E

PC 94/5

July 2005
[image: image4.png]Organisation |[Organizacion
des de las
Nations Naciones
Unies Unidas

iy aase || B A H
ey || B B K
daoit) aes (| R N H A

pour para la
I'alimentation|| Agricultura
et y la
I’agriculture Alimentacion

ii
PC 94/5
iii
PC 94/5

Programme Committee

Ninety-fourth Session
Rome, 19-23 September 2005

Evaluation of the Cross-organizational Strategy on Communicating FAO’s Messages
Table of Contents

Pages

Acronyms
3
Executive Summary
5
I. Preamble
9
II. Purpose and Methodology of the Evaluation
9
III. Institutional Arrangements and Budget in FAO for Communications
10
IV. Messages and Communication Planning
13
Corporate Messages
13
Communication Planning
14
The Role of Flagship Publications
19
Role of the FAO Website
24
Communication through the Media
26
The Print Press
26
Radio
28
Television
29
Overall Effectiveness of Different Media in Communicating FAO’s Messages in Developing Countries
31
V. Special Vehicles for Communication
(FAO Goodwill Ambassadors, World Food Day, TeleFood)
32
FAO Goodwill Ambassadors
32
World Food Day
35
TeleFood
37
National FAO Committees and Associations and the Alliance Against Hunger
41
VI. Organizational Functions and Roles in Communication
and Their Effectiveness
44
The Role of Higher Management
44
The Role of the Information Division (GII)
45
The Role of Decentralized Offices
45
GI Organizational Structure for Communications
48
VII. Overall Findings
49
Visibility and Image of FAO
49
Relevance of FAO Communication Activities
52
The Way Forward
52
Evaluation of the Cross-Organizational Strategy: Communicating FAO’s Messages

July 2005

The evaluation team gratefully acknowledges the support of all those staff of FAO in its decentralized offices and in Rome, who gave so willingly of their time, providing information and frank views without which the team would not have been able to complete its task. Particular thanks go to Christina Engfeldt, Director GII and GII staff, Nick Parsons, Sharon Lee Cowan, Alison Small, as well as GIDT and GIDN staff, for the assistance of Anton Mangstl, Director GIL and his staff on website analyses, to the documentation support of Sandra Romboli and the administrative support and analysis of Heather Young, Nadine Monnichon and Maria Gattone of the Evaluation Service.

P. Spitz, Evaluation Team leader

J. Bicknell, Media Specialist

C. Tarazona, Evaluation Service

Acronyms

CCC

Corporate Communication Committee

CCP

Corporate Communication Plan

CCPS

Corporate Communication Policy and Strategy

CSO

Civil Society Organization

DCP

Departmental Communication Plan

DCPC

Departmental Communication and Publishing Committee

FAO

Food and Agriculture Organization

FAOR

FAO Representative

GI

General Affairs and Information Management Department

GII

Information Division

GIL

Library and Documentation Systems Division

GMO

Genetically Modified Organism

GWA

Goodwill Ambassadors

IAAH

International Alliance against Hunger

IFAD

International Fund for Agricultural Development

IFPRI

International Food Policy Resources Institute

ILO

International Labour Organization

LOJA

Liaison Office with Japan

LOWA

Liaison Office for North America

MDG

Millennium Development Goal

MTP

Medium Term Plan

NFA

National FAO Associations

NFC

National FAO Committees

NGO

Non Governmental Organization

ODG

Office of the Director-General

OECD

Organisation for Economic Co-operation and Development

PIR

Programme Implementation Report

PRS

Poverty Reduction Strategy

RAF

Regional Office for Africa

RAP

Regional Office for Asia and the Pacific

RCP

Regional Communication Plan

REU

Regional Office for Europe

RIO

Regional Information Officer

RLC

Regional Office for Latin America and the Caribbean

RNE

Regional Office for the Near East

SARD

Sustainable Agriculture and Rural Development

SOCO

State of Agricultural Commodity Markets

SOFA

State of Food and Agriculture

SOFI

State of Food Insecurity in the World

SOFIA

State of World Fisheries and Aquaculture

SOFO

State of the World's Forests

SPFS

Special Programme for Food Security

UNCTAD
United Nations Conference on Trade and Development

UNDP

United Nations Development Programme

UNEP

United Nations Environment Programme

UNESCO
United Nations Educational, Scientific and Cultural Organization

UNFPA
United Nations Fund for Population Activities

UNHCR
United Nations High Commissioner for Refugees

UNICEF
United Nations Children’s Fund

UNIDO

United Nations Industrial Development Organisation

VG

Voluntary Guidelines

WFD

World Food Day

WFP

World Food Programme

WFS

World Food Summit

WFS:fyl
World Food Summit: five years later

WHO

World Health Organization

WTO

World Trade Organization
Executive Summary

1.
The evaluation of Communicating FAO’s Messages forms part of the regular programme of evaluations for the FAO Governing Bodies undertaken by the Evaluation Service. The members of the Programme Committee felt that there are significant issues for FAO in communicating its messages and that an evaluation would assist the Governing Bodies in providing guidance to management in this area.

2.
The evaluation examines how FAO’s messages are shaped and disseminated through the printed press, radio and television, FAO’s websites, flagship publications (SOFA, SOFO, SOFI, SOFIA and SOCO), World Food Day, TeleFood, Goodwill Ambassadors and National Committees and Associations. Messages addressing a technical professional audience are not covered and the evaluation also excludes the publications programme of FAO, except in so far as this relates to communication of FAO’s main messages.

3.
The departure point of this process evaluation is the 1999 Corporate Communication Policy and Strategy (CCPS) for which the Director-General stated in his Foreword “In the past, FAO operated without a corporate communication policy, relying instead on what seemed to be a pragmatic division of labour and responsibilities (...) Communication and information activities frequently lacked focus and coordination. No mechanism existed for defining key corporate messages and for informing and educating staff about them.” Mechanisms were thus proposed to “create a communication culture”. A new Corporate Communication Committee (CCC) was established to coordinate implementation of the policy and to review and monitor departmental communication and publishing plans.
4.
In order to stimulate implementation of the CCPS, communication plan format was introduced in 2000, which required departments and Regional Offices to spell out the communication issues, messages, audiences, opportunities, communication activities and budget. Departmental and regional plans were to provide the primary inputs for an overall Corporate Communication Plan (CCP). Advanced planning of activities has allowed the Information Division (GII) to offer better assistance in determining and supporting communication activities. Early budget discussions have facilitated the appropriate allocations and cost-sharing required. As a result GII efficiency has increased and its relationships with the departments and Regional Offices have been strengthened.
5.
The formulation of messages requires a communication culture new to the Organization. It has been a learning exercise for all those involved who had some difficulties in distinguishing messages from issues, events and priorities. Progress was thus uneven and corporate communication plans reflected this confusion until the last one for 2005 which came closer to what a CCP should be. A disconnect, however, remains between the mutually complementary top-down and bottom-up approaches in communication planning. Ideally, the corporate communication plan should draw on the plans of the departments and regions while the plans of the latter should reflect corporate messages as well as their own specific priority messages. However, the formulation of corporate messages remains largely a headquarters exercise and is viewed more as a GII undertaking than corporate decision making facilitated by GII. While the CCPS refers to “informing and educating staff” about communication messages, the staff is little informed about these messages and education mechanisms have yet to be developed.
6.
Brainstorming is needed to crystallize at the corporate level the messages elaborated at the departmental and regional levels. The assistance of communication specialists would be helpful in shaping the messages and, in so doing, training key staff in the specialized domain of communication, a profession in its own right, as private firms have long understood.

7.
The evaluation recommends that FAO develops truly corporate rolling communication plans, possibly on a biennial, rather than annual basis (see Recommendation 1). Such plans must integrate top-down and bottom-up planning, distinguish areas for communication from messages and be widely publicised to staff and members of the Governing Bodies.
8.
While examining the role of flagship publications the evaluation concentrated on the last issues of SOFA, SOFI and SOCO. The evaluation concluded that these publications were beginning to emerge as powerful advocates of carefully argued and balanced messages. However, with the possible exception of SOFI, they are not and should not be primarily advocacy documents. The evaluation recommends further exploration of the extent to which FAO flagship publications can deliver key messages aligned with FAO corporate communication strategy; and how through more specific targeting of the press with appropriate flyers, summaries and briefings, wider international media coverage can be secured for the publications, including in the popular sector press for agriculture, forestry and fisheries (see Recommendation 2).

9.
The FAO website is important in communicating FAO’s messages. While it is the most visited site across the UN system, the evaluation recommends further efforts to explore the potential for delivering punchy messages on the home page and through cautious use of commercial type advertising throughout the website (see Recommendation 3).
10.
Communication through the media is well developed in FAO by the Information Division (GII), through the issue of press releases, the production of print articles, radio and video material and the organization of press interviews, as well as releases for flagship publications and press briefings around major meetings. More attention could, however, be given to a systematic review of press coverage and monitoring of the uptake of radio audio material from the FAO website. The evaluation recommends a “quantum jump” for television through a relaxation of FAO approaches to partnerships with TV broadcasters and sponsors. This would require a different orientation needing less staff but concentrating on contractual arrangements rather than on FAO stand-alone production (see Recommendation 4). More generally, for the print press, radio and television, FAO should shift from “standard” information dissemination to targeted “communication”, adapted to the characteristics of the different audiences and key journalists, taking into account their potential demand, expectations and preferred communication style and responding to their feedback (see Recommendation 5).
11.
In developing countries, FAO should work selectively, integrating work with the media with FAO policy priorities (e.g. inclusion of agriculture in PRS). Newsworthy projects, including those concerned with policy and demonstration should include a communication budget (see Recommendation 6).
12.
Goodwill Ambassadors have played the role of promoting FAO and its work, while enhancing public awareness about hunger in the world. Limited human and financial resources and the busy work schedules of most of the Ambassadors have, however, limited their involvement. It is recommended to concentrate on fewer Ambassadors drawn from the most active, and to develop contractual agreements for their duties and responsibilities (see Recommendation 7).
13.
World Food Day (WFD) represents a major opportunity for FAO to communicate its messages. The choice of a fixed date was a judicious tool which annually focuses visibility on the importance of food and food deprivation for millions of people, as well as on FAO. In response to questionnaires, FAORs stated that WFD was celebrated in all their countries of accreditation with a high degree of involvement of the national authorities. However, to become a truly world day, it would be most desirable if the World Food Day theme could be developed with the other UN food agencies and partners. Such planning should be rolling and at least two years in advance. This also implies a close relationship of World Food Day to the Alliance against Hunger. At the same time, a stronger link between World Food Day themes and FAO’s integrated communication strategy should be achieved. (see Recommendation 8).

14.
TeleFood, launched in 1997 as a follow-up of the 1996 World Food Summit, has over time evolved from coordinating/managing global, regional or national events to managing a wide range of diversified fundraising and awareness-raising activities through websites, e-mailing, SMS or small events at the community level. While the association of FAO with the struggle against hunger has undoubtedly benefited from TeleFood, its relative isolation in relation to the FAO communication strategy as well as in institutional terms has tended to reduce its effectiveness. The complexity resulting from its double mandate of fundraising and awareness-raising, as well as from the multiplicity of its activities, has progressively revealed itself during this evaluation. Thus, in immediate follow-up to the evaluation, the Evaluation Service is undertaking a more in-depth study with a view to arriving at detailed recommendations.
15.
While WFD committees are useful to mobilise effort at the country level, reorganizing/establishing National FAO Committees should not be pursued, pending further study. National Associations bringing together state and non-state partners have a higher potential, but should only be pursued where there is a genuine national interest and a national champion as well as prospects for tax-exempt status (see Recommendation 9).
16.
At the institutional level, the role of GII was assessed positively. The evaluation considers that a closer relationship should be established between GII and ODG. It is felt that more attention should be given to the Liaison Office in Japan as well as to the potential role of FAO Representatives in communication activities. Organizational changes in GI should be the result of consideration of the totality of communication in the Organization, rather than piece-meal ad-hoc solutions of combining one unit with another. Such a cross-organizational exercise should be participatory and involve ODG as the driving force, and all departments in examining FAO’s communication strategy. The evaluation recommends undertaking a rationalisation of the institutional arrangements for communication following overall decisions on the Organization’s communication strategy. Interim measures may be taken to reduce the institutional isolation of TeleFood. The follow-up study to this evaluation on the relationship between communication and fundraising will be pertinent in this regard, but more important is the development of an integrated communication and advocacy strategy (see below). It is also recommended to adjust non-staff resources away from television/video production to use in partnering and adjust the balance between staff and non-staff resources in favour of non-staff (see Recommendation 10).
17.
The evaluation has attempted to assess the results of the communication efforts of FAO in terms of visibility and image. While the FAO website is the most visited in the UN system, some NGOs/CSOs have a better exposure in relation to hunger issues in the most important search engine on the Internet. FAO’s visibility is still low in relation to the Millennium Development Goals. When FAORs were asked to compare FAO communication with other UN agencies, FAO was given a relatively high score in relation to UN specialized agencies but a lower score in relation to UN funds and programmes, which have tended to invest more in communication, at least partly to raise funds. The rapid press review undertaken for this evaluation, covering a sample of major newspapers and journals in 36 countries for the year 2004, identified 932 articles where FAO was mentioned. Articles related to crisis situations made up one third of the total for developing countries and half for the developed countries. The journalists of the surveying agency who read the articles (in 12 languages) underlined in their comments the general impression given of FAO as a reliable, credible and serious organization which could speak with authority on food and agriculture.
18.
The evaluation confirms that many elements conducive to good communication of FAO’s messages exist. A major change needs, however, to take place: going from traditional information dissemination to modern communication management with a strong impetus from the Director-General. Key messages must be shaped through a much more collegial process, as there cannot be good external communication without good internal communication (vertical and horizontal). While the main drive of FAO communication around world hunger issues in the World Food Summit had a very positive impact on FAO’s image, new issues and topics have since emerged such as the Right to Adequate Food, an approach which has the potential to renew many of the FAO key corporate messages. Communication needs to cease to be a separate activity within FAO. If the Organization is to move forward its development agenda, it needs to incorporate communication in its approach to delivering its policy message at departmental, regional and country levels, but it also needs to drive a policy advocacy agenda at global level. This latter requires a few organization-wide campaigns which have full corporate ownership.

