
GE.12-

Trade and Development Board
Working Party on the Strategic Framework and the Programme Budget

Sixty-fourth session

Geneva, 6–8 March 2013

Item 3 of the provisional agenda

Review of the communications strategy and publications policy of UNCTAD

 Report on the implementation of the
communications strategy and publications policy
of UNCTAD

 Report by the UNCTAD secretariat

Contents

 Page

 Introduction ... 2

 I. Communications and outreach ... 2

 A. UNCTAD website ... 2

 B. Targeted information products ... 3

 C. Targeting key audiences... 5

 II. Publications ... 10

 A. Trends in output... 10

 B. Planning and managing publications .. 10

 C. Relevance, coherence, innovative character and quality of publications 12

 D. Optimal dissemination of publications.. 16

United Nations TD/B/WP/249

United Nations Conference
on Trade and Development

Distr.: General

26 December 2012

Original: English

TD/B/WP/249

2

 Introduction

1. In September 2009, the Trade and Development Board adopted the UNCTAD

communications strategy (TD/B/56/9/Rev.1) and the UNCTAD publications policy

(TD/B/56/10/Rev.1). The former aims to contribute to UNCTAD’s mandate, enhance the

visibility of UNCTAD’s work, ensure effective dissemination and mainstream good

communication practices. The latter seeks to provide a framework for planning and

managing publications so that they can fulfil the needs of developing countries and

intergovernmental processes; ensure their relevance, coherence, innovative character and

quality; and guarantee their optimal dissemination to main audience groups and feedback

from these groups. The secretariat is requested to report annually to the Board, through the

Working Party on the Strategic Framework and the Programme Budget, on implementation

of the communications strategy and the publications policy. The present report reviews the

main initiatives taken.

2. As reflected in the communications strategy of 2009, UNCTAD staff have a

communication responsibility. Communication, information and outreach activities are

shared across all divisions and units. The Communications, Information and Outreach

section takes the lead in coordinating and spearheading outreach to – among others – the

press and media, civil society, international organizations, and the wider public. The

Intergovernmental Support Service acts as the prime interface with member States. The

divisions reinforce these activities through targeted outreach to audiences within their

respective areas of work, that is to say, to policymakers, the private sector and academia.

The Technical Cooperation Service coordinates communication with donors, institutional

partners, and the United Nations Inter-Agency Cluster on Trade and Productive Capacity.

The Communications Editorial Board and the Publications Committee are at the centre of

internal coordination and planning. The communications strategy and publications policy

have guided the strengthening of communication and outreach efforts under the

responsibility of the Deputy Secretary-General. This report provides an overview of

activities undertaken from May to December 2012.

 I. Communications and outreach

 A. UNCTAD website

3. During the reporting period, the Delegates Portal was developed as an online space

complementary to the UNCTAD website. It will provide delegates with information not

readily available to the general public and offer additional tools and information to assist

them in their work with UNCTAD. This includes access to embargoed publications,

negotiated texts, restricted documents, contact information and a calendar of UNCTAD

meetings with a customizable view (i.e. the possibility to view only those meetings taking

place in Geneva or those that a delegate would have subscribed to). The Portal was

launched on 21 December 2012. In the course of 2013, further enhancements to the Portal

are planned to serve as an interactive communication tool for member States, allowing

delegates to register online for intergovernmental meetings and to customize the alerts and

notifications they receive about UNCTAD activities. Briefing sessions for interested

delegates about the Portal’s features, as well as the useful tools available on the UNCTAD

website, are being planned.

4. An initial overview of web visitor data for 2012 (1 January–15 November 2012, with

an extrapolation for December 2012) is displayed in the table below. This includes data

from the old site (GCM) and the new site (SharePoint – SP2010), which was launched in

TD/B/WP/249

 3

March 2012. A more detailed analysis of visits for the new website will be provided in the

report covering the reporting period 2013.

Web visitor data (2012)

Month (2012)

Visits on old

website (GCM)

Visits on new

website (SP2010)

Unctad.org

(combined) Comments

January 138 772 0 138 772

February 156 319 0 156 319

March 98 632 83 720 182 352

April 30 251 100 584 130 835

May 41 840 88 121 129 961

June 35 893 67 648 103 541

July 23 769 73 236 97 005

August 19 292 66 474 85 766

September 21 415 88 300 109 715

October 25 765 106 990 132 755

November 23 256 118 112 141 368

December 15 638 120 520 136 158 Data available from 1 to

15 December (projection

equals first two weeks

multiplied by two)

Year 2012 630 842 913 705 1 544 547

 B. Targeted information products

5. In addition to recurrent and non-recurrent publications, UNCTAD continues to issue

a number of communication and outreach products specifically designed to respond to the

requirements of target audiences. New and past issues of the following information products

are available on the UNCTAD website:

 (a) E-alerts: “At-a-glance” electronic documents designed to inform key

stakeholders in a timely manner of publications, events, findings, recommendations and

news; these are aimed at journalists, the private sector, academia, civil society organizations

and parliamentarians;

 (b) Policy briefs: Position papers designed to keep governments, civil society

organizations, think tanks and academic institutions abreast of UNCTAD research, analysis,

and policy ideas. During the reporting period, the following UNCTAD policy briefs were

issued: Greater Income Share for Labour – The essential catalyst for global economic

recovery and employment (No. 26); Don’t Blame the Physical Markets: Financialization is

the root cause of oil and commodity price volatility (No. 25) and Breaking the Cycle of

Exclusion and Crisis (No. 5);

 (c) Issues in Brief: Succinct descriptions of UNCTAD technical cooperation

activities, with examples of direct, positive impacts on people’s lives;

 (d) Newsletters: Regular updates on specific activities for target audiences.

