are particularly effective in
championing and advocating policy change at the national and the international level.

20. UNCTAD’s high-level events and advisory missions offer a platform for engaging
senior policymakers. In order to lock in engagement, initial contacts need to be followed up
through regular, highly targeted communications. Senior policymakers require concise
briefs providing comparative benchmarks and straightforward conclusions on issues of
direct concern.

21. Recommendations:

(a) Target policymakers directly (e.g. UNCTAD’ Secretary-General and senior
staff meet high-level officials on missions and other events);

(b) Engage their advisers, peers, Geneva and New York-based ambassadors,
media, selected advocacy groups;

(c) Provide concise and timely messages in United Nations languages and in
other languages that have a wide impact, focusing on practical implications and options, for
example:

 (i) A “Secretary-General’s Message for Policymakers”, reporting on the
key findings, outcomes, and action agendas of major meetings and publications – by
direct e-mail or fax/letter;

 4 This section takes into account the main findings of detailed target group analyses and surveys

undertaken in May and June 2009.
 5 Consultations and surveys have indicated that different approaches are required for high-level and for

mid-level policymakers.

 9

TD/B/56/9

 (ii) A “Secretary-General’s Leaders’ Alert” on emerging and hot issues,
by direct e-mail or fax/letter.

(d) At UNCTAD high-level sessions, provide a more interactive platform for
policymakers to contribute to intergovernmental consensus.

(e) Ensure that the contributions of senior policymakers in UNCTAD’s activities
are communicated and recognized as relevant in the national context.

 B. Media

22. The media can serve as a powerful channel for communicating UNCTAD’s findings
and views to its stakeholders, and it is an influential opinion-maker in its own right. The
media’s responsiveness to UNCTAD’s messages is an important “feedback” mechanism
regarding the importance and relevance of those messages and the issues they raise.

23. Coverage in international media (agency services, global journals etc.) attracts the
attention of policymakers at all levels and contributes to enhancing the organization’s
credibility. Cultivating a relationship with renowned print media, radio stations and
television channels requires direct contact, continuous engagement, and a targeted
approach, with timely, high-quality content, interviews and opinion pieces.

24. Local media are an important conduit to national policymakers and can help focus
attention on UNCTAD’s work. Individual UNCTAD programmes are successfully tapping
into local media networks to diffuse their messages. However, a more concerted effort is
necessary to raise awareness of UNCTAD’s broader range of activities – for example,
developing local content to highlight UNCTAD activities and products. This would
encourage the media – and ultimately policymakers – to consult UNCTAD as a constant
source of information. To this end, audiovisual media can be an effective way of reaching
broad audiences in developing countries and in countries with economies in transition.
Radio is the most cost-effective way to do so, and a strategy should be developed to
optimize its use.

25. Television coverage – particularly by global producers – is cost-intensive and only
lends itself to disseminating brief messages of global interest. However, it can be useful in
image- and credibility-building. A tightly focused television strategy should be considered
for key issues (e.g. flagship findings) and certain high-profile events. For local and regional
television programmes, the “human face” aspects of field projects are of main interest.
UNTV Geneva can help UNCTAD to produce content to diffuse through appropriate
channels, such as the United Nations programmes 21st Century and UN in Action. The
footage can be re-versioned for other uses such as websites, viral emails, and presentations,
as well as being adaptable to local languages. UNCTAD should also intensify strategic
partnerships with regional and local stations and producers to generate footage.

26. Bloggers and “citizen journalists” are relatively new channels for encouraging
debate on current issues, developing new ideas and disseminating UNCTAD views. These
tools need to be examined more closely to assess their relevance for UNCTAD and to
optimize their use.

27. Limited media attention exists for the work of the United Nations as a whole.
Tangible “human face” issues such as human rights, health, labour, migration and refugees
attract a broad audience. UNCTAD’s messages, however, tend to be more specialized.
Feedback has suggested that helping the media demonstrate UNCTAD’s concrete impact
on the ground could provide better exposure.