19.
This evaluation’s main recommendation is that FAO should build a truly corporate strategy for communication and advocacy which brings the resources of the Organization together for key campaign impact points while facilitating the integrated communication of FAO’s more detailed technical policy messages which are central to the performance of its mandate. Institutional adjustments should support this coherent strategy. To assure the maximum impact from the strategy, FAO should partner wherever possible, including with civil society and the private sector, and consider developing the main foci for the strategy and the rolling plans within it with the other UN food and agricultural organizations. This should not, however, be done at the price of losing focus on FAO’s priorities.
I. Preamble
20.
The Strategic Framework for FAO 2000-2015, approved by the FAO Conference in November 1999 included a six-point Vision statement, the last one being: “Over the next 15 years, FAO will be an effective communicator and advocate for its own goals and those of its members”. The link thus established between effective communication and advocacy was extremely important as it marked the difference with information, an important difference in the context of this evaluation. “Communicating FAO’s messages” was one of the six strategies in the Strategic Framework designed to address cross-organizational issues. It stated (paras 135 and 136):
 “Communication must be regarded as an integral part of FAO's substantive programmes. The effectiveness and credibility of the Organization as a policy-making forum and a unique, multilingual centre of excellence, knowledge and technical expertise depend to a considerable degree on its ability to communicate. FAO cannot rely on the influence of a knowledgeable few to sell the added value of the Organization to others. Its ability to secure the necessary support to fulfil its mandate will depend on the quality and effectiveness of its communications to maintain a credible, coherent public image, build understanding and support, counter misperceptions and inform key audiences of the services it offers to the international community. FAO needs to communicate general messages related to its overall mandate, as well as specific messages directed towards particular audiences or related to the priorities of the Organization. Delivering these messages effectively involves dialogue and a genuine exchange of information and views both within the membership and the Secretariat and with FAO's other key interlocutors.”
21.
The 1996 World Food Summit (WFS) represented a landmark in communicating FAO’s messages. It attracted considerable attention from governments, media and public opinion on the prevalence of hunger in the world, the moral and practical imperatives to reduce it and the possibilities of doing so through focussing on food security issues and allocating more resources to agricultural and rural development rather than agricultural issues per se. FAO’s major message was consequently not of a UN specialised agency dealing only with agriculture but was centred on food security for all with agriculture as an ally in the struggle against hunger in the more general context of rural development.
22.
This was not new; the FAO Constitution, the Freedom from Hunger Campaign and the 1974 World Food Conference all emphasised this dual nature of FAO’s mandate. The WFS fully identified FAO with its name as the UN organization devoted to both food and agriculture. Energetic follow-up of the WFS did not allow the food security message to recede. The Special Programme for Food Security, TeleFood, World Food Day and the FAO’s Ambassadors Programme have, among others, sustained the food security drive, itself renewed by the WFS: five years later.
23.
The WFS was a major communication tool in itself. The many activities which followed up in 1997 and 1998, underlined the need to reflect rapidly on a more explicit communication strategy in order to avoid dispersion of effort and create synergies. This was explicitly reflected in the 1998-99 Programme of Work and Budget.
II. Purpose and Methodology of the Evaluation
24.
The evaluation forms part of the regular programme of evaluations for the FAO Governing Bodies. In requesting the evaluation, the members of the Programme Committee felt that there were significant issues for FAO in communicating its messages and that an evaluation would assist the Governing Bodies in providing guidance to management in this area. The evaluation was designed to verify the effectiveness of FAO’s work under the cross-organizational strategy on Communicating FAO’s Messages and produce findings and operational recommendations on how the Organization can strengthen the cross-organizational strategy and the supporting institutional arrangements, within available resources. This strategy was elaborated in FAO’s Corporate Communication Policy and Strategy, approved by the Director-General, and published in 1999, which forms an essential framework of reference for this evaluation.
25.
In order to define boundaries for the evaluation it was decided that messages addressing a technical professional audience would not be covered and that the evaluation would exclude the publications programme of FAO, except in so far as this relates to communication of FAO’s main messages. The evaluation was thus concentrated on the first three elements of the cross-organizational strategy; i.e.:

a) Establishing a “communication culture” and supportive planning process;
b) Focusing FAO’s messages and targeting strategic audiences; and
c) Public awareness and understanding of issues related to FAO’s mandate;

and excluded the final element of the strategy, “cost-effective and high-quality information products”, except in so far as it pertained to the three above.
26.
The evaluation was treated as a process. Implicit in this was that extensive consultation both inside and outside FAO was used to help define issues requiring particular attention as the evaluation progressed. The approach has involved the following steps:

d) Preparation by the evaluation team leader of a background paper summarising the activities and products for communicating FAO’s messages, the institutional arrangements and the human and financial resources;
e) Discussion within FAO to identify areas for further study;
f) Meetings in person and through tele-conference employing check lists of questions with the following:
i) 18 persons in media and information units of other similar UN agencies (ILO, UNESCO, WHO), as well as of the UN Office in Geneva, UN-ESCAP, UN Information Centre in India and UNEP;
ii) 23 staff in FAO regional
 and liaison offices
 and FAORs in two sample countries (India and Kenya);
iii) 52 media representatives in Bangkok, Delhi, Nairobi, Tokyo and Paris; and
iv) 76 staff of FAO headquarters technical and technical cooperation divisions;
g) Questionnaire survey to FAORs covering issues of FAO communication in their countries of representation and their satisfaction with communication services;
h) Print press review prepared under contract;
i) Documentation of internet use, etc.; and,
j) Discussion of preliminary findings with key FAO communications staff.
III. Institutional Arrangements and Budget in FAO for Communications
27.
Communication in FAO is taken as a corporate responsibility in which all units are involved. In addition to the Director-General, who is the Organization’s prime spokesperson, the main responsibility and lead for communication is in the Department of General Affairs and Information (GI). It consists of three units: the Information Division (GII), the Conference, Council and Protocol Affairs Division (GIC) and the Library and Documentation Systems Division (GIL). Of these, GII, and to a lesser extent GIL, are involved in communication work. Units responsible for FAO Ambassadors, World Food Day, TeleFood and National Committees and Associations are also located within GI. Support to the International Alliance Against Hunger is provided by an ADG/Special Adviser in the Office of the Director-General (ODG).
28.
The Corporate Communication Committee is chaired by the Deputy Director-General and has all headquarters Assistant Directors-General as its members. The committee normally meets once a year, and has over the last several years reviewed the draft annual Corporate Communication Plan.

Figure 1: The organizational structure for communication in FAO

29.
The Information Division (GII) has two Services: the News and Multimedia Service and the Publishing Management Service; of these, the News and Multimedia Service is concerned with Communicating FAO’s Messages. It is responsible for carrying out the public information activities of the Organization, including outreach to the media through all available channels: print media, radio and television, and the Internet. In support of the implementation of the Corporate Communication Policy and Strategy, the service advises FAO units on the preparation of communication strategies and plans and supports their implementation. The Library and Documentation Systems Division (GIL) supports the development of information and knowledge management in FAO through the production and maintenance of websites, WAICENT
, etc. that facilitate not only the gathering and production of information but also its availability and accessibility. It is responsible for the FAO home page.
30.
Regional and Liaison Offices: According to the FAO’s Corporate Communication Policy and Strategy, “the mandate of FAO’s decentralized structures encompasses all communication activities within their geographical areas of responsibility. They maintain regular communication with national governments, local technical counterparts, NGOs and the media, and are responsible for presenting the key messages of FAO’s corporate communication campaign (...) They may also produce locally targeted information materials or repackage information provided by headquarters in order to address local needs and audiences.”
31.
In earlier years, each Regional Office had a regional information officer (RIO) to maintain liaison with national and international media in the region. Only the Regional Offices for Europe (REU), Asia and the Pacific (RAP) and Africa (RAF) now have RIO posts. In the latter case, the officer has been outposted to Nairobi, which was considered a more active media hub than Accra. The REU officer is outposted to Paris, with an office provided by the National Institute of Agricultural Research at its headquarters. He liaises with ODG, in particular for the communication activities of the Director-General with the French authorities and deals with television, while relations with the print press are handled from Rome. He also deals with the FAO French Association and the French Alliance against Hunger. The RIO positions for Latin America and the Caribbean (RLC) and for the Near East (RNE) were abolished in January 2004. The non-staff resources allocated to the position in RLC were retained, thus allowing the recruitment of freelance media consultants. This was not the case in RNE.

32.
In the liaison offices there is a post in Washington with the office for North America (LOWA). There is no post in the Liaison Office in Japan (LOJA), but a temporary position financed by a Trust Fund.
33.
FAORs include communication activities among their functions.
34.
At headquarters, Information and/or Communication Officer posts have recently been set up in the Technical Cooperation and the Economic and Social Departments. All other departments have designated an officer as information and communication focal point.
35.
Budget and expenditure by the main communication units is summarised in Table 1. In real terms the budget has been declining. TeleFood has probably had the greatest overall reduction, although this is not evident from the table, as in earlier years it had more inputs from other programmes of the Organization. Communications activities have not been in receipt of significant extra-budgetary resources.

	Table 1: Regular Budget Allotments for Communication Units 2000-05 US$ million (in nominal terms)

	
	2000-01
	2002-03
	2004-05

	GII Director’s Office
	0.61
	0.54
	0.66

	News and Multimedia*
	7.71
	7.65
	8.87

	World Food Day, Ambassadors and National Committees and Associations
	1.49
	1.57
	1.79

	TeleFood**
	1.33
	1.00
	1.21

	Decentralized Information Officers

(staff resources only)
	1.94
	2.41
	2.01

	Total
	13.08
	13.17
	14.54

	*: Formerly known as Multimedia Production and Media Relations (2000-03). Staff resources transferred to TeleFood and allocations received from PE 222P5 “Programme for the Improvement of Language Coverage” have been excluded.

**: Does not include funding of the TeleFood Executive Coordinator and one secretarial post (over US$ 700,000 in 2003-05) and a part-time ADG in previous years. 2000-01 Allocations were estimated from expenditure figures.

	Extra-budgetary resources: Associated with the WFS: fyl US$ 23,000 was allocated for developing country journalists and US$ 83,000 to improve media facilities. A sponsor provided US$ 63,000 for the FAO Ambassadors Programme in 2002-03. TeleFood also received some extra-budgetary support especially from the Italian Cooperation in 2000-04.

	Table 2: Number of Posts in Communication Units 2004-05

	Post grade
	GII Director’s Office*
	News and Multimedia Service **
	World Food Day, Ambassadors & National Committees
	TeleFood

	Regional and Liaison Offices
	Total

	D-2/D-1
	1
	1
	1
	1
	-
	4

	P-5
	-
	3
	1
	1
	-
	5

	P-4/P-3/P-2
	1
	19
	1
	3
	4
	28

	Professionals
	2
	23
	3
	5
	4
	37

	General Service
	4
	14
	2
	2
	4
	26

	* TeleFood Executive Coordinator and one secretarial post have been included under TeleFood.

** Five vacant posts (3 professionals and 2 GS) will be abolished if PWB 2006-07 at ZNG is adopted.

*** An extra-budgetary funded P-3 post has been included.

IV. Messages and Communication Planning

Corporate Messages
36.
In FAO’s Strategic Framework the mission statement reads as follows: “Over the next 15 years, FAO will assist Members in:
· Reducing food insecurity and rural poverty

· Ensuring an enabling policy and regulatory frameworks for food, agriculture, fisheries and forestry

· Securing sustainable increases in the supply and availability of food

· Conserving and enhancing sustainable use of the natural resource base

· Generating knowledge of food and agriculture, fisheries and forestry”
37.
This provides some ideas on the purposes of communication but not the actual messages. Similarly, the 1999 Corporate Communication Policy (CCPS) stated objectives as follows: “The objectives of FAO’s CCPS derive directly from the Organization’s functions: as a unique source of information and advice on food, agriculture (including forestry and fisheries) and rural development – the normative role; and as a provider of technical assistance to member countries – the operational role. These basic roles are reflected in four primary communication objectives:
· To increase the priority given in national and international development policies and initiatives to the agricultural and rural sector and the availability of food for all;

· To sharpen the focus and improve the effectiveness of support for agricultural and rural development policies and programmes;

· To enhance the status and recognition of the Organization as a multilingual centre of excellence – a unique repository of information and ideas related to sustainable agriculture, forestry, fisheries and rural development;

· To present FAO as a dynamic, action-oriented organization that has a real impact on the alleviation of hunger, rural poverty and the problems of agriculture, forestry and fisheries, particularly in developing nations and those in transition.
38.
With reference to particular audiences, the main objectives are:
· To build up support for FAO, particularly among donor countries (...)

· To enhance awareness and appreciation of FAO among influential media (...)

· To strengthen recognition of FAO as a focal point for information and ideas among technical experts (...)