Newsletters are distributed electronically and, if required, in print;

 (e) Global Investment Trends Monitor: A periodic assessment of developments

in foreign direct investment (FDI);

TD/B/WP/249

4

 (f) Investment Policy Monitor: Information on national and international policy

responses by home and host countries;

 (g) Guides, booklets and leaflets: Instructional or guidance tools and handouts on

UNCTAD projects or programmes;

 (h) Press releases and information notes: Directed at the media, these are also

shared with member States and civil society, and are published on the web. Since June

2012, 30 press releases and 5 information notes have been sent electronically to over 1,800

journalists worldwide;

 (i) Media alerts (38 to date): These are concise texts on flagship publications,

events and meetings, and contain links to press material and substantive documents;

 (j) Web news items: Brief, real-time informative updates of UNCTAD activities,

publications, meetings and missions. Enhanced use is made of images. On average, two

news items were published per day;

 (k) Web portals and specialized websites:

(i) The UNCTAD Technical Cooperation Project Portal provides regular

updates;

(ii) The TrainForTrade training platform supports participants with training

materials, chat rooms, forums, tests, evaluations and opinion questionnaires,

including a library of multimedia teaching resources and filmed presentations;

(iii) The Virtual Institute website provides academia with easy access to trade and

development-related teaching resources consisting of a digital library with analytical

reports by UNCTAD and its partner international organizations, teaching materials

specifically developed by the Virtual Institute for an academic audience, multimedia

teaching resources covering, inter alia, presentations of UNCTAD flagship reports,

mini-websites with resources from Virtual Institute events and information about

membership. A new offering is a mini-website for the UNCTAD/World Trade

Organization (WTO) book on trade policy analysis and an e-learning platform for the

Institute’s online course on trade and poverty for academics from developing and

transition countries;

 (l) Social media: In 2012, UNCTAD recorded enhanced social media presence

and impact, including through Twitter, Flickr and YouTube:

(i) On Twitter, UNCTAD disseminates existing information on UNCTAD news

items, publications, meetings and videos. This is then routinely relayed by other

Twitter users, including United Nations bodies, civil society and academia, and

draws attention to UNCTAD’s work. The number of followers of UNCTAD’s

Twitter account grew from 300 early in 2011 to more than 8,000 in December 2012.

A number of international organizations, including the International Trade Centre

(ITC) and WTO, routinely re-tweet UNCTAD news;

(ii) Flickr is now the leading image repository for all major events. Images are

published in real time on the UNCTAD website;

(iii) YouTube houses all UNCTAD videos. This approach makes viewing and

sharing easier, and standardizes UNCTAD’s online video presence. UNCTAD

continues to produce, where appropriate and when resources permit, short video

clips to promote its events. It also shows interviews with high-profile speakers.

6. In addition to official notifications of meetings, publications and other activities of

UNCTAD, the secretariat organized an induction course for delegates and various briefings

on UNCTAD intergovernmental meetings.

TD/B/WP/249

 5

 C. Targeting key audiences

 1. Policymakers

7. Policymakers are defined in the communications strategy as UNCTAD’s principal

target group. This includes a wide range of government officials, including delegates and

parliamentarians.

8. UNCTAD publications are primarily aimed at policymakers. Effective dissemination

constitutes a major share of the secretariat’s communication and outreach efforts. The

communications strategy also recommends that policymakers be targeted directly through

meetings with UNCTAD officials, through interaction at high-level sessions, by engaging

parliamentarians, and through briefings and joint activities with the Inter-Parliamentary

Union.

9. High-level meetings between the UNCTAD Secretary-General, the Deputy

Secretary-General and senior policymakers are an effective vehicle for promoting the policy

work and technical assistance of UNCTAD.

10. Emphasis has been placed on presentations of flagship reports and other research

findings to delegations. To illustrate, the Trade and Development Report 2012 was

presented to delegations in Geneva in the context of the Trade and Development Board

meetings held in September 2012, and in New York at a briefing at United Nations

Headquarters in October 2012. Additional outreach activities included a special meeting for

Second Committee delegations on responsible lending and borrowing issues.

11. UNCTAD participation at Group of Twenty meetings continued to be a major

channel for reaching policymakers, with UNCTAD policy briefs and overviews of the

Trade and Development Board especially useful as outreach tools for specialized audiences.

Technical contributions focused on issues related to macroeconomic and development

policies.

12. In connection with its work on least developed countries (LDCs), UNCTAD carried

out four major activities during the reporting period:

 (a) In June 2012, UNCTAD launched the Economic Development in Africa

Report 2012: Structural transformation and sustainable development in Africa;

 (b) In July 2012, UNCTAD organized an executive session of the Trade and

Development Board during which a report on activities undertaken in support of Africa was

presented. UNCTAD held a panel discussion on the theme “The New Partnership for

Africa’s Development (NEPAD): Performance, Challenges and the Role of UNCTAD”;

 (c) In September 2012, UNCTAD presented the Economic Development in

Africa Report 2012 to the Trade and Development Board. Its discussion was followed by

the adoption of agreed conclusions. At the same Board session, two divisions co-organized

a high-level segment under the theme “Growth with jobs for poverty reduction: What can

Africa learn from other regions?”;

 (d) In October 2012, UNCTAD gave a 2.5-day course on “South–South

Cooperation and Trade Capacity-building for African Countries” in Beijing, China. About

15 trainees from several African countries attended the course as part of a three-week study

tour.

13. In response to requests by landlocked developing countries, UNCTAD initiated a

Development Account project entitled “Enhancing the capacities of landlocked developing

countries to attract FDI for the development and modernization of productive capacities”.

This project is led jointly by the UNCTAD Division on Investment and Enterprise and the

Division for Africa, Least Developed Countries and Special Programmes, and benefits 10

TD/B/WP/249

6

landlocked developing countries in Africa and Asia. In the context of this project, thirty-five

representatives from the public and private sectors met with an UNCTAD team in Bhutan’s

capital Thimphu, on 5 October 2012, to deliberate on how to raise awareness among the

global investment community of the prospects and conditions for investment in Bhutan.