10

TD/B/56/9

28. Recommendations:

(a) Develop an approach to cultivate the international media and provide them
with high-quality content and opinion pieces;

(b) Intensify cooperation with local media and assist in developing local content;

(c) Organize video press conferences to facilitate the participation of grassroots
and other journalists outside Geneva;

(d) Develop a database of local media with a special interest in UNCTAD’s
work. Provide human interest “impact stories” from the field, using local journalists and
project staff;

(e) Cooperate more closely with United Nations agencies and United Nations
Information Centres under the One United Nations communications framework;

(f) Explore partnerships with national institutions with good media relations to
transmit UNCTAD’s messages in the field;

(g) Enhance the involvement of the UNCTAD’s New York office and of the
Department of Public Information (DPI) in reaching United States and United Nations
constituencies;

(h) Seek partnerships with global media networks and donors to train journalists
on UNCTAD-related issues (seminars, visit programmes, technical assistance study tours);

(i) Consider an UNCTAD “Media Award” for reporting on development issues;

(j) Reinforce in-house criteria to ensure messages to the media are newsworthy
and timely;

(k) Enhance the profile and role of the spokesperson.

 C. Delegates

29. Permanent representatives of member States accredited to UNCTAD are the most
immediate target audience. They determine the organization’s work programme, participate
in consensus-building, and provide a direct link to national policymakers. Consultation and
feedback have highlighted the specific information needs of Geneva-based delegates and
their counterparts in capitals. These included: (a) timely and easily accessible
documentation and reports in all United Nations languages to prepare for and report on
intergovernmental meetings; (b) country-based reporting on UNCTAD’s activities and
impact; and (c) a thorough understanding of the organization and its work.

30. At present, delegates receive documentation by hard copy or via e-mail. Feedback
has confirmed that a state-of-the-art website and additional e-tools are required in order to
meet delegates’ information and interaction needs (e.g. a documents archive, a meetings
calendar, an up-to-date telephone directory).

31. Recommendations:

(a) Develop a password-protected Delegates’ Portal on the homepage (UNCTAD
DeleGATE) for official documentation, meeting and publication alerts, draft reports,
negotiating text, a networking facility, UNCTAD staff missions abroad, directories etc.;

(b) Enhance web features to include search facilities on thematic subsites,
country-based information, cross-references to other organizations’ work and events, and
easy links to New York-based processes;

 11

TD/B/56/9

(c) Webcast and podcast high-level meetings for the benefit of capital-based
officials;

(d) Provide a facility to sign up for reports (specify hard copy or electronic
version);

(e) Employ direct e-mail and SMS alert facilities selectively to communicate
timely information and messages;

(f) Provide information services (“Ask an Expert”);

(g) Engage the New York UNCTAD office to reinforce messages to New York-
based delegates;

(h) Conduct an annual induction course for delegates;

(i) Periodically survey delegates for feedback, in order to continuously improve
services and products.

 D. Civil society

32. UNCTAD recognizes the important role that civil society organizations can play in
all aspects of its work. They represent the views of diverse sectors of society and offer
unique expertise and experience at global and grassroots levels. They are particularly
effective in raising awareness and sharing information among their extensive networks.
Their potential role as advocates and multipliers of UNCTAD’s messages should be fully
harnessed. A growing number of civil society organizations have extensive experience in
relevant fields of research, and in the formulation, implementation and monitoring of
projects and policies. UNCTAD’s civil society target audience is using UNCTAD’s
research and analysis extensively, accessing it mainly through electronic means.

33. Civil society primarily engages with UNCTAD as observers and discussants at
conferences and intergovernmental meetings. Since the eleventh ministerial conference of
UNCTAD in São Paulo (UNCTAD XI), hearings have been institutionalized to encourage
the further engagement of civil society organizations in substantive debates at the Trade and
Development Board (“hearings with civil society”). Feedback suggests that the current
format of the hearings does not encourage interactive thought-provoking debate and
outcomes. The limited involvement of civil society representatives in UNCTAD meetings
(particularly those from the South) has been recognized as an issue to be addressed.
UNCTAD’s fundraising efforts aimed at ensuring a geographically balanced representation
at meetings are merely one way of engaging civil society organizations from the South.

34. UNCTAD needs to ensure that its findings, services and current debates effectively
reach a maximum number of civil society organizations in the field and allow them to
benefit and contribute in a meaningful way. Partnering with regional and national
organizations to organize regular UNCTAD-relevant debates would be one cost-effective
approach. Online debates could provide an additional component. The outcomes would be
shared through civil society networks and platforms, and also with delegations and staff. A
more detailed analysis should be undertaken on the utilization of new media, especially
social networking tools such as Facebook and Twitter, and video-sharing websites such as
YouTube. Consultations with other organizations – including international financial
institutions – have showed that in their experience, social media are a powerful and
resource-friendly way to reach out to civil society, particularly in the South.