· To promote the perception of FAO as an open, multidisciplinary, responsive partner in dialogue and action.”
39.
The specific audiences referred to were, in particular, donor countries, influential media and technical experts. While in that particular section on objectives the CCPS gives priority to these three audiences, a broader typology of target audiences was concurrently offered in another section of the document (p.4), including government policy and decision-makers as well as government counterparts (without differentiating between countries at different stages of development), specialist media (as well as technical counterparts and mass media) and NGOs/CSOs. Prioritisation is always a difficult exercise but the absence of NGOs/CSOs in the section on objectives is to be regretted as they have become a powerful force to be reckoned with in FAO public image building. The CCPS indeed stated “some specific departments and programmes are viewed with scepticism or hostility by NGOs or other key sectors”.
40.
The objectives of the CCPS as detailed above point to the necessity to formulate messages accordingly. The CCPS did not do this but recommended the preparation of departmental and regional communication plans which would contribute to building a Corporate Communication Plan (CCP). Similarly, the Medium-Term Plans (MTP) under the section “Communicating FAO’s Messages” did not identify the messages to be communicated.
Communication Planning
41.
In October 2000, GI issued a guidance note on Communication Planning intended to set out the process for preparing annual departmental and regional communication plans which it stated would “form the primary inputs for the overall Corporate Communication Plan, which is prepared by GII in the light of priorities established by Senior Management”. The note stated that while FAO has well developed technical publications programmes, the Organization “needs to do a better job of communicating well-timed and coherent public information”. The note underlined the importance of planning ahead: “The communication planning process is designed to provide an opportunity for the Organization to think ahead and take initiative, rather than always responding to events on an ad hoc basis, i.e. to be proactive rather than reactive. The current problem appears to be that in some cases the focus of departmental communication and publishing committees has tended to be fixed on technical publishing programmes to the exclusion of broader public information activities.”
42.
The Organization’s Corporate Communication Plan (CCP) is submitted to the Corporate Communication Committee. Following the Committee’s approval it is distributed to its members, including the Deputy Director-General and headquarters Assistant Directors-General. It is further distributed to the chairs and the secretaries of the departmental communications and publications committees who are the departmental publication and communication coordinators, and posted on the intranet where it is available to all staff at headquarters and in the decentralized offices.
43.
In order to stimulate departments to concretely apply the CCPS issued two years earlier, a departmental and regional office communication plan format was proposed.
	Figure 2: Departmental and Regional Office Communication Plan Format

	Issue
	Message
	Audience
	Opportunity
	Communication Activity
	Budget

	It is not envisaged that departments will wish to focus on more than three top-line issues per year
	It may be appropriate to develop both top level and subsidiary messages, particularly for different audiences
	Defining the audience helps define the appropriate communi-cation activity
	This will include flagship publications, conferences and seminars, exhibitions and conferences, field projects and programmes that help deliver the messages
	GII offers its full assistance and experience in determining the appropriate communication activity
	GII can also help to determine the appropriate budget allocation required by various communication activities

44.
The great range of activities carried out by the Organization is illustrated by the 42 communication priorities of the six departments which produced their plans in 2001 for 2002. A review of six DCPs prepared in 2002 for 2003 showed the variety of perceptions of what a “message” could be. The Forestry Department simply listed in the column “messages” the following: poverty alleviation; livelihoods; economics; climate change; water; mountains; policy; governance; and, international processes (a list which mixed goals, issues and areas of interest). Other departments altogether listed more than 200 “messages”, but attempted to put them under a few headings.
45.
The Technical Cooperation Department had eight such headings, some of which could be transformed into messages by a communication specialist, such as “advocating investment in agriculture and rural development”, some others in the nature of the description of a mandate, for instance “FAO’s provision of development services to member countries”. The Economic and Social Department ranked its 33 specific messages under four headings, which are more in the nature of the rationale of its activities than messages to the outside world, for instance: “An improved understanding of the linkages between food security, food shortages and poverty alleviation – and the research tools, information and assistance necessary to improve this understanding – is the foundation of future action and research”.
46.
The Agriculture Department grouped its specific messages under six headings: “
· Agriculture plays an essential role in promoting food security, enhancing rural livelihoods and preserving natural resources through socially and environmentally sustainable agricultural production, diversification and improved agricultural support systems;
· The use of sound agricultural production methods and the adoption of international measures can minimize food safety risks in the food chain – from farm to fork;

· The harnessing of agricultural genetic resources through biotechnology has the potential to help increase food supply, promote rural development and overcome food insecurity, but the risks for human and animal health and the environment must be carefully assessed;

· Agricultural genetic resources, the raw material for crop and animal development, are at risk of erosion globally, and must be preserved to ensure the food security and safety of this and future generations;

· Agriculture, as the major user of freshwater, can contribute to the world’s food and water security through a more integrated, efficient, cleaner and equitable use of water resources; and

· Sustainable control programmes, good agricultural practices and risk analysis is needed to minimize zoonotic and food borne diseases in human and animal populations.”
47.
Through this conceptualization effort, the notion of what FAO’s messages mean became clearer and more explicit. The language was still technical but the content had the essential elements a communication specialist would need for packaging messages, in dialogue with the department, for different audiences, including the public at large.
48.
Most departmental communication plans for 2004 and 2005 have not modified substantively their overall themes/messages. This was to be expected as messages have a medium-term validity and the absence of feedback from GI did not trigger further elaboration. However some improvements were made. For instance, the Forestry Department reduced the number of areas for messages to four with clearer language.
49.
The October 2000 guidance note on communication planning issued by GI treated both departmental and regional plans as primary inputs for the CCP. Regional plans have, however, mainly been used for the practical planning of activities, even if they include elements of messages to be reflected upon in the elaboration of corporate messages.
50.
At the Organization level, the 2003 Corporate Communication Plan (CCP) did not list messages but “priority areas”: Food Security; Food Safety; Sustainability, Biodiversity and the Environment; Water; and Partnerships. The 2004 CCP simply lists “six priority areas of corporate focus, which will drive the communication campaign, as identified by the Director-General”: SARD, EMPRES
, SPFS, Food safety, Water, and The Mountain agenda. It stated that “In addition to these, the corporate communications campaign will also focus upon:
· The World Food Day theme - Biodiversity for food security;

· Trade and Globalization, in relation to the UNCTAD meeting in June;

· Problems of Small Island Developing States, in relation to SIDS 10;

· The International Year of Rice;

· Emergencies.”
51.
Through mixing subjects, issues, events and programmes, these lists did not move forward the formulation of corporate key messages, identification of audiences and opportunities leading to communication activities, as a basic communication plan would require. Nor did they reflect the bottom-up planning process, defined in the Corporate Communication Policy and Strategy. There was little evident link with either departmental or regional communication plans. These priority areas did not give any pointer on what the FAO corporate messages could be. Under each of these priorities, there were references to some of the departments’ main messages but without attempting to draw on them to formulate key overall corporate messages, the listing of priority areas not being a substitute for such formulation. What would have been needed is a brainstorming exercise to crystallize at the corporate level the messages elaborated at the departmental level so as to bridge the gap between very general statements (e.g. on food security for all), on the one hand, and specialised messages on the other. As stated by one Assistant Director-General, this lack of response to the elaboration of departmental messages was not conducive to sustained effort in coherent planning.
Progress Made and Issues for the Future

52.
The Corporate Communication Policy and Strategy (CCPS) stated under the title “Failure of the ad-hoc approach to communication” (p. 2): “In the past, FAO operated without a corporate communication policy, relying instead on what seemed to be a pragmatic division of labour and responsibilities. (…) Communication and information activities frequently lacked focus and coordination. No mechanism existed for defining key corporate messages or for informing and educating staff about them. Technical departments planned and budgeted for technical and related publications but not for other information needs. At the same time, the Information Division, the focal point for professional expertise in information and communication, prepared its programme without reference to the technical departments’ priorities other than set out in the Programme of Work and Budget and its own perceptions of information requirements.”
53.
The preparation and finalization of the 2005 CCP had several distinct positive features. A draft CCP was first prepared by GII on the basis of observations collected through time on points which were thought to need attention. For the first time, the Corporate Communication Committee devoted a significant time to a substantive discussion of the draft CCP. It was, for instance, noted that in the context of the call for UN reform, a focus on issues such as the Right to Food could assist in positioning the Organization appropriately in the international human rights debate. It was also underlined that concerted efforts were required to communicate the message that agriculture is about more than production, but encompasses issues such as trade and biodiversity and that FAO needs to fight against the idea that its mandate is limited to hunger reduction, important though that is, but also includes agricultural and rural development and livelihood support. It was also observed that, as half of the global population is now concentrated in cities, it is important not to restrict FAO’s communication to the rural perspective and to promote its work on nutrition and diet, thus opening the Organization wider to consumer concerns and to the issues linked to the growing power of food distribution firms and new food consumption models.
54.
The 2005 Corporate Communication Plan represents a hopeful sign that after a relatively slow start there is a better understanding of the value of reflecting on what the corporate messages should be. It remains, however, to be seen if this better formulation has an impact on communication and contributes to drive it or if it is one more document used whenever it is useful and discarded otherwise, leaving ad-hoc messages flourishing as before.
55.
The guidance note issued in October 2000 by GI for departmental and regional planning, included a communication plan format with six columns: on the left side Issue, Message and Audience; on the right side Opportunity, Communication Activity and Budget (see Figure 2). While the progress made on the “left side” has been slow, it has been satisfactory on the “right side”, that is, in the practical/organizational area. All interviews conducted by the Evaluation Team have underlined two points. Firstly, advanced planning of activities with calendars well set has allowed GII to offer better assistance in determining and supporting communication activities. Secondly, early budget discussions have facilitated the appropriate allocations and cost-sharing required by the various communication activities. GII efficiency has, therefore, increased and its relationships with the departments and regions have been strengthened by this better planning.

56.
The CCPs hesitate on strategic but sensitive issues. In 2003, the Economic and Social Department “underlined (…) the need for a thorough understanding of commodity market developments and trade policies”. The 2004 RLC communication plan included international agricultural trade among the four priorities agreed to by the member countries of the region. Similarly, trade was referred to in the first of the six regional priorities of the 2004-05 RAP communication plan, namely “Agricultural restructuring under changing market and trade conditions”, as well as in the fifth one: “Strengthening bio security for food security and agricultural trade”. However, at the corporate level, international trade, was mentioned in 2001 only in relation to the Uruguay Round follow-up. This issue disappeared in the 2002 CCP but was referred to in 2003 as a departmental issue. In 2004, trade and globalization were mentioned in the five additional priorities to the six priority areas but only in relation to the UNCTAD June meeting. In 2005, trade finally entered into the corporate message with the following formulation “trade, trade negotiations, modern agri-food systems in an inter-connected world”. This slow emergence of international trade in the corporate messages of 2005 is consonant with the launching, in the same year, of FAO’s first biennial report entitled “The State of Agricultural Commodity Markets” (SOCO).
57.
In spite of some progress at the departmental level in coming closer to the elaboration of messages, there is still confusion at the corporate level between areas of importance for FAO with “messages”. There is some evidence of a desire to bring together FAO major initiatives and advocacy in such areas as EMPRES and the Special Programme for Food Security but there has been no move to develop the type of integrated campaigns which WHO has done for problem areas like tuberculosis and tobacco.
58.
A disconnect remains between the mutually complementary top-down and bottom-up approaches in communication planning. Ideally, the corporate communication plan should draw on the plans of the departments and regions while the plans of the departments and regions should reflect corporate priorities as well as their own specific areas of interest. The formulation of corporate communication messages remains, largely a headquarters exercise and is viewed more as a GII undertaking than as corporate decision-making facilitated by GII. Interviews confirmed that some departments seized the opportunity to reflect on their own key messages and made them known while others felt that there was no value added in reflecting further on their strategies in terms of “messages” and did not contribute at the corporate level.
59.
The CCPS, as quoted above, refers to “informing and educating the staff” about communication messages. The staff is, however, little informed about these messages, and education mechanisms do not seem to exist. Interviews were conducted at headquarters with 16 division directors, 13 service chiefs and six staff responsible for coordinating communication activities at the departmental level. The six departmental coordination staff had a good knowledge of the CCP and their respective departmental plan. The CCP was defined as a “road map” for the Organization, while the departmental communication plan was considered a planning tool for GII to identify where money is available to carry out communication work. According to them, no discussions took place after the plans were approved. They had distributed the Corporate Communication Plan to division directors in addition to distribution to members of the Departmental Communication and Publishing Committee (DCPC), but not at service level. The departmental plans were disseminated to division directors, service chiefs and the departmental committee members.
60.
However, only three directors, out of the 16 interviewed, knew about the CCP. They generally agreed on the usefulness of departmental plans but several of them were concerned about their effectiveness in increasing visibility of FAO outside the Organization. At the service chief level, none knew about the CCP and only about half of them knew about the departmental plans. Most of them regarded it as another bureaucratic process that needed to be improved, with more guidance from GII, particularly as the departmental plans were seen as a GII requirement to programme its own activities. While a few remembered having participated in the discussions to define the department’s messages, they felt that there was not sufficient feedback or no feedback at all.
61.
If progress is to be made in the formulation of FAO’s messages through the corporate communication mechanism put in place in 2001 (Corporate Communication Plans and Corporate Communication Committee), even more effort is needed in the area of dissemination and feedback within the Organization. Interdepartmental communication needs, therefore, to be improved so as to arrive at shared and owned corporate messages, a necessity in all organizations but particularly crucial given the heterogeneity of FAO. Priority Areas for Interdisciplinary Action (PAIAs) could be more forcefully and usefully used
, but the assistance of communication specialists is probably necessary to help shaping messages and, in so doing, train key staff in the specialized domain of communication, a profession in its own right, as private firms have long understood. Between the improvement of messages and their dissemination in the Organization there is a potentially virtuous circle as the clearer the messages are, the more they will trigger staff interest and, therefore their creativity and motivation in contributing to their elaboration. Above all, staff will contribute to their dissemination outside the Organization, the ultimate test of their value.

	Recommendation 1: FAO needs to develop truly corporate rolling communication plans, possibly on a biennial rather than annual basis. Such plans must integrate top-down and bottom-up planning, distinguish areas of concentration for communication from messages and be widely publicised to staff and members of the Governing Bodies.