14. The UNCTAD Investment Guide to Bhutan, presented at the meeting in draft form,

is the first document of this kind for the country. It highlights emerging opportunities in

infrastructure, tourism, information and communications technologies (ICTs), agriculture

and education. It also provides an assessment of the operating environment in the country,

explains investment procedures and describes the experiences of investors.

15. In connection with work on small island developing States, UNCTAD took part in a

national workshop in Vientiane, Lao People’s Democratic Republic, on developing the

country’s strategy on achieving eligibility for graduation from least developed country

status (16–17 May 2012). Some 130 persons benefited from this national sensitization and

strategic planning event.

16. In line with its Enhanced Integrated Framework, UNCTAD held a workshop on the

trade development strategy for the Comoros on 15 October, where the participants included

local policymakers and stakeholders.

17. Training courses provided by UNCTAD staff on key international economic issues,

in line with paragraph 166 of the UNCTAD X Plan of Action, as well as numerous

seminars, often organized jointly by UNCTAD and national institutions, continued to be an

important vehicle for UNCTAD to disseminate its research and analysis results and policy

recommendations. For example, in 2012, three regional training courses, with a total of 60

participants, were organized in Belgrade (Serbia) for countries with economies in transition,

Rabat (Morocco) for the Africa region, and Muscat (Oman) for Western Asia. Additionally,

six short courses on topical international economic issues were organized in 2012:

 (a) International Investment Agreements (IIAs) and Development;

 (b) ICTs for Development;

 (c) The impacts of the international crises on the economies of the LDCs;

 (d) Post-crisis policy challenges in the world economy;

 (e) Trade facilitation in the globalized economy: challenges and opportunities;

 (f) Global supply chains: Opportunities and challenges for developing countries.

18. The Review of Maritime Transport 2012 contains critical analysis and a wealth of

unique data, including long-term data series on seaborne trade, fleet capacity, shipping

services and port handling activities. The Review remains the only publication of its kind,

made publicly and freely available to transport researchers, students and teachers, and is

widely used as a reliable reference tool by practitioners in the shipping industry.

 2. Communication with member States

19. Progress has been made as far as communication with member States regarding

Human Resources activities is concerned. As requested, during the sixty-third session of the

Working Party, a set of human resources-related indicators was circulated among member

States. These included a list of all regular staff by nationality, gender and grade, as well as

additional information on the applications received by gender and nationality, so as to

provide member States with clear insight into the overall situation. In order to improve

outreach on vacancies, an e-mail notifying all permanent missions in Geneva of current

UNCTAD vacancies for professional and higher positions will be sent on a monthly basis,

to help attract a greater pool of qualified applicants. In addition, work is under way on a

TD/B/WP/249

 7

redesign of UNCTAD’s careers webpage, to make it more functional and user-friendly. The

redesigned careers page should be online in the first quarter of 2013. Work on improving

performance against the indicators on the human resources scorecard, including on gender

and geographical balance, is ongoing. Assessments are to be conducted annually; the next

one will take place in March.

 3. Media

20. During the reporting period, UNCTAD’s media exposure has been significant. This

applies both to enhanced reporting of UNCTAD’s substantive work and to media coverage

of UNCTAD XIII. Some 3,500 UNCTAD-related press clippings were collected from 1

June through 15 December 2012. Approximately 1,300 of these related to UNCTAD XIII:

This figure represents only part of what was actually published. The search engines

currently available to UNCTAD capture only a limited number of actual references to

UNCTAD in the world media – estimates suggest as little as 20 per cent. Missing, in

particular, is material generated in less widely used languages. During the reporting period,

UNCTAD was also featured in international radio and television reporting. In the absence

of a monitoring tool, UNCTAD is dependent upon feedback from media partners, staff, and

country offices of the United Nations Information Centre for capturing information for its

records.

21. UNCTAD’s work is regularly reported in the media catering to the public at large,

including on the front pages of prestigious newspapers and on the homepages of some

Internet access providers. In-depth coverage of UNCTAD policy and analysis work

regularly appears in specialized publications.

22. UNCTAD placed emphasis on nurturing continued relationships with the more than

200 Geneva-based international media representatives accredited to the United Nations.

UNCTAD provides twice-weekly updates and forecasts on its activities, events and

launches at the press briefings organized by the United Nations Department of Public

Information (DPI). Journalists continue to commend UNCTAD on its services and on the

timely information provided. In addition to the organization of UNCTAD press

conferences, journalists also value the opportunity for informal exchanges with the

UNCTAD Secretary-General on the occasion of major events. As a non-field-based

organization, UNCTAD also actively retains links with journalists in major media hubs

such as London, Paris, Bangkok, Dakar, Johannesburg and Addis Ababa. UNCTAD

continued to expand its relations with other field-based United Nations organizations.

UNCTAD coordinates closely with DPI on the United Nations–wide calendar for media

outreach to ensure maximum media attention both in Geneva and in the field.

23. From 1 June through 15 December 2012, UNCTAD issued 30 press releases and 5

information notes. These were sent electronically to a continuously updated database of

journalists worldwide. UNCTAD also shares press products electronically with member

States and civil society, and posts them on its website in real time.

24. As part of maintaining ongoing relationships with the press, UNCTAD issued a

number of media alerts, which are at-a-glance electronic documents designed to provide

information to journalists in a timely manner and offer links to relevant press materials and

substantive documents. During the reporting period, nine were released. This product was

developed at the request of the media to respond to the changes affecting the way in which

the news media works. Greater emphasis is placed on breaking news and on the latest facts

and figures.

25. Efforts continued to reduce dissemination costs where possible. UNCTAD reviewed

the demand for hard copies, particularly for flagship report launches. All reports can be

downloaded free of charge from the UNCTAD website. As a result of increased use of

TD/B/WP/249

8

electronic copies, the number of printed reports and overviews mailed in connection with

press campaigns in 2012 was reduced by 26 per cent. The media is provided with password-

protected advance access – under embargo – to allow adequate preparation time for timely

reporting.