12

TD/B/56/9

35. Recommendations:

(a) Partner with civil society organizations to organize annual debates with a
wide spectrum of UNCTAD stakeholders. The public symposium format could be
considered as a periodic event;

(b) Organize civil society dialogue in the regions, with the participation of senior
UNCTAD staff;

(c) Consider a regular meeting schedule with Geneva-based civil society
organizations and special interest groups;

(d) Explore the viability of online debates, social networking, and other new
media tools;

(e) Disseminate UNCTAD’s work with messages specific to civil society;

(f) Review Trade and Development Board rules of procedure on engaging civil
society to reflect Economic and Social Council resolution 1996/31, to further facilitate the
involvement of national and grassroots organizations in UNCTAD’s work;

(g) Explore with the divisions the possibility of considering civil society
representatives from the South as resource persons for expert meetings and commissions;

(h) Encourage donors to provide assistance in a sustainable manner for civil
society and grassroots organizations to participate in UNCTAD meetings and activities;

(i) Explore cooperation agreements with civil society networks for regular
internet posting of UNCTAD’s work; create links for greater visibility;

(j) Create greater synergies with other international organizations (e.g. United
Nations–wide civil society focal points) to maximize outreach;

(k) Identify options for providing multilingual communication (e.g. content
translation, meeting interpretation for non-intergovernmental events).

 E. Private sector

36. UNCTAD engages with the private sector in all aspects of its work. Companies and
business associations contribute to surveys for data collection and policy analysis, business
representatives participate in UNCTAD meetings and advisory bodies, and in some cases
the private sector contributes expert advice and funding for technical assistance projects.
Business associations in developing countries and countries with economies in transition
can be important multipliers and advocates of key UNCTAD messages. And yet, on the
whole, engagement is sporadic.

37. To reach the private sector, and in particular, senior executives, UNCTAD’s
products and messages need to be communicated in clear and concise layman’s language.
They need to offer practical options, and clear recommendations and ways forward.
Results-oriented meetings with disciplined agendas and active follow-through are
imperative. The private sector is attracted by the opportunity of exchanging views with
high-level government officials and participating in stimulating debate on important
business issues, and also by exposure for corporate responsibility initiatives.

38. Recommendations:

(a) Create a coherent approach for engaging with the private sector, identifying
areas of work where the involvement of the private sector will enhance relevance and
impact;

 13

TD/B/56/9

(b) Identify good in-house practices in private sector relations and utilize them
throughout the organization;

(c) Develop an UNCTAD database on corporate contacts, and encourage
coordinated engagement;

(d) Develop brief outreach material aimed at private sector target groups;

(e) Consider convening a corporate advisory panel to advise on private sector
interests and needs in UNCTAD’s work;

(f) Enhance partnerships with global entities that have extensive business
networks (e.g. World Economic Forum, United Nations Global Compact, International
Chamber of Commerce).

 F. Academia and research institutions

39. In a number of niche areas, UNCTAD’s data and analysis is highly recognized by
academia and research institutions. A strategy for capitalizing on that recognition and
attaining organization-wide academic relevance and impact may be needed in order to
address longer-term issues.

40. This may involve – among other things – regular participation by UNCTAD in
international economic conferences. Participation requires recognized research excellence.
To this end, staff should be enabled to publish in refereed journals and present findings at
conferences and seminars. This should apply equally to UNCTAD work in other spheres.

41. Currently, UNCTAD engages with a select number of universities and research
institutions. Efforts should be made to reach out to a wider circle of universities and think
tanks, including mainstream economic institutions, in the preparation of flagship reports.
Moreover, strategic partnerships with universities and research institutes may facilitate
access to national and regional perspectives and possibly produce translations in local
languages.

42. To strategically engage researchers and academics in debate and advocacy, virtual
discussions via video links and blogs can be influential tools, technology permitting. It is in
UNCTAD’s interest to provide easy access to its work to research entities around the world.
Universities in the South still rely on hard copies, particularly for students. While access to
the Web itself seems less of an issue today, feedback indicates that access to the electronic
versions of UNCTAD documents – and the actual documents themselves – are not as user-
friendly as they could be.