The Role of Flagship Publications

62.
The evaluation excluded messages addressing technical and professional audiences and the publications programme of FAO, except in so far as this relates to communication of FAO’s main messages. This is the case of the periodic flagship publications which appear first on the FAO website after clicking on “publications” in the home-page. They are by chronological order of the first issue: The State of Food and Agriculture (SOFA), The State of the World’s Forests (SOFO), The State of Food Insecurity in the World (SOFI), The State of World Fisheries and Aquaculture (SOFIA), and The State of Agricultural Commodity Markets (SOCO). SOFA, published since 1947, is one of the world’s oldest global reports. First issues were respectively for SOFO: 1995; SOFIA: 1996; SOFI: 1999; and SOCO: 2004. SOFA and SOFI are annual publications (with one recent exception for SOFA in 2003), all others are biennial.
63.
The content of these publications is prepared by the respective departments: Economic and Social for SOFA, SOFI and SOCO; Forestry for SOFO; Fisheries for SOFIA and the editing, design, lay out done by the Publishing Management Branch (GIII), except for SOFI. Printing is contracted out.
64.
SOFA, SOFI and SOCO, issued by the Economic and Social Department, have forewords signed by the Director-General and carry important messages. The other two, SOFO and SOFIA, have forewords signed respectively by the Assistant Directors-General of the Forestry and Fisheries Departments. Although they include some elements of policy, they tend to deal with more specialised and technical issues.

65.
SOFA reviews the recent world food and agricultural situation and, in addition, each issue of the report since 1957 has included one or more special studies on problems of longer-term interest. Taking this approach further, the 2003-2004 issue had a new look and format and explored the potential of agricultural biotechnology - especially transgenic crops – to meet the needs of the poor. Its subtitle was “Agricultural Biotechnology: Meeting the needs of the poor.” The answer given by the report was: yes, “when appropriate innovations are developed and when poor farmers in poor countries have access to them on profitable terms. Thus far, these conditions are only being met in a handful of developing countries”
. The message was two-fold: firstly that FAO’s concern was mainly oriented to the poor farmers in poor countries (poor/poverty were referred to nine times in the foreword by the Director-General); secondly that, biotechnology can help in the struggle against hunger, a statement not entirely endorsed by some NGOs/CSOs which addressed an open letter to the Director-General on the issue.
66.
SOFI reports on global and national efforts to reach the goal set by the 1996 World Food Summit: to reduce by half the number of undernourished people in the world by the year 2015. In his foreword to the 2004 issue, the Director-General stated that the report highlighted “three irrefutable facts and three inescapable conclusions”, which can, therefore, be considered together as key FAO messages: “

Fact number one: to date, efforts to reduce chronic hunger in the developing world have fallen far short of the pace required to cut the number of hungry people by half no later than the year 2015. We must do better.

Fact number two: despite slow and faltering progress on a global scale, numerous countries in all regions of the developing world have proven that success is possible. More than 30 countries, with a total population of over 2.2 billion people, have reduced the prevalence of under nourishment by 25 percent and have made significant progress towards reducing the number of hungry people by half by the year 2015. We can do better.

Fact number three: the costs of not taking immediate and strenuous action to reduce hunger at comparable rates worldwide are staggering. This is the central message I would like to convey to readers of this report. Every year that hunger continues at present levels costs more than 5 million children their lives and costs developing countries billions of dollars in lost productivity and earnings. The costs of interventions that could sharply reduce hunger are trivial in comparison. We cannot afford not to do better.”
67.
To these three substantive messages, one formulation related to the third conclusion is a message particularly striking for the public at large: “In moral terms, just stating the fact that one child dies every five seconds as a result of hunger and malnutrition should be enough to prove that we cannot afford to allow the scourge of hunger to continue. Case closed.”

68.
The 2004 SOFI report included a special feature which opened up new vistas for the Organization and, therefore, the possibility of developing new messages. It was divided into three sections. The first one dealt with the impact of globalization and growing urbanization on food systems in developing countries, with the rapid growth and increasing concentration of supermarkets and the necessary adaptation of the farmers to the requirements and standards of markets evolving with changing urban consumption models. The second focused on the impact of these changes on small farmers and landless labourers who make up the vast majority of the world’s chronically hungry population. The last section dealt with the changing profile of hunger and malnutrition among poor city dwellers whose numbers are climbing rapidly along with the total urban population.

69.
These perspectives have been captured in the 2005 Corporate Communication Plan which recommended “a slight shift to include more urban imagery to better reach the urban public in developed and developing countries and in recognition of the fact that half of the global population is now concentrated in cities and that FAO is active in urban and peri-urban agriculture and school garden programmes. In addition, the Organization’s work on nutrition and diet deserves widespread promotion. In other words, though our main operational work is in rural areas, it is important not to restrict our communication focus to the rural perspective.”

70.
SOCO, the new FAO flagship publication, took precisely this broader perspective. In the opening paragraph of his foreword, the Director-General stated: “Long-term trends and short-term shocks on agricultural commodity markets affect us all. They have a direct impact not only on the prices of the food we eat and the clothes we wear but on the economic well-being of households, communities and entire nations that depend on commodity exports. Less directly but just as inexorably, they affect the viability of rural communities and lifestyles, the pace of migration to urban areas and the prospects for sustainable development.”
 He also addressed prices and tariffs and the increasing concentration of market powers in the hands of a few transnational corporations.
71.
Such statements in the 2004 SOCO foreword along with the content of the 2004 SOFI special feature referred to above is summed up in one of the priorities of the 2005 Corporate Communication Plan (CCP) as: “trade, trade negotiations, modern agri-food systems in an interconnected world”. The theme of the 2003-04 SOFA on agricultural biotechnology is part of another communication priority of the 2005 CCP: Science-based information about health and environmental risks (food safety, animal and plant heath and other relevant areas as events emerge). These two priorities are themselves closely linked to the key priority of the struggle against hunger. Taken together, the most recent issues of SOFA, SOFI and SOCO carry therefore a sizable part of FAO’s corporate messages.

Effectiveness of Flagship Publication in Communicating Messages (Outcomes) (The State of Food Insecurity in the World” (SOFI); The State of Food and Agriculture (SOFA); The State of the World’s Forests (SOFO), and The State of World Fisheries and Aquaculture (SOFIA)):

72.
Table 3 below summarizes the number of copies printed and sold of FAO Flagship publications in 2002 and how many copies were remaining in stock or sold by June 2005. Other copies were subject to free distribution on the FAO member country quotas and other lists and decisions of the departments concerned. The number of printed copies usually reflects the expected audiences based on past experience, as well as other factors such as available departmental budgets. SOFI is not sold but SOFA is clearly the publication of most interest to be purchased, followed by SOFO. Sales figures for the most recent SOFA which attracted widespread media interest are not yet available. Too much significance should not be attributed to these figures as indicators of message communication in that they are, with the partial exception of SOFI, first and foremost professional publications.

73.
However, confronted with complaints from journalists as well as staff from decentralized offices about the difficulties in getting copies, (more direct access than to download from the web), the evaluation team investigated the number of copies in stock. SOFI is the publication in the forefront of communicating FAO’s messages on the state of hunger and malnutrition in the world. It is also quite short and has an attractive format. As is evident from the figures, many copies remain in stock from 2002 (there is a similar pattern for 2003). More copies could thus have been given to journalists. For SOFA this is not the case, as there are very few copies remaining in English and Arabic and relatively few in other languages. This does, however, raise the question of whether more extensive summaries should be distributed to journalists, while leaving them to obtain detailed information from the internet.
	Table 3: FAO Flagship Publications 2002 – Key data

	
	Copies:
	Arabic
	Chinese
	English
	French
	Spanish

	SOFI
	· Printed
	2 000
	500
	10 000
	4 000
	4 000

	
	· In stock June 05
	1 349
	101
	3 226
	2 389
	2 660

	SOFA
	· Printed
	390
	200
	4 800
	1 550
	1 700

	
	· In stock June 05
	2
	64
	5
	88
	125

	
	· Sold
	31
	2
	728
	91
	180

	SOFO
	· Printed
	500
	150
	8 000
	3 000
	2 000

	
	· In stock June 05
	0
	0
	2 324
	1 088
	761

	
	· Sold
	0
	0
	415
	34
	121

	SOFIA
	· Printed
	800
	250
	4 500
	1 600
	1 400

	
	· In stock June 05
	218
	0
	664
	366
	66

	
	· Sold
	192
	4
	272
	582
	60

74.
A review of the web access to flagship publications was undertaken. Monthly traffic reports of SOFA, SOFI and SOFIA websites
 were produced by FAO’s Library and Documentation Systems Division (GIL). SOFO was not included in the review as the Forestry Information Service could not provide traffic data of the SOFO website for the period requested. As noted above, among these SOFA and SOFI are considered particularly important communicators of FAO’s main corporate messages.
 SHAPE * MERGEFORMAT

 75.
As can be seen from Charts 1 and 2, the websites have been increasingly viewed over the period 2001-04 with traffic more than doubling for SOFA and trebling for SOFI and SOFIA.
76.
The State of Food and Agriculture (SOFA) was published in 2001, 2002 (annual) and 2003-04 (biennial edition). In the period 2001-03, the website witnessed an impressive increment in visits and page views. Nevertheless, the traffic data provided shows a reduction of visits and page views in 2004. Even though this could partially be explained due to the not very timely release of the 2003-04 biennial edition (in June 2004, close to the low website traffic season: the northern hemisphere summer), a technical problem might also have affected the results downwards
.
77.
The State of Food Insecurity in the World (SOFI) is published on a yearly basis. There has been a cumulative interest from year to year resulting in the number of total visits increasing more than three times from 2001-2004. A question mark remains, however, regarding the page view figures as they have slightly decreased from 2002-2003. A possible reason for this decrease could be the one-month delay in releasing the 2003 SOFI edition (done on 23 November 2003). The proximity of the Christmas season (historically one of the lowest in terms of visitors) probably limited the anticipated peak of visitors at that time.
78.
SOFIA is published every two years. The most recent edition, SOFIA 2004, was published in 2005, and is not covered by this study. The previous edition, SOFIA 2002, was published in May 2003. This explains why the 2003 figures sharply increased, compared to the ones in 2002 (in which there was no new publication). In all cases, however, SOFIA figures show a very positive trend and it is the website most visited and viewed among the three reviewed. As this is the most technical of the publications it may also indicate the limits of web traffic data as an indicator of success in communicating messages to a wider audience.
79.
A survey of the print press (see below) found that FAO publications were the basis for only seven percent of articles concerning FAO in developing countries and 11 percent in developed. Citation analysis provides information on the extent to which FAO publications are being referenced in academic, scientific, and professional publications. It thus provides some indirect insight into the extent to which flagship publications are reaching these important professional audiences. The FAO Library has concurrently with this evaluation carried out an exercise of citation analysis in English, French and Spanish to analyse references to the following FAO flagship publications using five search tools. This covered all years of publication and thus the results for recent State of the World publications are not comparable with the long established SOFA. This not withstanding, as shown by Google searches, SOFI which headlines food insecurity, reaches a larger audience than SOFA. For SOFI the audience according to Scopus is evenly broken-down between scholarly journals, news and magazines, while around 70 percent of the total hits for SOFA, SOFIA and SOFO are attributed to scholarly journals. SOFI and its messages on food insecurity are thus clearly reaching the largest general audience.
	Table 4: Citation Analysis Comparisons (first year of publication indicated in parenthesis)

	Search Tool
	SOFA (1947)
	SOFIA (1996)
	SOFO (1995)
	SOFI (1999)

	Web of Science

	334
	235
	290
	67

	Scopus

	170
	275
	340
	107

	Google Scholar

	342
	332
	150
	233

	Google

	10,200
	5,847
	4,530
	14,200

	ProQuest

	66
	43
	97
	71

80.
A comparison of citations of SOFA and annual publications of three other multilateral agencies in the year 2003, gives mixed results (see Table 5). While the World Bank World Development Report is way ahead of the three publications by UN organizations, SOFA is, according to Google Scholar, in the same range as the two others, although in the last position. The same applies in relation to Scopus ranking, with, however, a larger differential, particularly with UNICEF. SOFA remains, however, a key reference for all professionals interested in food and agriculture. Indeed, SOFA 2003-2004 received the Quality of Communication Award for 2005 from the American Agricultural Economics Association.
	Table 5: Citation of SOFA Compared with Other International Flagship Publications (2003)

	
	Scopus
	Google Scholar

	State of Food and Agriculture (SOFA) – FAO
	17
	13

	World Development Report – World Bank
	807
	706

	Global Environment Outlook – UNEP
	43
	21

	State of the World’s Children – UNICEF
	172
	23

	Recommendation 2: Explore the extent to which FAO flagship publications can deliver main messages aligned with the Organization’s corporate communication strategy; and how through more specific targeting of the press with appropriate flyers, summaries and briefings, wider international media coverage can be secured for the publications, including in the popular sector press for agriculture, forestry and fisheries.

Role of the FAO Website

81.
The FAO website home page is the public face of FAO for many throughout the world including the media. In recent years, the FAO website has been progressively used for dissemination of technical/flagship publications, statistical data, project and country information, news and press releases in general as well as for planning and advertising major meetings and events, in order to take advantage of the increased global access to the Internet
.
82.
In most interviews conducted for this evaluation, the richness and usefulness of the website were underlined, but also often its not very user-friendly navigation, as noticed especially during the enquiry on communication activities at headquarters. The home page was found to be too institutional and not sufficiently news-oriented. Media personnel, in particular, noted difficulties in locating the information they wanted on the FAO website and thus a tendency to look elsewhere for key information.
83.
The FAORs were, however, satisfied with the content of the global website, whereas they made little use of and were in general less satisfied with the regional websites content
. In the case of the Regional Office for Latin America and the Caribbean
, FAORs in Spanish-speaking countries highly commended the easy access to updated information by country and thematic areas. Other regional websites, such as that for Asia and the Pacific have just been revamped
. Indeed, consultation of the websites on substantive subjects (not administrative and field programme matters) going beyond the home page for more than five minutes was done by 95 percent of the questionnaire respondents
 on the HQ-based global website, but only by 55 percent on the regional websites. The user-friendliness of the sites was rated higher (7.3) for the HQ website than for the regional websites (6.9). Satisfaction with the content of the sites was also higher for the HQ site (7.5) than for the regional sites (7.0).
The Effectiveness of the FAO website in Communicating FAO’s Messages (Outcomes):

84.
As a result, of the build-up of available information, access to the FAO website has increased considerably over time as can be seen from Chart 3. Indeed, the high number of visits, page views and unique visitors’ traffic recorded for the FAO website has made it the most visited site across the UN system (see Chart 4). This is concluded as being largely due to the number of pages available in the site (1.5 million pages), the multi-language coverage, the number of pages indexed in major search engines (around 1.4 million in Google index), and the site’s early development in comparison with other UN agencies (it was launched in 1996). It may be noted that many of the specialized agencies with whom comparison would be most relevant did not appear to be in a position to provide comparable data, indicating the lower overall priority given to their websites. Nevertheless, the “profusion of brands” especially “on the corporate website”, as well as the need to improve the access to online information, has led the Organization to schedule a “makeover” of the FAO website in the Corporate Communication Plan 2005.