26. UNCTAD collaborated with other United Nations organizations, funds and

programmes to support publication launches and to expand media outreach. UNCTAD

assisted the Department of Economic and Social Affairs (DESA) with the Geneva launch of

World Economic Situation and Prospects 2012. UNCTAD also coordinated the Geneva

launch of the Annual Report of the Economic and Social Commission for Asia and the

Pacific: 2012.

 4. Civil society

27. The communications strategy emphasizes the need to increasingly involve civil

society in UNCTAD activities through enhanced participation in meetings and seminars,

and through the exchange of information by electronic means. The strategy attaches

particular importance to engaging civil society from the South, and advocates the creation

of partnerships to foster dialogue around UNCTAD’s key messages.

28. In the reporting period, UNCTAD’s outreach to civil society organizations (CSOs)

focused on the participation of civil society in the debates of the annual session of the Trade

and Development Board, an informal exchange with the UNCTAD Secretary-General,

consultations with divisions and a brainstorming session on the next edition of the

UNCTAD Public Symposium.

29. More specifically, UNCTAD reached out to civil society through:

 (a) CSO e-alerts: Short texts highlighting UNCTAD’s latest news, findings and

publications, with information on events of interest to civil society;

 (b) Ad hoc electronic mailings: Tailored communications sent to selected CSOs

whenever the need arises. In an effort to improve outreach to civil society and to better

manage the increased number of contacts, a new online subscription system is currently

being considered. An online system would make it easier for users to subscribe and

unsubscribe, provide contact information and keep them up to date;

 (c) Civil Society Portal: A dedicated section of the UNCTAD website is devoted

to specific resources for civil society and is regularly updated with new material;

 (d) Facilitation of inputs to the intergovernmental process: Civil society

participated actively in the meetings of the 2012 Trade and Development Board, confirming

the positive engagement of civil society already registered during the UNCTAD XIII

conference. Statements and remarks were delivered on behalf of a number of CSOs and

several experts from civil society participated as panellists in debates;

 (e) Exchanges and consultations: In September 2012, an informal exchange was

held in Geneva with the Secretary-General of UNCTAD and selected representatives of key

civil society organizations and networks active in trade and development. Participants

reiterated their continuing support for the Organization and their intention to remain closely

engaged in the implementation of its mandates. Consultations with civil society were also

organized back to back with the informal exchange to brainstorm on the focus of the

upcoming edition of the UNCTAD Public Symposium.

30. UNCTAD continues to seek ways to strengthen its CSO outreach within existing

resources. Implementation of some recommendations contained in the communications

strategy is subject to availability of resources. In particular, resources are needed to promote

TD/B/WP/249

 9

further outreach to civil society in the South and to enable expanded multilingual

communication.

 5. Private sector

31. During the reporting period, UNCTAD’s work on the global financial and economic

crisis, exchange-rate systems, global economic governance, financial reform and on the

financialization of commodity markets continued to attract increasing attention from the

private sector. For instance, UNCTAD participated in a meeting at the United Nations in

New York in September 2012 with major banks involved in commodity investment.

32. In connection with its work on responsible investment, UNCTAD, in cooperation

with the United Nations Global Compact, United Nations-backed Principles for Responsible

Investment, and the Finance Initiative of the United Nations Environment Programme,

organized the third Conference on Sustainable Stock Exchanges during the Rio+20

Conference in June 2012. The Sustainable Stock Exchanges Initiative aims to explore how

exchanges can work together with investors, regulators and companies to enhance corporate

transparency – and ultimately, performance – on environmental, social and corporate

governance issues and how they can encourage responsible long-term approaches to

investment. The Initiative was named by Forbes as one of the world’s best sustainability

ideas and was a finalist for the 2011 Katerva Award. During the conference, five stock

exchanges signed up for the Initiative, including the National Association of Securities

Dealers Automated Quotations, or NASDAQ, which also incorporates eight other

exchanges, thereby pledging their support to integrate sustainability standards as a

requirement for companies listed on their exchanges. Later in 2012, the Bombay Stock

Exchange and the MCX-SX Exchange in India joined the Initiative, bringing the number of

companies represented by members of the Initiative to almost 10,000.

33. UNCTAD, in collaboration with other United Nations agencies, has been an active

organizer of Global Entrepreneurship Week since 2009. In 2011, Switzerland became an

official country host of the event. In connection with the 2012 Global Entrepreneurship

Week, UNCTAD held a special event devoted to women’s entrepreneurship, “Women’s

Empowerment through Entrepreneurship”, during which UNCTAD findings on enterprise

development were disseminated to participants.

34. Another successful programme aimed at the private sector is the UNCTAD

Intergovernmental Working Group of Experts on International Standards for Accounting

and Reporting. Its twenty-ninth session (31 October–2 November 2012) brought together

over 270 participants from some 80 member States, who deliberated on the role of

regulatory and institutional arrangements for the consistent implementation and

enforcement of international standards and codes of corporate accounting and reporting.

 6. Universities and research institutions

35. UNCTAD economists gave some 30 lectures and presentations on topics related to

the causes of, impacts of, and policy responses to the global economic and financial crisis,

the euro crisis, and commodity price volatility and financialization.

36. UNCTAD continued to strengthen its links with academia in 2012. For example,

UNCTAD and the University of Geneva signed a new memorandum of understanding on

28 September 2012 to create a joint virtual research centre, the Sustainability Research

Centre, which will focus on research and events related to corporate social responsibility.

Through the Centre, UNCTAD can build further on its work in this area through stronger

collaboration with the academic community.

37. UNCTAD studies are strategically dispatched to selected academic and scientific

contacts, mostly through electronic channels. Copies of key publications are mailed to

TD/B/WP/249

10

hundreds of university libraries in developing countries. UNCTAD’s Virtual Institute

supports teaching and research of trade and development issues at universities and research

institutes in developing and transition countries. The rapid growth of the network illustrates

its relevance – from 5 founding members in 2004, the Institute has expanded to 69

university members, 9 think tank members and over 3,100 registered individual users in

November 2012.