43. Recommendations:

(a) Develop a longer-term, organization-wide approach to building credible links
with academic institutions;

(b) Insert UNCTAD’s positions in well-established moderated blogs; consider
reviving the Secretary-General’s blog;

(c) Provide easy access for academics and researchers to information, analysis,
data and dialogues (see the references to the draft web strategy in section IV);

(d) Consolidate an in-house database of reputable academic and research entities
by country and by region, to facilitate interaction and engagement (Global Network of
Think Tanks);

(e) Co-produce publications, analysis, and views on current issues, and place
these on influential portals;

14

TD/B/56/9

(f) Encourage UNCTAD’s Virtual Institute and Global Think Tank partners to
facilitate the dissemination of flagship reports;

(g) Extend the annual Raúl Prebisch Lecture into a high-level debate of
academics and think tanks;

(h) Encourage national academic and research institutes to provide local content,
and also to translate and disseminate UNCTAD publications.

 G. Parliamentarians

44. Parliamentarians directly influence policy and rule-making, and are thus an
important constituency for UNCTAD. They require concise information on the impact of
proposed policies. UNCTAD’s outreach to parliamentarians has been ad hoc – in the
context of national policy advisory projects, or through the Inter-Parliamentary Union
(IPU) which enjoys official United Nations permanent observer status. UNCTAD and IPU
participate in each other’s meetings at senior level. At the local level, UNCTAD has been
intensifying efforts to include briefings for parliamentarians during missions. Occasionally,
UNCTAD provides training and information sessions for visiting parliamentarians from
developing countries.

45. UNCTAD should consider expanding its interaction with IPU to facilitate the
transmission of key messages and to enhance its outreach to national constituencies. Such
interaction could involve systematic participation in each other’s events, regular
consultations on important policy issues, the co-production of publications, and
coordination on the timing of events to maximize synergies. UNCTAD could also consider
holding UNCTAD parliamentarian consultations, or a symposium on emerging issues
during IPU’s yearly assembly in Geneva. In addition, UNCTAD should develop closer ties
with regional parliamentary organizations and intensify its outreach to the European
Parliament. A number of cost-effective tools are available to reach regional and national
parliaments; these are summarized below.

46. Recommendations:

(a) Consider a memorandum of understanding with IPU to establish a framework
for cooperation, including joint activities during IPU’s annual assemblies;

(b) Assess appropriate e-tools to reach parliamentary audiences (alert e-mails for
parliamentarians, UNCTAD policy briefs on parliamentary websites, newsletters);

(c) Establish regular consultations between UNCTAD and parliamentarians;

(d) Intensify briefings to parliaments by the Secretary-General and senior
UNCTAD staff during missions;

(e) Develop a database of national and regional parliamentarians active in
broader UNCTAD issues;

(f) Include parliamentarians in flagship launches abroad.

 H. Donors and beneficiaries

47. UNCTAD’s technical assistance and advisory services apply the findings and good
practices from in-house analysis and expert meetings. These activities are largely donor-
funded. The extent to which UNCTAD is able to mobilize support depends upon the
successful implementation of projects and the impact achieved. Therefore, UNCTAD,

 15

TD/B/56/9

donors and beneficiaries alike have a keen interest in seeing project accomplishments
documented, showcased and disseminated widely.

48. Based on feedback from donors and beneficiary countries, current reporting is not
structured to present detailed information, including on accomplishments. For this reason,
UNCTAD is upgrading its technical cooperation portal to provide centralized, consolidated
online information about all technical assistance activities.

49. Recommendations:

(a) Complement the technical cooperation portal with an easy country-reference
website, including impact stories;

(b) Consider an electronic newsletter and other multimedia tools (e.g.
“UNCTAD at Work”) to portray individual technical assistance programmes and country
experiences;

(c) Explore ways of proactively raising UNCTAD’s profile among the donor
community, by showcasing technical cooperation programmes with considerable
replication potential;

(d) Facilitate visits by delegates and the media to field projects.

 I. International organizations and “One United Nations”

50. As UNCTAD has no field offices, it must take advantage of the international
presence of other organizations for more efficient and effective dissemination of
information and advice to policymakers. Other organizations both within and outside the
United Nations, including UNDP, the regional development banks, standard-making bodies
are valuable partners in data collection, analysis, building networks, reaching key
stakeholders, developing good practices and delivering development assistance.