[image: image2]
The Way Forward:

85.
In early 2005, a joint GII-GIL working group was established in order to prepare a new homepage design to “improve the navigation, update the graphical interface and better reflect communication priorities, including the MDGs”. Expanded thematic browsing, an improved search engine, better categorization of the information and more user-friendly navigation are some of the new elements included in the preliminary proposal aimed at facilitating the access to online information by external users. The group in charge of the revamping of the site might usefully learn from the user tests conducted in UNESCO in which representatives of 18 categories of users were observed during one hour by an ergonomist noting their navigation and for each research the number of keystrokes. It is also recommended that detailed information about users’ preferences and feedback be regularly collected and analysed to better understand their needs and information demands. Likewise, setting up interactive services such as community groups, online fora and bulletins would also contribute to enhance the role of the website as a communication tool.
86.
Nevertheless, it is recognised that although the FAO website is reaching a comparatively large audience, most of that audience does not enter through the corporate home page but via pages they are professionally interested in or with search engines. Thus, the public face on the home page is only part of the issue in improving corporate communication of messages through the website. Thought could usefully be given to the advertising techniques used on commercial websites. These could be used to draw attention to main messages wherever an individual enters FAO’s website. Care would have to be taken, however, that they do not dominate in a way that could become irritating to professional users.
	Recommendation 3: Explore potential for delivering a punchy message on the FAO home page and with flyer adverts in FAO website. Such messages should be backed up with more extensive information by clicking on the message.

Communication through the Media

87.
FAO interacts with the media through the issue of press releases, the production of print articles, radio and video material and the organization of press interviews, as well as releases for flagship publications and press briefings around major meetings, etc. The focal point for this in the Organization is the Information Division (GII).
The Print Press

88.
The activities of the News Group can best be illustrated by example taking the year 2004. During the first semester, the most important media issues/events were the Avian Flu outbreak in Asia and the launch in Rome and Washington of SOFA 2003-04. In the second semester, the most important news issue was the growing desert locust crisis in the Sahelian countries. A press conference was organized for the Director-General and featured a live audio link with Geneva. One information officer spent one month in Senegal to organize media coverage that included three press conferences, news releases, accompanying journalists to the field, interviews, collecting video footage, etc. Another important activity was the launch of SOFI 2004 at FAO headquarters on 8 December. Simultaneous launchings took place the same day in Japan, Johannesburg, New York and Santiago as well as in Stockholm for the Nordic countries. The launch in Austria, Germany and Switzerland was supported by a press release in German and distributed in advance to over 30 media outlets. As noted above, the Director-General gave eight Question-and-Answer interviews and signed eight articles, all of which was coordinated by GII.

	Table 6: Numbers of Press Releases and news stories written and released by FAO

	
	2000
	2001
	2002
	2003
	2004

	Press releases
	69
	101
	130
	120
	164

	News stories
	54
	65
	26
	14
	20

	Total
	123
	166
	156
	134
	184

89.
The number of press releases and news stories produced by FAO is summarised in Table 6. The tendency for press releases to increase in number and news stories to decline reflects the observation of the News Group that journalists prefer to write their own stories.

90.
Some of the journalists interviewed found the language of the press releases too institutional, if not outright boring, as if the authors/editors/supervisors are sometimes so risk-adverse that they prefer to use well accepted in-house formulations (e.g. “developing appropriate institutional structures”) than to write in the simple and vivid style most of them, as former journalists, master. The team noted the erosion of attractive language in a press release first drafted by a technical officer and finally written in institutional style after eight clearances. Most of the journalists met were, however, used to the UN language and overcame this lack of attractiveness when a personal relationship was established with their FAO contacts, who alert them by phone, to a newsworthy story even if not attractive at first sight.
The Uptake of FAO’s Work by the Print Media (Outcomes):

91.
The 2000-2001 Programme Implementation Report (PIR) stated: “The overall impact of FAO’s media relations was significant, as evidenced by growing coverage in local and international print media. Press releases were distributed simultaneously in Arabic, English, French and Spanish.” The 2002-2003 PIR repeats exactly the same two sentences.
92.
An increase in press releases does not necessarily lead to an increase in the number of articles published. An example is given by the year of the WFS: fyl which attracted media attention, with as a result 11,000 pages of press clippings for only 130 press releases. The number of articles published depends in fact on the “news worthiness” of the releases. Furthermore, visual materials can be important even for the print press in getting stories published and GII reports that in 2004 FAO photographs of locusts and locust operations in Morocco and Mauritania were used in media around the world. GII admits that some press releases pushed by technical experts are unlikely to trigger articles, including press releases about meetings or conferences devoid of a story content related to their outcomes. These are apparently accepted to buy goodwill from the departments while at the same time pushing up numbers supposedly giving a measure of the division’s performance as well as feeding the web.

93.
The evaluation team noted that e-mail lists for the distribution of press releases could be improved and GII has already taken action, particularly in India and Kenya, to that effect. The team noted also that UNESCO uses different lists for the distribution of press releases according to the subject categories and the audiences to be reached, lists governed by software itself linked to the press clippings reporting system so as to adjust the lists according to the observed outcomes.
94.
The lack of a systematic review of the press coverage of FAO prompted the evaluation to commission a rapid survey for 2004 to “Courrier International”
. This was designed to find out how the image of FAO is projected in some selected dailies and weeklies, or, in the case of the BBC World Service, through the news taken from the radio website. Newspapers were selected according to their audience in decision making circles and the accessibility of their archives. Countries were divided into two groups: 12 developed countries
 and 24 developing countries. Among the latter were three in Asia (China, India and Thailand), three in Near East (Algeria, Morocco and Tunisia) plus a special case, Al Hayat with a readership in and from the Near East
. Sub-Saharan Africa benefited from the existence of “Allafrica”, a press documentary agency, which allowed coverage of 14 countries
. Nine hundred and thirty-two articles were identified and reviewed in 12 languages
. Of these articles, 569 were published in developing countries. Table 7 summarises the extent of attention given to FAO in the articles identified. More details of the press review are to be found in Section VII “Overall Findings”.

	Table 7: Attention Given to FAO in Survey of Print Media Articles -2004

	
	% of the 932 Articles Identified
	Attention devoted to FAO in the article (% of articles)

	
	
	Mainly About FAO
	Medium coverage of FAO
	Low (FAO just mentioned, mainly as statistical source)

	All countries
	100%
	26%
	23%
	51%

	Developing countries
	54%
	23%
	22%
	55%

	Developed countries
	46%
	30%
	26%
	44%

The Way Forward:

95.
Outcomes of the activities related to the print media need to be assessed through the articles published, their number and distribution by themes, newspapers, countries, regions, intensity of exposure of FAO, positive, neutral or negative impression given of FAO, etc. This feedback is essential to target and adjust material and approaches to the print press. UN agencies visited by the team rightly give the greatest attention to such feedback. UNESCO has a subscription covering European newspapers which deliver daily quantitative analyses which feeds a weekly qualitative analysis done at headquarters. This exercise allows modification of the distribution list of documents and press releases through software which differentiates the recipients according to different categories and demonstrated interests. WHO has a daily world coverage subscription with Lexis/Nexis (14 key-words give the characteristics of each article).
96.
FAO searches the Factiva database subscribed through the joint UN libraries subscription for US$ 750 per annum. After a cut and paste exercise, the resulting compilations are posted on Intranet, with an automatic count of pages
. According to GII “a count of articles would have to be manual and therefore time-consuming; likewise, a regional breakdown.” GII considers that its very limited non-staff resources do not allow outsourcing through subscriptions costing in the range of US$ 10,000 to US$ 25,000. ILO also uses the cheap Factiva source and, in addition, Google news, which is free of cost. The difference with FAO is that the characteristics of each article are entered every morning on a simple template. This allows building up a rich database from which articles can be extracted by newspaper titles, themes, countries, regions, etc. for several years. It would take two to three hours, at most, of secretarial work to fill such templates at FAO every working day. The issue is, however, larger than the availability of resources: there is not enough in-house demand to trigger such analytical press review, including in the General Affairs and Information Department. This is illustrative of the difference between information and communication, the latter requiring, at the minimum, to close the loop once the message had been sent and checking how it had been received and used.
Radio

97.
The 2000-2001 PIR noted a greater emphasis on radio as a vital communication channel, particularly with rural populations in developing countries, resulting in 580 (against 550 in the preceding biennium) radio interviews carried out and distributed. Radio distribution was increasingly effected through the World Wide Web. In the biennium 2002-2003, there was a significant increase in the number of interviews from 580 to 686. In 2004, 345 interviews were carried out and distributed. A large part of the News and Multimedia Service (GIIM) daily radio activities consist in responding to queries for radio interviews (in Arabic, English, French and Spanish as well as in Italian and German) with internal experts or delegates to headquarters meetings.
98.
GIIM produces and offers by e-mail to more than 300 radio correspondents, Internet and tapes of interviews, FAO news and in-depth programmes (not exceeding ten minutes). These features can be fed to radio stations via their respective satellite network or downloaded as MP3 or RealAudio files. Radio stations around the world can re-broadcast them free-of-charge as selected “cuts” or in their entirety, in daily news and current affairs or in weekly features (Environment, Women, Agriculture, Sciences and Technology, etc.). Compact disks and audio-cassettes are also produced, for instance on the occasion of World Food Day.
The Uptake of FAO’s Work for Radio (Outcomes):

99.
GII states that radio broadcasting on short wave, Internet or satellite is frequently done by Deutsche Welle, BBC, Radio France Internationale, South Africa’s Channel Africa, Voice of America, Africa No.1, Vatican Radio, Caribbean Environment Reporters Network etc. By satellite or Internet the local relay networks and stations for world and community radios include UN radio, AMARC, OneWorldRadio, WRN Internet Services. There is some evidence on the actual use of these audio products when radio stations report to FAO. Otherwise the outcome is fairly elusive.

The Way Forward:

100.
 It would help if the uptake of radio from the FAO website could be monitored by requiring registration, free of charge, for broadcasting use. An e-mail address would be sufficient and would allow, in addition to monitoring, further enquiries on actual use and client satisfaction and demand. Visitors who wish to simply listen would not be asked to register.
101.
As observed by UNESCO the landscape of radio broadcasting is changing rapidly: there is a high demand for features in a language close to the audience, whether as a local language or as a local variation of an international language. The statement referred to above of the 2000-2001 PIR on “the greater emphasis on radio as a vital communication channel, particularly with rural populations in developing countries” is correct when it refers to advice and discussions on matters important to the listeners, particularly in their own language, but do not seem to open many new opportunities for the FAO radio products in international languages.
Television

102.
In addition to TeleFood events, which are discussed separately below under TeleFood, the production of videos remains an important activity of the Multimedia Production Group of GII. There were 73 video productions in 1998-99, 80 in 2000-2001 and this decreased to 22 in 2002-2003, apparently because of reductions in Regular Programme resources available for non-staff expenditures. In 2004, video material was prepared and distributed to TV networks on Avian flu and the FAO Year of Rice Conference and six videos highlighting the role of biodiversity (World Food Day theme) in three countries (Chad, Ethiopia and Cambodia). An FAO documentary explaining Brazil’s Zero Hunger Programme was presented at an Italo-Brazilian meeting in Rome and a video and photo mission went to Antigua to produce a news feature on the Caribbean Bont Tick Eradication. For the locust emergency, filming missions were organized in Mauritania and Morocco, accompanying a field visit by the Director-General and a 52-minute video co-produced with the Group Raceco for TV5 Afrique. Other activities included the production of the 2004 TeleFood Video Package, a filming mission with the Spanish television to Guatemala and Honduras and a 34-minute programme co-produced with the German television NDR Fernsehen.
103.
The revolution in digital editing has allowed broadcast-quality pictures to be edited on a lap or desktop computer. This means that a costly video edit suite is a drain on the Multimedia Group’s resources unless it is used to maximum capacity, perhaps by outside contractors. One option to consider is to “hire in” trained editors, who bring their own “portable” editing facility, as and when required.
104.
It needs to be taken into account that video material produced by GII is used not only by TV broadcasters but also by a variety of users in FAO offices for meetings and presentations. The video unit gets hundreds of requests for copies in different formats
. However, the need for copying and duplication should diminish as more and more organizations move to digitally-based formats. For example, if a DVD is supplied, the need to move between PAL and NTSC disappears. DVDs are also easier to copy, lighter to post and more versatile than analogue VHS. With streaming on the web becoming increasingly available and the technology changing so quickly, the need for many copies a year should substantially diminish in the future. For instance, the UNESCO Chief of the Audio-visual Section reported that UNESCO has a contract with a company running a platform from which one can download broadcast quality B-roll (an intermediate between rough footage and finished product).
The Uptake of FAO’s Work for Television (Outcomes):

105.
The 2000-2001 PIR stated that “increased attention was devoted towards results-oriented partnerships with television broadcast and satellite operators, with the aim of increasing television airtime for communicating FAO’s messages to key audiences worldwide”. It is further added: “These efforts resulted in the airing of public service announcements in key markets, international distribution of FAO-produced videos, live broadcasts and satellite broadcasts of awareness-raising TeleFood events, media workshops and FAO participation in prizes for journalistic reporting on development issues.” The same text was, unfortunately, also used in the 2002-2003 PIR. A decline which was not explained, as the accompanying text is the same in the last two reports.
106.
Eight to 10 newsworthy videos have been released annually in recent years (for instance on the locust crisis, biodiversity for WFD, tsunami, SOFI launches and major meeting related stories for instance for the Committee on Forestry and the FAO Conference). GII reports that these are always distributed at least by Reuters and APTN
, as well as other distributors with whom contacts are established (EBU
 in Europe, RTVE
 in the Spanish-speaking countries, and TV5
 in Francophone countries). This means roughly around 100 broadcasters worldwide for the news bulletins each time.