38. Virtual Institute videoconferences support the dissemination of the research findings

of UNCTAD flagship publications. In May 2012, the Institute organized presentations of

the World Investment Report for universities in Colombia, Jordan, Morocco and the Russian

Federation, the Technology and Innovation Report for a university in the Russian

Federation, and the Trade and Development Report for universities in Brazil and the

Russian Federation. Findings of UNCTAD flagship reports, as well as other UNCTAD

research, are presented to students of Virtual Institute member universities during study

tours and visits to Geneva-based international organizations. These include students from

Barbados, China, Colombia, Germany, Grenada, Guyana, Jamaica, Panama, the Russian

Federation, Saint Lucia, Trinidad and Tobago, and the United Republic of Tanzania.

39. A full-text searchable online library featuring UNCTAD research publications and

equipped with an e-mail alert system has been added to the Virtual Institute website. The

site also contains a library of multimedia teaching resources developed around filmed

presentations of UNCTAD research.

 7. The wider public

40. During the reporting period, UNCTAD continued to organize information sessions

for groups of students and business executives who visited UNCTAD, with approximately

966 participants from Asia, Europe, Latin America, Canada, the United States of America

and Switzerland. UNCTAD also participated in the yearly Graduate Study Programme of

the United Nations Office at Geneva (UNOG) and in a series of thematic seminars run by

the UNOG Department of Public Information. In September 2012, UNCTAD participated

in the UNOG Open Day 2012, during which the UNCTAD public information stand

attracted many visitors and queries from the general public.

 II. Publications

 A. Trends in output

41. In accordance with the Accra Accord and as reaffirmed in the Doha Mandate,

UNCTAD continued streamlining its publications programme, with a view to enhancing

quality and responding to member States’ needs in a more focused way. Some 225

publications in the 2008–2009 biennium, about 200 in the 2010–2011 biennium and 184

projected for the 2012–2013 biennium illustrate the trend in publications output. At its fifty-

seventh session in November 2010, the Working Party approved the programme of work for

the biennium 2012–2013, and in so doing, approved the publication output for that

biennium. The publication output was further reviewed by the Working Party at its sixty-

first session in July 2012.

 B. Planning and managing publications

42. In accordance with the publications policy adopted by the Trade and Development

Board, UNCTAD has provided ahead-of-the-curve analysis, focusing on the main

challenges faced by developing countries and providing practical solutions and policy

TD/B/WP/249

 11

options. The production of major reports was staggered in order to better promote each

individual study. Each publication was submitted to multiple quality-control processes.

Every publication and document produced was subject to a process of policy clearance to

ensure policy consistency and monitor the quality. The secretariat also made extensive use

of peer reviews before releasing this year’s flagship publications. The peer-review exercise

added regional and national perspectives, and helped ensure that the analysis was state-of-

the-art.

43. Translation of publications is an important tool for the dissemination of UNCTAD

research and analytical materials. Delays in translation and the limited number of

publications being translated continue to be problematic, owing to the limited resources of

the United Nations translation services. The UNCTAD secretariat continues to work closely

with Conference Services to ensure that the translation of publications, especially flagship

reports, is made within a reasonable time. In parallel, the secretariat is taking steps to widen

the range of materials being translated. One of such measures is preparing overviews of

main UNCTAD reports and submitting them for translation in all official United Nations

languages. Another is the implementation of a management decision to reduce the length of

all publications, except for a small number of justified cases, to 100 pages. The shorter

length of the publication, without jeopardizing its quality, should not only make the

translation of UNCTAD publications more manageable, but should also reduce the time

frame, save resources at every stage of the preparation of the publication and attract more

readers.

44. UNCTAD has actively pursued co-publishing as a means of expanding the

dissemination of its publications and reaching new audiences. For example, the sixth issue

of its Current Studies Series on Science, Technology and Innovation, Geospatial Science

and Technology for Development: With a focus on urban development, land administration,

and disaster management, was released in October. The advance unedited version of the

publication was distributed at the fifteenth session of the Commission on Science and

Technology for Development that was held in May 2012. The publication was prepared in

collaboration with ITC and the Faculty of Geo-Information Science and Earth Observation

at the University of Twente, the Netherlands. The fifth issue of the series, Applying a

Gender Lens to Science, Technology and Innovation, was prepared in close collaboration

with the Gender Advisory Board of the Commission.

45. Another joint publication is the study Promoting Local IT1 Sector Development

through Public Procurement (forthcoming) prepared in collaboration with the German

Agency for International Cooperation (GIZ), on behalf of the German Federal Ministry for

Economic Cooperation and Development (BMZ). UNCTAD also collaborated with DESA

and the regional commissions to produce World Economic Situation and Prospects 2013.

46. On trade-related issues, UNCTAD participated in The Millennium Development

Goals Report 2012, a joint publication led by DESA. Other examples are World Tariff

Profiles 2012 (a joint publication of WTO, ITC and UNCTAD), and A Practical Guide to

Trade Policy Analysis produced with WTO. UNCTAD contributed to a number of

publications on trade logistics issued by relevant organizations, for instance, the

International Handbook of Maritime Economics. The ICT Policy Review of Egypt was

partly funded by the United Nations Development Programme and Egypt’s Ministry of

Communications and Information Technology. Maritime Transport and the Climate

Change Challenge, edited by UNCTAD, was co-published by the United Nations in May

2012 with Earthscan (Routledge).

 1 Information technology.

TD/B/WP/249

12

 C. Relevance, coherence, innovative character and quality of publications

47. UNCTAD’s research and analysis continued to emphasize member States’ needs to

sustain economic recovery in the aftermath of the global economic and financial crisis, and

to promote more inclusive and sustainable growth and sustainable development. Whereas

UNCTAD in 2009 focused largely on the causes of the crisis, and its research and analysis

in 2010 were geared towards identifying innovative policy measures, strategies and

macroeconomic initiatives, the analytical outputs in 2011 delved into post-crisis policy

challenges in the world economy. These continue to aim at supporting new investment and

trade dynamics. There was continued focus on supporting institutional reforms to sustain

recovery, building resilience to shocks, overcoming food crises, meeting climate change and

other environmental challenges, and achieving the Millennium Development Goals. In

2012, analytical outputs focused on enhancing the developmental impact of trade,

investment, technology, finance and interrelated areas. Flagship reports remain the main

analytical and research products of UNCTAD, focusing on current trends with the world

economy and development.