51. In particular, UNCG (the United Nations global communications body)6 and the
country-based United Nations Information Centres offer good platforms for joint public
information and communications activities at all levels. Their efforts underpin the
“Delivering as One” policy.

52. In addition, UNCTAD is exploring ways to tap more effectively into the services
and expertise of DPI. This includes raising UNCTAD’s profile with New York- and
Washington-based constituencies, in particular encouraging leading think tanks to debate
flagship publications. UNCTAD’s New York office also has an important role in raising
UNCTAD’s visibility at the United Nations Secretariat and with its membership and in
engaging strategic constituencies in the United States.

53. The United Nations CEB Cluster on Trade and Productive Capacity – where 13
United Nations agencies coordinated by UNCTAD cooperate on capacity-building
activities in the field – offers UNCTAD a further opportunity to enhance its outreach and to
develop new channels of dissemination. Joint approaches under the Enhanced Integrated
Framework and the Aid for Trade initiative can expand these opportunities further.

 6 UNCG’s objectives include fostering interagency cooperation, identifying new and creative ways to

show how United Nations programmes are delivering results, and promoting a coherent United
Nations image.

16

TD/B/56/9

54. Recommendations:

(a) Use DPI and UNCTAD’s New York office more strategically for image-
building, dissemination and outreach;

(b) Intensify partnerships with international institutions to disseminate and
promote UNCTAD work through their regional and national infrastructure, networks and
contacts;

(c) Use the “One United Nations” CEB Cluster on Trade and Productive
Capacity to strengthen UNCTAD’s reach and impact;

(d) Seek strategic partnerships with highly regarded international institutions for
joint analysis and co-publication in influential media;

(e) Engage other international institutions in peer reviews for UNCTAD analysis
and project proposals;

(f) Work collaboratively with other institutions to maintain a central calendar of
the meetings of all relevant organizations (in addition to the United Nations central
calendar).

 J. Wider public

55. UNCTAD’s information and public outreach activities cater to three distinct groups:
government (diplomats in training, parliamentarians, national delegations); groups of
graduate students; and the general public. Government officials are interested in issue- or
region-specific briefings and/or access to experts. Students need information on topics
related to their studies (e.g. trade law) and guidance on how to access materials. The
general public is interested in the broader United Nations context. Public outreach activities
are geared to enhancing UNCTAD’s name recognition on key issues and positioning the
organization as a reputable source of expertise. A number of proposals emerged during
consultations.

56. Recommendations:

(a) Optimize search engines such as Google so that UNCTAD work appears in a
prime position;

(b) Strategically portray UNCTAD at carefully selected international events;

(c) Optimize the use of new technologies in designing promotional tools (e.g.
electronic calling cards, memory sticks);

(d) Give United Nations Information Centre representatives around the world a
one-page description of UNCTAD’s role in the United Nations and how UNCTAD makes a
difference;

(e) Create a series of briefs entitled: “Everything you have always wanted to
know about.......”, covering UNCTAD’s key issues and products.

 17

TD/B/56/9

 IV. Enhancing the use of electronic tools, including the website

 A. The central role of the Web7

57. The website is a central feature of the communications strategy. Not only is it the
public face of UNCTAD, but it is also one of the most efficient and cost-effective means to
target and engage audiences the world over. However, many developing countries and
countries with economies in transition have technical and other constraints that keep them
from enjoying full access to electronic media. UNCTAD’s communications strategy bears
this in mind, and will develop appropriate dissemination channels for those clients.

58. To meet the Accra Accord objectives, it will be necessary to:

(a) Modernize the current web platform and keep it up to date;

(b) Directly match online services to offline processes and audience
requirements;

(c) Streamline information-management processes and create new governance
mechanisms to increase the coherence, quality and timeliness of online products and
services;

(d) Enhance web skills and resources to manage and maintain the platform.

