

UNITED NATIONS CONFERENCE ON TRADE AND DEVELOPMENT

Activities Report 2005

Division on Investment, Technology and Enterprise Development

DITE

UNITED NATIONS

UNITED NATIONS CONFERENCE ON TRADE AND DEVELOPMENT

DITE Activities Report 2005

**United Nations
New York and Geneva, 2006**

UNCTAD/ITE/2006/1

Note

The term "country" as used in this publication also refers, as appropriate, to territories or areas; the designations employed and the presentation of the material do not imply the expression of any opinion whatsoever on the part of the Secretariat of the United Nations concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. In addition, the designations of country groups are intended solely for statistical or analytical convenience and do not necessarily express a judgement about the stage of development reached by a particular country or area in the development process.

The material contained in this study may be freely quoted with appropriate acknowledgement.

CONTENTS

DITE websites.....	1
Highlights of activities and accomplishments.....	5
DITE 's follow-up to major international conferences.....	5
Intergovernmental meetings hosted by DITE.....	6
New and expanding products, services and partnerships.....	9
DITE in brief.....	10
Mandate.....	10
Organization and structure.....	11
The three pillars of DITE's work.....	12
Beneficiaries of DITE's activities.....	14
Programme resources.....	14
Activities by Branches.....	17
Investment Issues Analysis.....	17
Policies and Capacity-Building.....	20
Investment and Enterprise Competitiveness.....	28
Monitoring impact.....	32
Downloads of DITE publications.....	33

Figures

Figure 1. Press coverage of WIR 2000-2005.....	17
Figure 2. Examples of IPR follow-up in 2005.....	22
Figure 3. Participants' evaluation of training on investment.....	23
Figure 4. The top 15 downloaded DITE publications, 2005.....	33
Figure 5. Number of downloads, <i>WIR00</i> – <i>WIR05</i> , by end of 2005.....	34

Boxes

Box 1. Quantitative breakdown of the Division's achievements.....	5
Box 2. DITE's contribution to the Millennium Development Goals.....	7
Box 3. DITE's focus on Investment in Africa.....	14
Box 4. Extrabudgetary resources.....	15
Box 5. Some of the institutions with which DITE cooperated in 2005.....	16
Box 6. Feedback on the <i>WIR</i>	18
Box 7. DITE's electronic statistical databases.....	19
Box 8. Feedback on the investment guides.....	20
Box 9. Feedback on IPR activities and follow-up.....	21
Box 10. Feedback on the Blue Books.....	24
Box 11. External impact evaluation.....	25
Box 12. Feedback on the Resource Book on TRIPs and Development.....	28
Box 13. Feedback on EMPRETEC.....	31

Appendices

Activities.....	35
List of outputs.....	69

DITE WEBSITES

Division Website

<http://www.unctad.org/dite>

Programme Websites

Advisory Service on Investment and Training (ASIT): <http://www.unctad.org/asit>

Enterprise Development and Internationalization: <http://www.EMPRETEC.net/>

FDI Statistics: <http://www.unctad.org/fdistatistics>

Global Investment Prospects Assessment: <http://www.unctad.org/fdiprosects>

Insurance Programme: <http://www.unctad.org/insuranceprogramme>

International Investment Agreements: <http://www.unctad.org/ia>

International Gateway: <http://www.investway.org/>

International Standards on Accounting and Reporting: <http://www.unctad.org/isar>

Investment Compass: <http://compass.unctad.org/>

Investment Map: <http://www.investmentmap.org/>

Investment Policy Reviews: <http://www.unctad.org/ipr>

LDC Investment Guides: <http://www.unctad.org/investmentguides>

Science and Technology for Development Network: <http://www.unctad.org/stdev>

Transnational Corporations Journal: <http://www.unctad.org/tnc>

UNCTAD-UNCTC Library on FDI and TNCs: <http://unctc.unctad.org/>

UNCTAD-ICSTD Project on Intellectual Property Rights: <http://www.iprsonline.org/>

World Association of Investment Promotion Agencies (WAIPA): <http://www.waipa.org/>

World Investment Report: <http://www.unctad.org/wir>

For further information on DITE's activities, please contact:

Christiane Stepanek-Allen
Chief, Office of the Director
Division on Investment, Technology and Enterprise Development
United Nations Conference on Trade and Development
Palais des Nations, Room E.10051
Geneva 1211
Switzerland

Tel: +41 22 917 4519
Fax: +41 22 917 0498
e-mail: christiane.stepanek@unctad.org

PREFACE

There is today broad recognition that foreign direct investment (FDI) affects the development prospects of individual countries in important ways - but also that the outcome depends crucially on policies applied both domestically and internationally. The international community needs to ensure that developing countries are provided the necessary means to be able to benefit from the opportunities that have emerged as a result of liberalization, technological progress and stiffer international competition.

2005 saw an acceleration in the recovery of global FDI flows, up 29% over 2004 to \$900 billion. This recovery benefited both developed and developing economies. For most developing countries, FDI is now by far the largest component of foreign capital, accounting for around half of such flows on average. In most cases, it is several times larger than development aid.

FDI, however, remains highly geographically concentrated, and a number of developing countries that have not received much FDI are faced with serious challenges to finance their development. In this respect, new initiatives such as those proposed by the Millennium Development Goals by the United Nations and by the Commission for Africa that was set up in 2004 by the Government of the United Kingdom may help boost investment if implemented. Also important is entrepreneurship and enterprise development, as competitive enterprises in prospective host countries attract investment, including FDI.

As the focal point in the United Nations system on investment and technology, and building on 30 years of experience in these areas, UNCTAD, through DITE, promotes understanding of key issues, particularly matters related to foreign direct investment and transfer of technology. DITE also assists developing countries in attracting and benefiting from FDI and in building their productive capacities and international competitiveness.

The three pillars of the Division's work are policy research and analysis, consensus-building and technical assistance. In the course of 2005, in pursuit of the above goals, our staff organized some 100 conferences, meetings and workshops, produced over 100 publications, including the flagship *World Investment Report (WIR)*, and carried out around 120 missions. DITE has also made a substantial contribution to the ongoing debate on how best to achieve the Millennium Development Goals.

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_10242