48. The Trade and Development Report 2012: Policies for inclusive and balanced

growth explores the links between income distribution, growth, and development. It

analyses the evolution of income inequality in recent decades in different regions and

among groups of countries and examines the explanations given for the widespread rise in

inequality. The report questions the thesis that increasing inequality is a necessary condition

for successful development. Based on the comprehensive theory of economic policy set out

in earlier reports, the report argues that only inclusive development policies create the

conditions for sustainable and rapid growth. The still-unresolved financial crisis and its

negative effects on global economic growth make a new approach towards inequality more

urgent.

49. The Least Developed Countries Report 2012: Harnessing remittances and diaspora

knowledge to build productive capacities, was launched on 26 November 2012. Its findings

suggest that remittances have great promise for supporting durable economic growth in

LDCs because they are a substantial and a reliable source of income. Remittances continued

to increase during and following the global financial crisis, for example, even as investment

and tax revenues declined. Remittances are forecast to continue to grow over the medium

term. The report indicates that the nationals of 48 LDCs sent home some $27 billion in

2011, and that for some of the LDCs, the flows exceeded the total flows of FDI and official

development assistance combined. The report recommends a series of policy measures that

LDC governments and their development partners should take to channel such vast

resources to the productive sectors of their respective economies. The report further offers

ideas on how LDCs can compensate for the loss of so many of their highly educated

citizens who leave for jobs abroad.

50. The Economic Development in Africa Report 2012: Structural transformation and

sustainable development in Africa, was launched on 13 June 2012. It explains why a

strategy of sustainable structural transformation is important for Africa and how strategic

priorities for decoupling can be identified. It also explores strategic issues related to

investment and technological development. The report makes clear that sustainable

structural transformation can be implemented by an effective developmental State. Yet it is

essential that an appropriate enabling environment, including support measures such as

increased aid for the energy sector and an enhanced technology transfer mechanism, be

created at the international level. The report offers a set of tangible and relevant policy

recommendations to African policymakers and their development partners for implementing

sustainable structural transformation in Africa.

TD/B/WP/249

 13

51. The World Investment Report 2012: Towards a new generation of investment

policies, focuses on investment policymaking. It presents a comprehensive investment

policy framework for sustainable development (IPFSD) and introduces a new FDI index, a

tool for policymakers, measuring the contribution of foreign affiliates to host economies. It

features the following components: a set of core principles for investment policymaking,

guidelines for national investment policies and options for designing IIAs, accompanied by

annotations to the Framework.

52. As in previous issues, this year’s report also presents and examines the latest data on

FDI trends and traces global trends in FDI and international productions by transnational

corporations, including for special groups of structurally weak, vulnerable and small

economies.

53. The Framework was designed as a living document, whose content will be

continuously updated based on feedback from numerous policy forums, from UNCTAD’s

work in the field and through an open-sourcing process. To facilitate this, the interactive

IPFSD tool was launched online, through the Investment Policy Hub, on 13 June 2012.

Since then, the IPFSD has been downloaded 35,000 times. The Hub, a new online platform,

currently features a discussion forum on key IPFSD-related issues as well as an online

version of all three elements of the Framework. This online version offers an easy-to-use

comment function, which allows for the sharing of experiences and views of IIA

stakeholders.

54. In 2012, UNCTAD also launched the Entrepreneurship Policy Framework, which

will provide a toolkit for policymakers in developing countries to formulate, monitor and

evaluate national policies for entrepreneurship. The methodology of the Framework will be

used as a basis for future capacity-building work in enterprise development and has already

been applied at the request of several beneficiary countries.

55. The Technology and Innovation Report 2012 focused on the highly relevant issue of

how best to harness growing South–South relations towards particular development goals,

such as bridging the technological divide and fostering inclusive development in the South

as a whole. The report analyses a variety of data and variables on South–South

technological exchange. Its findings on how to promote South–South collaboration to

increase technological capabilities in the developing world have received widespread

attention, and UNCTAD has received requests for regional seminars and national

workshops to discuss the findings and policy recommendations contained in the report.

56. The Information Economy Report 2012: The software industry and developing

countries calls on governments in developing countries to give more attention to domestic

software production. It notes that software is embedded in an expanding range of goods and

services. At the same time, new developments in the ICT landscape – the spread of mobile

phone use, improved broadband connectivity and greater reliance on free and open source

software – are making it easier for programmers in low-income countries to generate an

income from software projects. The report benefited from financial support from the

Government of Finland, collaboration with GIZ and BMZ, and a joint survey conducted

with the World Information Technology and Services Alliance (WITSA).

57. Mobile Money for Business Development in the East African Community: A

comparative study of existing platforms and regulations focuses on the East African

Community (EAC) as a way of addressing wider issues raised by mobile money. The study

calls for increased regulatory harmonization and collaboration at the regional level to

expand intraregional use of the technology – a step that could boost regional economic

growth. The report recognizes progress made by the EAC Task Force on Cyberlaws in

preparing regional guidelines on electronic transactions, electronic signatures and

authentication, data protection and privacy, consumer protection and computer crime.

TD/B/WP/249

14

According to the report, one option to increase regulatory collaboration around mobile

money would be to undertake similar work to promote the standardization of mobile money

services.

58. Harmonizing Cyberlaws and Regulations: The experience of the East African

Community assesses the status of cyber-legislation in the Community. The first part

discusses the need for regional harmonization and the challenges faced with regard to the

implementation of cyberlaws in the region. The second gives a detailed account of the status

of cyberlaws in each country. Valuable information is also provided for developing

countries outside of the region by documenting progress describing the law reform process

and identifying best legislative standards to ensure cyberlaw harmonization.