107.
Video features are used mainly, but not only, by TV networks in the developing countries. These are easier to track. Features like Hunger Zero in Brazil, Biodiversity or HIV/AIDS (“Sowing Seeds of Hunger”), are reported to be used each time by around 100 to 120 broadcasters. They are distributed mainly through FAO offices and through well established contacts. For instance, RTVE will use them and broadcast in RTVE Internacional to Latin America; TV5 will do the same in Africa, and some others may use them with their own editing in programmes such as CNN “Inside Africa” and BBC “Earth Report”.
108.
A significant impact was achieved in TV coverage, at the individual initiative of staff working with the TeleFood unit in 1999, who triggered a themed week on BBC World TV around the theme of Food and Hunger. It was clear that although programming could not be used for TeleFood fund-raising, the week of reports did serve consciousness-raising. By appealing to the precedent that UNICEF had been featured around the launch of the “State of the World’s Children’s Report”, BBC senior management were persuaded to allocate a correspondent and production team to make a short series of films, to be shown around the launch of “The Hunger Report”.
The Way Forward:

109.
The world of multi-media is increasingly driven by the market. In a competitive and fragmented world, broadcasters want to stamp their own “branding” on their output, whether by using their own reporters/presenters, or their own graphics and editing style. Editorial control thus becomes an issue. At the same time, many of these broadcasters need to be seen to be responding to their audiences’ social consciences, which is where FAO can find its opportunities.
110.
In UNESCO, there has been a deliberate strategy to move away from making documentaries in-house with an uncertain prospect for media use. Instead, an audio-visual fund has been established to enable it to generate money (in particular in renting its audiovisual facilities) and operate as a commercial entity. This allows UNESCO to organize partnerships with entities financing the production (broadcasters, private firms and governments), thus allowing a secured outlet at no or very little cost. UNESCO retains a right of consultation over the product and may always withdraw its logo or the mention of its association with the film. FAO has had very limited experience of co-financing television productions but similar commitment by the Organization would require relaxing somewhat its approach to partnership with the private sector and a greater acceptance of risk. It is notable that WHO was prepared to do this on BBC World Service Radio for English and local language broadcasting.
111.
If FAO succeeds in subcontracting a broadcast organization to take on the production costs of video/audio recordings, contractual arrangements used can ensure that even if it does not retain final editorial control, FAO should have, like UNESCO, the right to consultation, and to withdraw the use of its logo if necessary or, ultimately, its cooperation. UNESCO retains also the use of the material or part of the material for non-commercial purposes. This would in the case of FAO cover the use by FAO offices, experts, academic institutions and local and regional meetings. Preliminary discussions with the BBC indicated that at least some broadcasters would also be prepared to allow LDC broadcasters which would not buy the film rights anyway to have them free when such co-financing takes place.
	Recommendation 4: Television is a powerful communication tool where a quantum jump would be desirable. Existing FAO approaches to partnership should be relaxed so as to allow more partnerships with TV broadcasters and sponsors. This would require a different orientation needing less staff but concentrating on contractual arrangements rather than on FAO stand-alone production.

Recommendation 5: For the print press, radio and television, FAO should shift from standard “information” dissemination to targeted “communication”, adapted to the characteristics of the different audiences and key journalists, taking account of their potential demand, expectations and preferred communication style and responding to their feedback.

Overall Effectiveness of Different Media in Communicating FAO’s Messages in Developing Countries

112.
FAORs were asked to give their view of the usefulness of various media in their countries of duty station for delivering FAO messages. Their aggregate responses indicated the following ordering of priority (see Table 8). The conclusion from this is that locally based media are the most important while the international media are ranked bottom. This has significant implications for FAO in work to partner with local media and modify basic messages for these media. However, this is also much more costly and requires inputs from FAORs who are in many cases badly overloaded, as was evident from the evaluation of FAO’s decentralization. It may thus require an examination of country targeting for messages to critical impact points such as swaying opinion on the role of the rural sector in a PRSP and the coordination of that targeting with other FAO work, particularly in the policy area.

	Table 8: The potential importance (usefulness) for communicating FAO’s major messages in your country of :
	Order of Priority/Usefulness

	
	

	Local print press
	1=

	Local television
	1=

	Government programmes
	2

	Local radio
	3

	Participation in academic and professional fora, etc.
	4

	Civil society advocacy
	5

	International TV (such as CNN, France International, Al-Jazeera)
	6

	International news agencies (such as AFP and Reuters)
	7

	International radio (such as BBC and Deutsche Welle)
	8

113.
Also in response to questionnaires, FAORs placed a high priority on visits to FAO and other development programmes by local journalists as a way of creating interest and publicity. They prioritised seed money for this and other communication above other forms of support they could receive from FAO (see Table 11). This has led the evaluation team to conclude that where possible newsworthy projects, including those concerned with policy and demonstration should include a communication budget.

	Recommendation 6: In developing countries,

a.
FAO should work selectively, integrating work with the media with communication of FAO policy priorities (e.g. inclusion of agriculture in PRS); and

b.
Newsworthy projects, including those concerned with policy and demonstration, should include a communication budget.

V. Special Vehicles for Communication
(FAO Goodwill Ambassadors, World Food Day, TeleFood)

FAO GOODWILL AMBASSADORS

114.
The FAO Ambassadors Programme was established in 1999 as part of the follow-up to the World Food Summit. The programme was intended to raise public awareness about the scourge of hunger in the world and to highlight FAO’s efforts in addressing this problem through the involvement of celebrities. The criteria established for selecting FAO Ambassadors include immediate name recognition; broad public appeal; high personal repute and wide personal and professional respectability; personal commitment; willingness to promote FAO’s goals and objectives; and availability to donate part of their time to FAO. Other features of the programme were that it should aim at ensuring geographical coverage, and that the duration of a term as FAO Ambassador was two years, renewable by mutual consent. The roles of an Ambassador include:
k) acting as FAO advocate, delivering highly visible messages at public and media events and appealing to the public to support FAO’s campaign against hunger;
l) delivering statements at conferences and meetings;
m) giving interviews about FAO’s programmes and issues for the radio, television and print media;
n) undertaking visits to FAO’s field programmes;
o) shooting promotional messages and spots;
p) participating in FAO’s awareness-raising and fundraising events; and
q) agreeing to have their name/image associated with promotional support such as posters, leaflets, videos, public service advertisements, etc.”
115.
From 1999-present the Director-General has appointed 22 Goodwill Ambassadors, which is an average of four to five Ambassadors per year. This has been done despite the limited or non-availability of Regular Programme or extra-budgetary
 resources to support the programme (Regular Programme non-staff resources decreased from US$ 53,800 for the 2002-03 biennium to nothing in 2004-05).
116.
The FAO Guidelines for the nomination and management of Ambassadors adhere to the new UN Guidelines approved by the UN Secretary-General in June 2003. FAO has mainly appointed as Goodwill Ambassadors personalities from the show business world and media stars (63 percent, comprising 2 actresses, 14 singers and 1 dancer) and well-known sportsmen (9 percent, consisting of 2 soccer players and 1 Olympic athlete). In the list there is also a Nobel Prize Laureate and a Miss Universe. There are no business-related or political figures, a difference with UNESCO Goodwill Ambassadors who include former Heads of State, First Ladies and Royalty, Diplomats and Parliamentarians. Although, the programme aims to engage celebrities from all the regions, there is a clear bias regarding the number of Ambassadors coming from Europe (8, which represents around 35 percent), in particular from the host country, Italy (7). Asia, on the other hand, lies behind with 5 percent of the total, compared to other regions such as Latin America and the Caribbean (19 percent), Near East (14 percent) and Africa (18 percent).

117.
There are several ways in which Ambassadors have been involved, the most direct being through their participation in field visits, TeleFood and other concerts and events as well as around World Food Day (Ambassadors have attended almost all WFD ceremonies in Rome and New York). Other important ways have been through shooting promotional messages and spots.

	Table 9: Examples of Publicity by Ambassadors

	Participation in field visits
	Ms. Bridgewater - Senegal (1999); Ms. Makeba -Mozambique (2001), Ms. Gong Li -Youxian province, China (2002), Ms. Debbie Ferguson - Bahamas (2004) Ms. Justine Pasek - Peru (2004)

	TeleFood
	Ms. Makeba and Ms. Bridgewater: concerts in Jamaica and Spain (1999)

Noa: participation in the Gala FAO organized by RTVE in Spain (2003)

Raúl Gonzáles: message broadcast in the Gala FAO organized by RTVE in Spain (2004)

	Other concerts and radio/TV events
	Ms. Bridgewater: TV shows in Italy and concerts in the USA (2000); interviews for CNN, Fox news, RAI uno (Italy), Radio France Internationale.

Mrs. Montalcini : interviews for Radio Vaticana (2002)

Ms. Gong Li: Interviews for BBC, CNN

Magida al Roumi: interviews for LBC and Al Usra Ai Asriya.

Noa and Khaled: Interviews for RAI Uno, RAI Due (2003)

Youssou N’Dour: exhibit displays with FAO literature during concerts in the US (2000); Al Bano: participation in various TV programmes – RAI Uno Mattina, etc. – and concerts in Italy (2001); Dionne Warwick: concert held at the Teatro Sistina dedicated to FAO in Italy (2002), etc.

	Public service advertisements
	Ms. Makeba - Time, Newsweek, Business Week, National Geographic 2001. Ms. Gong Li - Time, Newsweek, Business Week, National Geographic, The Rotarians and Oggi (Italy) 2002/2003.

Mr. Al Bano – Oggi, Carabinieri, Gazzetta dello Sport (Italy) 2002/2003.

Ms. Ferguson – National Geographic and 2005 desk calendar produced by the International Association of Athletics Federations (IAAF
)

118.
A website for the FAO Ambassadors was set up in 1999 and revamped in 2002. The site is kept regularly updated and has been included as part of the World Food Day site. Spots and other video material are available on the site. A brochure has also been published in 2002 and updated in 2004 for distribution during the WFD.
Outcomes of the Ambassadors Programme:

119.
The Ambassadors Programme has overall played the role of promoting FAO and its work, while enhancing public awareness about the problem of hunger in the world. Limited human and financial resources and the busy work schedules of most of the Ambassadors have, however, limited their involvement. Results have also to be considered in the light of the low resources devoted to the programme.
The Way Forward:

120.
The evaluation was told in a meeting with LOJA that celebrities in Japan would not readily accept to contribute to FAO’s endeavours without payment. In Thailand, a high ranking official of the Ministry of Agriculture and Cooperatives, while recognizing these difficulties, thought it could be possible to identify every year, and for one year only, a “Food Ambassador” well known in the country and even in the region (Thai film actors, for instance) who would promote FAO messages up to the WFD. According to this line of thought, FAORs would explore in their respective countries such possibilities, as it is not from headquarters that such opportunities can be easily identified. However, FAORs when asked about the best way to improve communication gave the lowest ranking to visits of FAO Ambassadors. It would, therefore, be necessary to convince them about the usefulness of the programme, which might have more attraction if these were “national ambassadors”.
121.
UNHCR has chosen to concentrate on a few Ambassadors with high commitment reflected in a contractual agreement. It has a Special Service Agreement (with no fee involved) between the organization and the Ambassador for a one-year or two-year period specifying what is expected from the Ambassador (participation in meetings, field visits, references to be made to UNHCR in public appearances, etc.). UNHCR provides a UN certificate (a symbolic sign of belonging to UN circles), pays for travel to the field in economy class (upgrading is paid by the Ambassador if he/she so wishes) and offers a DSA at staff rate. There is no support for accompanying persons
. There are only five active Ambassadors, the others being listed as past Goodwill Ambassadors. Each active Ambassador has a role defined in relation to his/her audience. UNHCR gives priority to personal commitment and does not try to attempt to strike a regional balance, particularly as voluntary work by celebrities does not have the same appeal everywhere.
	Recommendation 7: Concentrate on fewer Ambassadors drawn from the most active, and develop contractual agreements for their duties and responsibilities.