59. UNCTAD’s new web strategy is not about technology, but rather about content –
planning and managing information flows in support of the broader communications
strategy. It incorporates a systematic approach to raising UNCTAD’s profile and targeting
and engaging key audiences. Proposals contained in the web strategy have been designed
following extensive consultations with stakeholders and validated based on good practices
from other comparable organizations. New or improved products and service include:

(a) A new version of unctad.org with updated branding, navigation, search and
database;

(b) A password-protected Delegate’s Portal (deleGATE) with advance/draft
meeting materials, cross-sector search functionality to locate and download UNCTAD and
other reference documentation, and a robust calendar application that is up-to-date, fully
printable and contains participation lists and meeting updates;

(c) A Media Portal with advanced search and zipped “media kits” and
multimedia applications;

(d) A web-based service that will present selected technical cooperation project
information on a multifunctional map (like Google maps). This will allow delegates and
civil society to see if UNCTAD has activities in their countries, donors to see how projects
are progressing, and international partners to coordinate development efforts;

(e) An internal statistical protocol that will allow users to layer information on
geospatial maps to compare and present statistical data directly in pie charts in addition to
tables and rows.

60. The web strategy will be implemented in two stages:

(a) Repositioning the unctad.org website. At present, this is a brochure-type tool
structured along organizational lines with no effective links, navigation or search functions.

 7 This section highlights relevant parts of the web strategy, which is currently under development and is

reflected in an internal working document.

18

TD/B/56/9

At the end of phase 1, it will be a strategic communications “shop window” and central
repository offering high-quality real-time information focused on meeting user
requirements (i.e. issues- and theme-based, rather than division-based). Resources
permitting, phase 1 can be completed in approximately six months and is contingent on the
organization’s commitment and collaboration, web governance norms, modern web skills
and IT support;

(b) Rolling out by transferring existing content to the new repositories, and
developing and fine-tuning dissemination channels, web-based products, targeting tools and
monitoring tools.

61. Centralized web specialists will be responsible for functionality, while each division
will be responsible for its own initiatives and content. The Web Unit will provide dedicated
facilitation, consultation and project management support for all web-related products and
services.

 B. New media

62. The communications strategy proposes new e-tools, e-channels and e-services to
capitalize on the opportunities provided by the “new media” and to meet specific
documented needs. These include blogs, social networks, direct e-mail services, SMS
alerts, and links to relevant websites and networks.

63. The collaborative aspects of social media are a new and energizing way for
UNCTAD to organize groups of people around issues. The barriers to innovation are
lowered and there are signs that online social networks could evolve into social action
networks.

64. Clearly, social media tools are not appropriate for all audience segments, but
UNCTAD can use them to engage and influence certain key groups. For example, images
on Facebook and Flickr can show the impact of food price hikes in Africa; videos on
YouTube can present the “human face” of UNCTAD technical cooperation projects.

65. The web strategy outlines possible uses of social media tools for specific target
groups. These include video (webcasts, YouTube), audio (podcasts), social and professional
networking (Facebook, LinkedIn), information alerts (newsfeeds, SMS alerts, SmartPhone
applications) and collaboration media (wikis, blogs).

 V. Maximizing the reach and dissemination of publications8

66. The principles and objectives underlying the communications strategy apply equally
to publications (e.g. quality, relevance, core messages, targeting to key audiences, timely
dissemination). UNCTAD’s publications are the principal vehicle for communicating the
organization’s knowledge. The communications strategy aims to ensure that the key
messages contained in UNCTAD publications reach the intended audiences in a timely
fashion through the most appropriate channels.

67. Effective dissemination is crucial, reaching all target audiences via the most
appropriate methods and technologies, with due consideration for financial and technical
constraints in developing countries and countries with economies in transition. UNCTAD
needs to intensify cooperation and partnerships with institutions that can disseminate the
information beyond the organization’s reach, tailor messages to local audiences, and

 8 UNCTAD’s updated publications policy is included in an associated document (TD/B/56/10).

 19

TD/B/56/9

facilitate translation. To this end, the proposals contained in UNCTAD’s updated
publications policy are considered an integral part of the communications strategy and its
subsequent implementation.

Box 2. Draft UNCTAD publications policy TD/B/56/10

 Modes of disseminationa

25. Traditional paper-based dissemination has its limitations,
both in terms of efficacy and of cost. Dissemination based on
information and communications technologies (ICT) has
demonstrated both its efficacy and its cost-effectiveness, and
such dissemination should be developed to the greatest possible
extent. At the same time, there remains considerable demand
for paper-based publications, particularly in developing
countries where Internet access is limited, and this demand
should continue to be satisfied.

26. UNCTAD’s online channels should be seen as a primary
vehicle for the dissemination of publications. The production
process for publications should take full account of the
technical and skill requirements of efficient publishing online.
To facilitate dissemination, each publication should contain an
executive summary (abstract) and a listing of key words
(metadata). Greater use should also be made of CD-ROM and
flash memory technology.