59. The Review of Maritime Transport 2012 warns that supply and demand imbalances

are squeezing freight markets and tightening the financial stance of many shipping

companies, since the situation tends to lower freight rates, compress earnings and erode

profit gains. Still, the net impact of lower rates on trade, especially for developing countries

that have disproportionately higher transport costs, could, to some extent, be positive. The

underlying international legal and regulatory framework supporting transport and trade is

also evolving. The Review reports on important developments relating to the limitation of

liability for maritime claims, trade facilitation, maritime and supply-chain security,

maritime safety and environmental issues. It finds that there is no single straightforward

solution to the challenge of making maritime transport environmentally sustainable and that

a shift to more sustainable and resilient freight transport systems is necessary. Relevant

strategies include adopting more energy-efficient transport systems, promoting the use of

cleaner fuels, shifting to cleaner modes of transport and adjusting logistics operation

processes.

60. Trade Facilitation in Regional Trade Agreements analyses customs and other trade-

facilitation measures contained in 118 regional trade agreements currently in force

throughout the world and administration of trade-related rules, customs procedures and

freedom of transit.

61. In regard to international trade, a focus was maintained on sustainable development

in view of the United Nations Conference on Sustainable Development. The third issue of

The Road to Rio+20: For a development-led green economy focused on commitments and

outcomes to generate innovative suggestions to consolidate sustainable development

strategies. In the same vein, a report on improving international systems for trade in reptile

skins based on sustainable use was produced. It examines the changing context in reptiles

trade with a view to fostering market-based mechanism for the conservation and sustainable

use of reptiles and their habitats. Trade and Biodiversity: The BioTrade experiences in Latin

America illustrates the potential for developing sustainable environmental management

practices and trade.

62. Competition policy and law was another area of international trade where major

analyses were carried out. A tripartite report on the United Republic of Tanzania-Zambia-

Zimbabwe for the voluntary peer review of competition law and policy was produced. It

contains a comparative assessment of the competition law and policy of the three countries

and their individual reports. It was reviewed during the meeting of the Intergovernmental

Group of Experts on Competition Law and Policy in 2012. Likewise, a voluntary peer

review of the competition law and policy of Mongolia was issued and considered at the

same session.

63. Continuing its analyses on issues regarding trade preferences, UNCTAD produced a

report titled Rules of Origin and Origin Procedures Applicable to Exports from Least

Developed Countries. It examined rules of origin for LDCs to consider best and practical

options that meet their needs and those of preference providers.

TD/B/WP/249

 15

64. The publication Liability and Compensation for Ship-source Oil Pollution: An

overview of the international legal framework for oil pollution damage from tankers

provides an analytical overview of the complex legal framework and highlights

considerations for national policymaking to help policymakers, particularly in developing

countries, assess the merits of adoption and implementation of the relevant international

legal instruments.

65. The online database UNCTADstat continues to provide policymakers and other

stakeholders with relevant data on world trade, investment, international financial flows, the

liner shipping connectivity index and on development to inform their empirical analyses

and decision-making.

66. UNCTAD continues to strengthen its role in research and analysis on commodities

and trade-related issues of importance to its clientele, commodity-dependent developing

countries (CDDCs). During the year, the secretariat delivered, among others, the following

key publications:

 (a) A major analytical report on commodities, the UNCTAD Commodities and

Development Report (forthcoming), which provides a balanced and critical analysis on

topical issues related to commodities trade and development;

 (b) The State of Commodity Dependence 2012 provides an overview of the

commodity-related situation of 154 developing countries. Graphical illustrations depict the

regional and global perspectives of commodity dependence in the developing countries over

the period 2009–2010;

 (c) Extractive Industries: Optimizing value retention in host countries (2012)

focused on ways to improve local content and explored the challenges entailed in

optimizing value-addition and value-retention in the natural resources sector, and how to

exploit the opportunities for these in CDDCs. The report showcased experiences in three

natural resources-rich countries, where the legal and regulatory framework is a prerequisite

towards increasing local content in extractive industries;

 (d) Commodities at a Glance is a half-yearly publication started in March 2011.

It provides pictorial snapshots of comprehensive data on commodities concerning topical

issues of importance to CDDCs. It collects, presents and disseminates accurate and relevant

statistical information on international commodity markets in a clear, concise and friendly

format;

 (e) The publication Enabling the Graduation of LDCs: Enhancing the role of

commodities and improving agricultural productivity, closely examined the impact of

global financial, food and fuel crises on commodity-dependent LDCs and on their prospects

for graduation from the category of LDCs. The publication particularly also assessed the

challenges, opportunities and prospects for meeting the criteria for graduation, particularly

by enhancing the role of commodities and improving agricultural productivity. It contains a

synthesis of several case studies on sectoral and thematic issues of strategic significance to

LDCs and provides policy analysis together with recommendations for action at the

national, regional and international levels. The publication was intended to advance ongoing

deliberations on LDC issues by the Trade and Development Board and other relevant bodies

of the United Nations system. In this regard, the publication was discussed at the fifty-ninth

session of the Trade and Development Board, which adopted a set of agreed conclusions. It

was also presented to the 109th session of the Council of the International Coffee

Organization held in London, from 24 to 28 September 2012.

TD/B/WP/249

16

 D. Optimal dissemination of publications

 1. Enhanced availability of e-publications

67. Some examples illustrate the changes that are under way. The Virtual Institute’s full

text-searchable online library is boosting online dissemination. Publications on trade-related

issues continue to be regularly disseminated electronically through networks such as the

Social Science Research Network. The Transport Newsletter is sent out electronically to a

large and increasingly growing number of subscribers (about 3,000). Subscription is free at

www.unctad.org/transportnews.

 2. Press launches for major publications

68. During the reporting period, UNCTAD organized 104 press conferences worldwide

to launch 12 reports and publications.