27. Greater use should be made of UNCTAD’s networks and
in-country presence, such as the Virtual Institute Network, the
Science and Technology for Development Network, the Global
Network of Think Tanks, major training events organized by
UNCTAD, and in-country ASYCUDA presence.

a Paragraphs 25–27 of the publications policy (TD/B/56/10) are presented in this box.

 VI. Facilitating multilingual messaging

68. Multilingual messages help maximize outreach to key constituencies. Interpretation
and translation services for intergovernmental meetings and publications are provided
through the United Nations Office at Geneva. To disseminate multilingual information
(non-official documents) either in print or electronic format, translations could be
facilitated through overseas arrangements and new translation technology. For example, for
non-intergovernmental publications and events, cost-effective arrangements involving
partnerships with language schools, publishers, and regional and local institutions could be
considered.

69. Online translation tools can also be used where appropriate. While they are not
suitable for most United Nations documents, they could be used for some of the new
services proposed.

 VII. Maximizing the benefits

70. Upgrading the website and targeting specific rather than broad-based audiences will
offer a number of efficiencies. Printing and mailing costs could be reduced by sending only

20

TD/B/56/9

“soft” copies of written materials to those who specifically request that delivery medium.
Further savings could be generated by translating, printing and distributing publications
overseas through partnerships and other arrangements (for UNCTAD events, specific
audiences etc.).

 A. Monitoring and evaluation

71. Regular monitoring and evaluation will allow UNCTAD to measure effectiveness
and refine communications approaches at regular intervals. Baseline statistics will be
needed in order to set realistic targets, develop appropriate indicators and facilitate
monitoring. These could include, amongst other things:

(a) Web statistics (for monitoring divisional subsites);

(b) Surveys of users – internal and external;

(c) Media coverage statistics;

(d) Name recognition;

(e) Propagation analysis (tracking);

(f) Downloads, “hits” of particular publications and other materials;

(g) Carbon footprint of printing and mailing.

 B. Success factors

72. The communications strategy will be contingent on the following success factors:

(a) Political will and commitment: Senior-level commitment to embracing the
communications strategy as a strategic framework for action, mobilizing house-wide
support including financial and human resources, and making good communications
practices and culture a management priority;

(b) The “One UNCTAD” approach: The communications strategy promotes a
“One UNCTAD” approach. Its success will depend upon the initiative and commitment of
UNCTAD staff at all levels to pursue greater coherence, transparency and quality.
Enhancing internal communication is important in this regard;

(c) Tailored and targeted output: A central communications team can ensure that
UNCTAD’s work reaches the right audiences in a timely fashion, but that is only “half the
challenge”. To achieve the desired impact, the whole organization must be empowered to
produce analyses, products and activities that are targeted and tailored to the needs and
expectations of specific constituencies. This will require a new approach to planning,
formulation, preparation and delivery. It will involve the divisions and the communications
team working in close cooperation at all stages of product development, delivery and
follow-through, to ensure appropriate targeting, clear messages and suitable dissemination
strategies;

(d) “Delivering as One”: UNCTAD will need to take full advantage of the
infrastructure and capabilities of the United Nations – including UNCG, UNDG, United
Nations Information Centres, DPI, UNDP resident coordinators, UNCTAD’s New York
office, and partner agencies’ regional and local communications networks (e.g. the CEB
Cluster, regional commissions, regional development banks);

(e) A fully operational website to provide the proposed services.

 21

TD/B/56/9

73. As a result of consultations, surveys and analysis, a number of tools and services
have been proposed to support the implementation of the strategy. Some of the proposals
can be implemented within existing UNCTAD budgets. This will require deploying the
appropriate skills, reorganizing and aligning the core communications functions, and
enhancing coordination and collaboration across the house. Additional resources and a
dedicated operational budget are required to ensure the web-related improvements, the
enhanced media and civil society outreach, and to allow for the Communications,
Information and Outreach office to respond adequately to the competitive communications
environment.

74. In summary, communication is not a stand-alone product, but rather a continuous
process that strives to respond to the needs and capacities of its intended audiences through
core messages aimed at enhancing the development gains in UNCTAD’s area of
competence. The communications strategy is a flexible framework that also provides
guidance on how to transform UNCTAD into a communicating organization.

22