69. A tailor-made dissemination strategy is developed for each publication or event.

Press launches are organized simultaneously in different countries and regions. If

presentations to national media are likely to ensure a wide audience, a report is presented

– under embargo – close to the release date. The media campaign includes radio and

television broadcasts and presentations at a wide variety of academic and other institutions.

UNCTAD takes advantage of major report launches to address the press several times a

year in major media hubs.

70. A special effort was made this year to present The Least Developed Countries Report

2012 at press conferences in LDCs to bring the publication to the direct attention of the

governments and populations most concerned with the report’s special focus on remittances

and diaspora knowledge. Press conferences, with the participation of a number of

government officials, were held to publicize the report (see box). Interest in the report led to

3 press releases, 105 press articles and various interviews.

71. The World Investment Report 2012: Towards a new generation of investment

policies was launched in 61 press conferences and briefings worldwide and immediately

generated considerable attention from policymakers at the highest level. The Report was

also launched and presented to delegations at the fifty-ninth session of the Trade and

Development Board. Responding to a considerable number of requests for presentations to

policymakers from both developed and developing countries, the report and the Framework

were further presented at the highest level in Tunisia, South Africa, the United Kingdom of

Great Britain and Northern Ireland, China, Finland, Germany, Switzerland, Thailand,

Austria and the Netherlands.

72. The Economic Development in Africa Report 2012 was launched in Geneva, Paris,

Dakar, Addis Ababa and Johannesburg. Some 60 press articles and interviews, both on

television and radio, highlighted the findings of the report. It was launched in Addis Ababa

in collaboration with the Economic Commission for Africa. The report was also

disseminated through various presentations to academic students during their study tours at

UNOG and to member States at the fifty-ninth session of the Trade and Development

Board. The findings of the report were discussed at a workshop in Nairobi entitled

“Inclusive growth and green economy: Challenges and opportunities for Africa”.

73. The Information Economy Report 2012 was presented at press conferences and other

seminars in Geneva, Addis Ababa, Bangkok, Beirut, Lahore, London, Medellin, Moscow,

New Delhi, San Salvador, Sao Paulo, Tunis and Windhoek. Some of them involved

presentations by UNCTAD staff. In other cases, several UNCTAD partners helped

disseminate the report. Key partners included the Economic Commission for Africa, the

Economic and Social Commission for Asia and the Pacific, the Economic and Social

Commission for Western Asia, various United Nations Information Centres, WITSA, the

http://www.unctad.org/transportnews

TD/B/WP/249

 17

Commonwealth Secretariat, the Commonwealth Telecommunications Organization, the

Virtual Institute, the Internet Steering Committee in Brazil, and the Governments of Finland

and Germany. These presentations provided an opportunity for networking between

UNCTAD and the wider community of ICT experts, and allowed for international policy

dialogue related to ICT for development.

74. The Technology and Innovation Report 2012 was launched in nine cities worldwide:

Geneva, Bangkok, Nairobi, Dar-e-Salaam, Addis Ababa, New Delhi, Bangalore,

Johannesburg and San José. UNCTAD also organized a one-day workshop in collaboration

with the Research and Information System for Developing Countries (New Delhi) on how

best to understand and implement the findings of the Report in the Asian context. The

launches and the seminar provided opportunities for networking with a wide variety of

national agencies, policy think tanks and other stakeholders in the technology and

innovation community. The launches were widely covered by the media in dailies and in

well-regarded websites such as www.scidev.net. A briefing for member States was very

well attended and provided an opportunity for UNCTAD delegates to discuss the report and

its recommendations.

75. The final report of the Science, Technology and Innovation Policy Review of the

Dominican Republic was presented to a broad representation of policymakers, academics

and members of the business community and civil society at an event co-organized with the

Ministry of Higher Education, Science and Technology on 21 June. Some 70 participants

provided feedback on the report’s findings and recommendations, praising the document for

its relevance and usefulness and stressing the importance of follow-up activities to facilitate

the implementation of the recommendations. The event was widely covered by the

Dominican media.

Examples of publications disseminated in 2012

The Least Developed Countries Report 2012: Harnessing remittances and diaspora

knowledge to build productive capacities

• Launched in November

• 3 press releases

• 25 press conferences: Bangladesh, Belgium, Burundi, Comoros, Congo

Egypt, Ethiopia, France, Gambia, Ghana, Haiti, Madagascar, Myanmar,

Nepal, Rwanda, Senegal, South Africa, Republic of Korea, Switzerland,

Thailand, Togo, Turkey, Uganda, United Kingdom, Zambia.

• 138 press clippings collected

Information Economy Report 2012: The software industry and developing countries

• Launched in November

• 1 press release

• 12 press conferences: Brazil, Colombia, El Salvador, Ethiopia, India,

Lebanon, Namibia, Pakistan, Russian Federation, Switzerland, Thailand,

United Kingdom

• 108 press clippings collected

TD/B/WP/249

18

Trade and Development Report 2012: Policies for inclusive and balanced growth

• Launched in September

• 3 press releases

• 14 press conferences: Argentina, Brazil, China, Egypt, France, Germany,

India, Morocco, South Africa, Switzerland, Thailand, Tunisia, the United

Kingdom, Venezuela (Bolivarian Republic of)

• 253 press clippings

World Investment Report 2012: Towards a new generation of investment policies

• Launched in July

• 11 press releases

• 40 press conferences: Argentina, Austria, Bahrain, Bangladesh, Belgium,

Brazil, Chile, China, Ecuador, France, Germany, Greece, Honduras,

Hong Kong (China), India, Iran (Islamic Republic of), Italy, Jamaica,

Kuwait, Malaysia, Mauritius, Mexico, Moldova, Morocco, Nicaragua,

Philippines, Poland, Russian Federation, Slovenia, South Africa, Spain,

Suriname, Switzerland, Thailand, Trinidad and Tobago, Turkey, United

Republic of Tanzania, United Kingdom, Venezuela (Bolivarian Republic

of), Zimbabwe

• 1,084 press clippings collected