World Food Day

122.
World Food Day (WFD) was established by FAO member countries at the Organization’s Twentieth Conference in November 1979. In 1980 the United Nations General Assembly adopted Resolution 35/70 which states “considering that food is a requisite for human survival and well-being and a fundamental human necessity, welcomes the observance of the World Food Day, to be held for the first time on 16 October 1981 and annually thereafter (…) and urges governments and national, regional and international organizations to contribute to the effective commemoration of World Food Day to the greatest possible extent”.
123.
While the General Assembly resolution mentioned food as “a fundamental necessity”, in the May-June 1981 special issue of CERES - the FAO Review, introducing the celebration of the first WFD, food was dealt with not only as a necessity but as a right. The Director-General wrote in his introduction to the special issue: “The World Food Day has the potential to become a symbolic reminder to all of us of the basic human right to an adequate diet, as fundamental as the right to life itself”. After the theme “Food First” of the 1981 and 1982 WFD, a new theme has been selected each year. This has allowed not only to signal to the public the existence of FAO but to draw its attention to a particular area, although most themes selected were explicitly around Hunger, Food for All and Food Security or closely related to them.
124.
The 1999 FAO’s Corporate Communication Policy and Strategy (CCPS) stated: “The annual observance of World Food Day provides an important focus for relaunching the “Food for All” campaign each year, at the same time underscoring FAO’s role as leader of the campaign. In due course, October should become universally recognized as the annual “Food for All” month. In 1987, the FAO Conference Resolution 2/87 indeed had already gone further in recommending “…moving away from a single-day observance to a year-round programme of constructive action, and from ceremonial observances to more substantive activities addressing food-related issues.” In the GIDN presentation of WFD 2004, objectives were summarized as follows:
r) Focus attention on food security;
s) Strengthen solidarity for the fight against hunger, encouraging also people’s participation; and
t) Promote South/South and North/South cooperation.
125.
World Food Day represents a major opportunity for FAO to communicate its messages. While reviewing the corporate communication plans which are supposed to frame the key corporate messages and decide on the key communication activities, this evaluation recorded a certain lack of continuity from one year to the next and, for a given year, a lack of systemic thinking, except in the 2005 plan which is better articulated. The objectives of WFD as the major annual FAO communication event should be clearly articulated with key corporate messages. It is not. WFD themes are not mentioned in the nine 2001 CCP priorities and in the four core issues “that will drive corporate communication activity” of the 2002 CCP. The 2003 CCP mentions and comments on the WFD theme selected, the “International Alliance against Hunger”. The following year “Biodiversity for Food security”, the 2004 theme, is simply mentioned after the seven “priorities areas of corporate focus which will drive the communication campaign, as identified by the Director-General”, in an additional list of five items for corporate communication campaigns. The 2005 WFD theme “Agriculture and intercultural dialogue” is, however, part of the seven priorities of the year.
126.
The World Food Day celebrations around the world are supported by the Unit for Liaison with National Committees (GIDN). The ceremony expenses at headquarters are also covered from the budget of this unit and represent around 30 percent of their non-staff budget. The remaining resources are mainly used for the preparation of communication materials (around 50 percent). FAORs receive US$ 1,600 each year from the FAOR budget in the Office for Coordination of Normative, Operational and Decentralized Activities to help organize the WFD country ceremony.
127.
The 1979 the FAO Conference had the foresight to include in its Resolution a broad range of WFD activities: “ceremonies, displays, competitions, issue of prizes and medals, special television and radio broadcasts, seminars and educational activities”. Such activities have been organized by national authorities, often through a special WFD Committee or a National Committee or Association, with the assistance of FAO and in the framework provided by the theme chosen by the Organization. FAO organizes WFD at headquarters in Rome and at the United Nations in New York.
Outcomes of World Food Day:

128.
The date chosen for WFD, 16 October, marks the anniversary of FAO founding in 1945 at Quebec City, Canada. The choice of a fixed date was a judicious communication tool which focuses visibility on the importance of food and food deprivation for millions of people, as well as on FAO annually. The media and civil society can also set it in their calendars.
129.
World Food Day is widely celebrated around the world and provides a focal day in many countries for consideration of the issue of hunger. In response to questionnaires, FAORs stated that World Food Day was celebrated in all the countries of accreditation with a very high degree of involvement of the national authorities. Its usefulness in raising awareness of FAO’s work was considered as high but it was not regarded as influential on policy or action for development. These answers tally with the observations made by the evaluation team in the countries visited. The observance of WFD is obviously a rallying point for FAO and its partners and receives good media coverage through the participation of high-ranking officials, not only in the capital cities but also in the field. However, FAORs rated World Food Day lower in influencing government policy and action than more direct projects and advice.
130.
Visits to the website show the interest demonstrated by visitors around 16 October, with an increase in the total number of visitors during the month of October from 40,852 in 2003 to 50,853 in 2004. Visits were more spread during the month in 2004 and the average visit length doubled from 9 to 18 minutes. The median visit length, which cancels the influence of extreme values, went up from 2.5 to 5.2 minutes.
The Way Forward:

131.
The World Food Day (WFD) is, year after year, an excellent focal point for federating the efforts of all those who are involved, or should be involved, in the struggle against world hunger. It is evident from the discussion above that World Food Day needs to be better integrated into FAO’s overall communication effort. World Food Day themes should coincide with major corporate messages being emphasised through a variety of means.
132.
The General Assembly Resolution urged not only governments, national and regional organizations to contribute to WFD, but also international organizations, thus echoing the FAO Conference Resolution 1/79: “(WFD) activities should be organized or assisted by rural groups, government authorities, non-governmental institutions, international organizations and agencies, and in particular by FAO.” WFD has, however, remained essentially an FAO-driven exercise, although tensions around the event with the two other Rome-based agricultural and food agencies have receded during the last few years. The new International Alliance against Hunger might contribute to a fuller partnership and increased synergy on World Food Day.

	Recommendation 8: It would be most desirable if the World Food Day theme could be developed with the other UN food agencies and other partners, becoming a truly world day. Such planning should be rolling and at least two years in advance. This also implies a close relationship of World Food Day to the Alliance Against Hunger (see below). At the same time, a close relation between World Food Day themes and FAO’s integrated communication strategy should be achieved.

TELEFOOD

133.
The TeleFood initiative was launched in 1997 within the WFD framework (Conference Resolution 3/97 – Annex VI) as an immediate follow-up of the 1996 World Food Summit. The Conference approved “ the Director-General’s decision to allocate, in their entirety, the proceeds collected through the TeleFood appeal to the financing of concrete grassroots-level projects, none of these proceeds being diverted to administrative or other costs and to rely on sponsorship and other private and public voluntary contributions to meet the costs of promoting and coordinating this operation.” TeleFood objectives are to raise awareness on food security and appeal for financial contributions in support of a programme for grassroots-level projects against world hunger and malnutrition.
134.
TeleFood events have included a range of global and regional events such as concerts broadcast worldwide via satellite, TeleFood galas and television shows. In addition, there have been a number of national events, such as sports events, auctions, art exhibitions and theatrical performances. Various “partnerships” have been developed between FAO and national radio and television stations as well as with private companies sponsoring the events. Many of the TeleFood events have taken place around World Food Day; however, they can also occur at other times in the year as decided by the organizers/promoters/ sponsors to better fit in the national calendar and reach the target audience (See Table 10).

	Table 10: Major TeleFood Events

	Global and Regional Concerts
	Examples of National Events
	Other global and regional activities

	1) Italy event with RAI (1997)

2) Dakar event (1998)

3) Jamaica concert (1999)

4) USA –Seattle: week of concerts sponsored by Adobe (2001)

5) Monaco – Opera Concert with Pavarotti and others (2002)

6) South Africa event (2002)
	1) Italy – concerts and donations from “Partita del Cuore” charity soccer game (1997-2003)

2) Spain Radio Television Española (RTVE) annual prime-time fundraising show 1999 -2004

3) Japan- concert in Yokohama (1999)

Post Office complemented the fund-raising campaign of the Japan Central Union of Agricultural Cooperatives, JA-Zenchu (1999 -2004)

4) Tanzania - gala dinner with an auction sale of equipment (2000)

5) Cameroon charity gala dinner (2003)
	1) Food Week on BBC World TV (1999)

2) Live auction on Arab Radio and TV (ART) (1999)

135.
As TeleFood events have two major dimensions, fundraising and awareness-raising, it is useful to distinguish between them in order to clarify better their relationships.
136.
At its initiation TeleFood was given major impetus by the Director-General who chaired the meetings over the first couple of years for TeleFood. In 1997 and 1998, the TeleFood Executive Coordinator was the ADG-GI. Thereafter, overall responsibility was assigned as a special project to an ADG outside of GI Department as TeleFood coordinator. On 1 January 2003, this responsibility was assigned to a senior officer in GI. At the same time, TeleFood focal points for major countries and groups of countries were designated amongst senior FAO staff, who devoted time and resources to initiating TeleFood activities. While it is largely as a result of the work of one of these officers that the continuing successful annual programme was initiated in Spain, most focal points have shown a declining interest in TeleFood activities particularly if comparisons are made with the initial period during which the Director-General was chairing meetings and providing impetus. The TeleFood coordination structure is managed not only through the focal points but also through a TeleFood policy committee and a TeleFood operational committee in an attempt to involve most of FAO’s departments. In the modern communication world where opportunities need to be seized quickly, the functions of these committees may need to be revisited to give them a more strategic and less operational role, integrating TeleFood into FAO’s overall corporate communication strategy (including partnership and risk management).
Outcomes of TeleFood – Fundraising:

[image: image3]
137.
Chart 5 shows TeleFood fundraising by source. Whereas Italy, Japan and Spain have been constant sources of donations, other sources have been associated with specific events. Thus, in 1999 a live auction on Arab Radio and TV (ART) produced 18 percent of the total. In 2000, a Tanzanian gala dinner with an auction sale offered by local firms collected US$ 67,000 (5 percent of the total). In 2001, the events in US collected US$ 807,000 (37 percent of the total). In 2002, the charity concert in Monaco accounted for 13 percent of total funds raised. In 2003, the RTVE gala show in Spain raised US$ 883,000 even more than the Seattle event. Cameroon appeared in the top four, with a contribution of US$ 77,000 thanks to a charity gala dinner.
138.
Chart 6 illustrates the TeleFood Fund collection from 1997 to 2003
. The level of funds raised fluctuated between 1997 and 2000. Funds raised after that year are above US$ 1.5 million. However, one can observe a declining trend and the interest in organizing TeleFood activities also appears to have been losing momentum. In Japan, TeleFood materials were displayed in post offices, but as the Post Office has embarked on a privatization process this is no longer the case. The Post Office continues, for the time being, to process without charge the contributions to TeleFood despite high transaction costs. The bulk of the Japanese contribution comes from the Japan Union of Agricultural Cooperatives and observers in Japan consider that farmers are alarmed by the recent trends towards the reduction of subsidies and increasing competition in agricultural markets and are thus less enthusiastic about giving contributions to farmers in other countries. They also would like to have a more direct link with TeleFood projects so that they could identify better with specific projects and have more sense of ownership. This issue will be examined in the follow-up study on TeleFood.
139.
TeleFood in Spain has been a success for several years, perhaps as hunger issues were rather new and the competition from NGOs still not as strong as elsewhere in Western Europe. In addition to the role played by a focal point, as mentioned above, the presence of a consultant has been essential to set up and expand the programme in Spain. Strong connections in Italy, including at the local government and community levels, continue to contribute to fund-raising, but even here the amount of interest has varied. For example, the Partita del Cuore charity football match, which had donated substantial amounts of funds raised to TeleFood until 2002, reduced its donations to a very small amount in 2003 and 2004. In 2005, however, the Partita del Cuore organizers have reintroduced TeleFood as one of the major beneficiaries.
140.
In terms of fundraising and without taking into account awareness-raising, TeleFood is not currently a good investment. The Regular Programme TeleFood budget for the 2004‑05 biennium is around US$ 750,000 per year. On the other hand, the 2003 figure for total collection is around US$ 1.6 million and is believed to have declined further in 2004.
Outcomes of TeleFood Awareness-raising:

141.
Many of the journalists met did not know what TeleFood was. It is very difficult to judge the incremental awareness of the hunger issue due to TeleFood events. There is some exposure to the issues between music, etc. and publicity material is available, but there is reason to doubt the extent to which actual understanding of the hunger issue is deepened. However, given the high number of broadcasts and their potential audiences, the association of FAO with the struggle against hunger, in general terms, has undoubtedly benefited from TeleFood activities, even if there is no reliable information on actual audience figures. The major events with a wide coverage have mostly been financed by governments, except the Seattle event financed by Adobe and, at the regional level, the Cairo event by ART. In addition, local governments, municipalities, communities and private firms
 have contributed in kind and, therefore, have also been also sensitized even if few lasting partnerships have been forged. A positive feature of the Italian and Spanish fund-raising is the small amounts individually collected, as it is better for awareness-raising to have 10,000 times 10 Euros than a single contribution of 100,000 Euros.
142.
The TeleFood logo is a registered logo. After the initial years, it was recognized that TeleFood logos would be more effective if associated to FAO’s name. The “associative” FAO/TeleFood logo is now commonly used for events as the earlier separate branding of TeleFood did not associate it in people’s minds with FAO. Furthermore, as TeleFood activities are not always televised the name brand itself is not obvious for those who attend them. In TeleFood events, more visibility could be given to FAO without eroding whatever has been gained by TeleFood separate branding.
143.
According to FAORs, TeleFood projects were perceived as raising awareness. The score was relatively low, as one FAOR put it, because “the problems and issues dealt with by TeleFood projects are rather minor ones and do not represent the major part of FAO’s mission”. More akin to NGOs/CSOs projects, they however have the potential of attracting official visits and media attention, for instance in conjunction with World Food Day. Select examples are used to illustrate the use of the funds collected by giving a human face to the small improvements achieved. However, the way TeleFood is set up means that sponsorship of identified projects by individuals, groups or companies is not possible. This was reported to be a particularly negative consideration in Japan. TeleFood projects can also give a negative image of FAO. Respondents to the Decentralization Evaluation in government and other agencies have commented that TeleFood projects equate FAO with an NGO and deflect energy from areas of the Organization’s comparative advantage.
The Way Forward:

144.
TeleFood has been in a separate unit from both World Food Day and Ambassadors (GIDN) and information and communication (GII). This and the former leadership of TeleFood from outside the GI Department have contributed to intense institutional rivalry, with negative repercussions, rather than healthy competition. TeleFood is poorly integrated into FAO’s communication strategy. The evaluation thus, concludes that the present institutional isolation of TeleFood is not helpful and leads to inefficient use of staff resources at D1 level.
145.
The ambiguity of the TeleFood mandate between fund and awareness-raising makes the programme difficult to steer and it is not easy to assess its effectiveness. In several other agencies such as UNICEF, the two are combined but very considerable resources are put behind the activity. It should be noted that TeleFood budget has decreased since 1997, especially in terms of non-staff resources. Seed money is necessary to initiate TeleFood events, as shown in the successful example of activities in Spain, but this is lacking from the Regular Programme and un-earmarked extra-budgetary support from sponsors, never ample, has been on the decline.
146.
TeleFood has evolved from coordinating/managing global, regional or national events to managing a wide range of diversified activities as, except for very large operations, fundraising throughout the world is less and less done through television, but rather through websites, e‑mailing, SMS or small events at the community level. For instance, agreement with the mobile phone operator Wanadoo Spain to place animated TeleFood banners on the web channels in the period June-December 2004 resulted in 10 million appearances. The campaign for the same months in 2005 consisting of article, banners and text links is expected to result in 15 million appearances and, according to the commercial rates, would have cost nearly 300,000 Euros. The Spanish Fundación Telefónica facilitates fund-raising through SMS and, as the Banesto Bank, online credit card payments. TeleFood has also established a list of contributors (more than 5,000 in Spain) who were thanked and are periodically written to. These TeleFood activities, which are very different from traditional events/concerts, imply a larger collaboration with external commercial partners and should be seen as a strategic move to reach a wider audience and secure additional financial support.
147.
Fundraising activities are, however, limited by the absence of tax exemption on donations and contributions, except in Japan and the US where the National Associations/Committees have a grant exemption status. The French Association does not have such a status. The search for private company donations is, in particular, limited by this tax issue. In addition to the fact that National Associations could serve as a powerful medium for national outreach campaigns, they could be an essential tool for fund-raising provided they get a grant exemption status.
148.
Views differ on the desirability and effectiveness of combining private fund-raising and individual fundraising with awareness campaigns and in the FAO context questions remaining unanswered also include:
u) to what extent can a medium such as TeleFood raise awareness and in what markets (NGOs in many developed countries are very active in awareness-raising and in the poorest countries awareness of hunger and poverty is not the issue but how to solve it. However, it could be that in middle-income and emerging economies TeleFood would have more of a potential role);
v) the cost-effectiveness of national TeleFood campaigning as compared with global and regional events;
w) the potential cost-effectiveness of private fund-raising; and
x) if done, what should private fundraising be directed towards.
149.
In immediate follow-up to this evaluation, the Evaluation Service is thus undertaking a more in-depth study of these and related issues, with a view to arriving at recommendations. This study will include a senior fundraising consultant and limited case study work on TeleFood events.
National FAO committees and Associations and the Alliance Against Hunger

150.
National FAO Committees (NFCs) were set up in the early years of the Organization “as suitable instruments for coordinating the participation of Member Nations or Associate Members in the activities of the Organization”
. The Second Session of the FAO Conference recommended that “each Member Nation that has not done so take steps to establish a strong representative National FAO Committee” and that “effective liaison be established between FAO and National FAO Committees”.
151.
NFCs are mainly composed of government staff (especially from the Ministry of Agriculture), and often deal with all FAO-related matters (including liaison, information, advice to government, organization of WFD and WFS activities). Some also have responsibility for IFAD and WFP.
152.
The need for National Committees changed considerably as liaison with FAO became institutionalized through the appointment of Permanent Representatives to FAO. FAO presence was also strengthened through the establishment of country offices in most developing countries as well as Liaison Offices in some developed countries (USA, Japan and Belgium/European Union).
153.
National FAO Committees are now more the exception than the rule. An in-depth survey conducted in 1997 to ascertain the existence of NFCs, National WFS Secretariats/Committees and WFD Committees in each FAO member country found that 26 NFCs were active out of 46 NFCs officially registered; of these, 11 were located in developing countries and 15 in OECD countries (mostly in Central and Eastern Europe). Eight years later, the number of active NFCs is 21
.
154.
In view of the above, FAO developed a new tool for increasing FAO’s outreach in developed countries: National Associations (NAs). These were established in the late 1990s. Their main thrust is to carry out fundraising and public awareness activities in support of FAO. Contrary to the NFCs, NAs are mainly composed of civil society representatives (academicians, researchers and individuals in general) and have benefited from the active involvement of FAO, especially during their establishment
.
155.
Two National Associations (NAs) have been set up so far: the United States Committee for FAO in 1998 and the French Association for FAO in 1999. The US Association gained identity in preparation for the Seattle TeleFood events. The French Association was established as a link between FAO and French civil society and is chaired by a former Minister of Cooperation. It benefits from an office offered by the French Agricultural Research Centre for International Development.
156.
The International Alliance Against Hunger was launched in October 2003 as an alliance of international organizations, national alliances against hunger, civil society, social organizations and the private sector sharing a common message on the urgent necessity to eradicate hunger. FAO, WFP , IFAD, IPGRI and a group of International NGOs are the founding members of the IAAH. A principal function of the IAAH is to nurture the emergence and growth of strong National Alliances against Hunger (NAAHs) in both developing and developed countries, which will adhere to the same principles. NAAHs are encouraged to enter into direct linkages with each other and to provide mutual support for each others’ activities within the IAAH framework. According to the report submitted to the Thirty-first Session of the CFS, as of January 2005, 89 countries had expressed interest in forming alliances, an increase over the 81 countries that had expressed such an interest as of the Thirtieth Session of the CFS in September 2004. A dozen had established their national strategy plans and 34 more were moving forward rapidly. However, in the questionnaire sent to FAORs, the likelihood of developing an effective National Alliance against Hunger in the countries of accreditation was assessed as low.
157.
To date, the Alliance has been most evident at the international level in coordinated statements by the Rome-based UN agencies with international NGOs and National Alliances. As a partnership, the Alliance is not intended to single out messages of FAO or of any other member but to develop a united message against hunger. FAO plays, however, a leading and distinctive role in having launched the initiative, and in providing offices and supporting some staff costs, including an ADG-level coordinator who is not in GI Department but in ODG. Greater ownership would be reflected through more diversified financial contributions. Suggestions have also been made to merge the Alliance secretariat with the secretariat of the UN System Network on Rural Development for Food Security giving it more of a country-level focus. The addition of poverty in the name of the Alliance was proposed by one member country. The Alliance could also examine the inclusion of a strong reference to the Voluntary Guidelines on the Right to Food endorsed by the Committee on World Food Security.

Usefulness of the Committees and Associations:

158.
The Japan FAO Association, founded in 1952 is the oldest and most active. It is a semi-governmental organization that provides publishing services (e.g. English-Japanese translations), offers international information on agriculture, forestry and fisheries; manages an FAO library; holds a World Food Day symposium and reports on international conferences and meetings. In this respect, the committee has fulfilled an important role in bringing FAO matters to the Japanese professional world in Japanese. The new President of the Japanese Association took over in May 2004 with the desire to develop it in a dynamic way. Unfortunately in the context of budgetary cuts in the Ministry of Agriculture, the financial support of the government has become conditional on the organization self-financing half of its budget. Reorganization is therefore taking place along with negotiations, the results of which are not known at the time of writing.
159.
The United States Committee for FAO has collaborated with the Liaison Office for North America (LOWA), based in Washington, on a number of public outreach initiatives. Best known of these is the Groundwork (TeleFood) series of music events in 2001. In addition to raising funds for the operation and broadcast of this TeleFood event, the Groundwork events also developed a relationship with a number of artists and managers in the USA and Latin music communities, such as the Mexican rock group Mana who performed in Seattle and volunteered to promote the TeleFood campaign, in particular through concerts in the US and Argentina. Mana was appointed as FAO Ambassador in 2003. In 2003, a pilot project - The Growing Connection – was launched by FAO and the United States Committee for FAO in order to introduce hunger, malnutrition and sustainable food-production issues and related activities to schools, families and communities in the USA, Canada, and other countries. These activities have been carried out with extra-budgetary resources through the US Committee which is tax exempt.
The Way Forward:

160.
The evaluation did not find evidence that re-organizing/establishing National FAO Committees (with more NGOs/CSOs participation) is very useful when other avenues are open such as World Food Day committees, which often have civil society participation and could extend their work beyond organizing WFDs, and National Alliances Against Hunger, which from the start are open to non-governmental and private sector participation. National Alliances could eventually mobilize funding and support from various sources at the national and local level with token support from the IAAH. In fact, the issue of revitalizing NFCs and NAs have been raised on several occasions. However, FAO has not maintained a continuous interest. The lack of a clear vision vis-à-vis the role and potential use of NFCs and NAs has been widely acknowledged as a main constraint.
161.
A thorough review of the proposals developed in the last few years, especially on the basis of the studies carried out in 1997 and 2003, should be undertaken and submitted to NFCs and NAs representatives, FAORs, Liaison Offices and other key stakeholders (e.g. Permanent Representatives to Rome-based agencies). Their views should be sought on the role these entities could play in communicating FAO’s messages along with fundraising activities (and the attendant strategy to win tax exemptions), on the support FAO could provide to their development, on the participation of civil society and the private sector as well as on the possibilities/advantages/ disadvantages of regrouping FAO-related entities at country level (NFCs, WFD committees and TeleFood) under the same umbrella. While they are different situations depending on the historical precedents in each country, such interaction should help to shape a vision and define better the objectives sought and the options open to countries.
162.
In examining possibilities, the framework of existing UN associations which address the whole UN system and the potential for national associations/committees dealing with all the UN food agencies should not be ignored, in line with the concepts of the Alliance against Hunger. The crucial issue of mobilizing resources for the functioning of such alliances and/or committees/associations should also be addressed as it has been widely recognized that no efficient awareness-raising and/or advocacy activity can be undertaken at the national/local level without adequate human and financial support.

	Recommendation 9: While WFD committees are useful to draw energies at the country level, re-organizing/establishing National FAO Committees should not be pursued pending further study of potentials. National Associations, bringing together state and non-state partners, have a better potential, but should only be pursued where there is a genuine national interest and a national champion as well as prospects for tax-exempt status. Promotion of new associations in developed countries should thus be selective.

VI. Organizational Functions and Roles in Communication
and Their Effectiveness

The role of Higher Management

163.
The Director-General is the principle protagonist and spokesperson in FAO communication during his travels and high-level meetings. Participation in international conferences, meetings and workshops offers him and other senior staff considerable communication opportunities and he is supported in this role by his own office. Their usefulness can be optimised when well planned in advance and this gives the possibility for GII and the concerned technical units also to provide support. The Information Division is sometimes asked to organize press conferences for the Director-General and in a few cases, GII senior staff have been requested to accompany him. Regional, subregional, liaison and country offices also organize media contacts for the Director-General if he so wishes. In 2004, the Director-General gave eight Question-and-Answer interviews
 and signed eight articles
. In comparison with other UN agencies consulted by the evaluation team, media contacts in countries visited are less frequent.
164.
There is no official spokesperson for the Director-General, as in UNESCO and UNEP. There is no speechwriter either, but it is generally recognized that a speechwriter would give more continuity and consistency to the speeches than the current procedure of having different people in different departments preparing them. He/she could also better adjust the corporate FAO messages according to the messages the Director-General wishes to convey to particular audiences. There is a proposal to locate such a speechwriter in GII, which makes sense as it would have also the advantage of better tuning the articles proposed by GII for the signature of the Director-General. An extremely close relationship exists between their respective ODGs and the information units of UNESCO and ILO. In WHO, the Director of Communication is part of the ODG. Upon his appointment, in UNEP, the Executive Director faced with decreasing contributions, decided to invest in communication and after appointing a spokesman/head of media is in contact with him every day when in Nairobi or telephones him when travelling. This communication drive was reported to have helped restore UNEP funding.
165.
The evaluation team thus considers that a closer relationship should be established between GII and ODG.
The role of the Information division (GII)

166.
The Information Division (GII) occupies the pivotal role in communicating FAO’s messages. During the interviews conducted with 16 division directors, 13 service chiefs and six staff responsible for cordinating communication activities at department level, GII services were assessed. Division directors considered that working with GII has been in general positive, particularly with regard to media relations (press contacts, releases, etc.). In Forestry and Fisheries Departments, there was a feeling that a low priority was assigned to them by GII (causing delays and extra costs) in supporting their communication work. They suggested having a more competitive and flexible procedure for hiring external expertise. It was also said that GII should be more pro-active in seizing opportunities for placing FAO in the news.
167.
The service chiefs interviewed generally stated that GII was helpful with press releases and during the preparation of communication materials. The staff responsible for coordinating communication activities at the departmental level rated GII services as very good, especially regarding press contacts and releases. Calls for GII to be more proactive (e.g. providing guidance on which areas focus communication activities) and be given more resources were expressed. More staff training, sensitivity towards technical units’ views on press releases and pro-activity from GII in communicating to others and developing a communication culture were suggested.
168.
Press clippings posted on Intranet by GII were said to be read only after the release of a flagship publication to know the coverage and dissemination achieved by the report through the media. The emails providing daily news briefings were said to be not well designed, focussing more on press agencies’ releases than on which newspapers/magazines have picked them up. Several respondents said they deleted them without reading. One of them said that he would prefer news on outside events “useful for our work” rather than FAO in the news.
169.
Almost all considered that GII needed more human and financial resources to cope with demands. However, they regarded those GII services which they pay for as rather expensive (mostly related to print and web publication, information and video material; there is no payment for press releases). They were thus not sympathetic to transfer of further resources from their own budget to GII.
170.
Given the often tense relations between services providers and users, these opinions are very positive.
The Role of Decentralized Offices
The Liaison Offices:

171.
In Washington, the information officer in LOWA deals with the media while other colleagues in the office also undertake communication activities. Good communication is also maintained in Paris. The team considers that communication with a major contributor to FAO, Japan, is not satisfactory for lack of sufficient staff in LOJA and of sufficient attention given by headquarters. The LOJA Director devotes most of his time to relationships with the Government of Japan, and has little time to give to other communication activities, except for a few interviews with the media. An officer in charge of information was recruited on a Japanese Trust Fund in November 2004. She has to spend considerable time in selecting among the vast amount of material sent from headquarters what could be of most interest to Japanese media, and making summaries in Japanese. Many posters, etc. provided in English are simply thrown away as not being useful in Japan. She also maintains the LOJA website. The time left to contact journalists is therefore reduced, particularly as it takes more than one hour to go from Yokohama, where LOJA is located, to Tokyo. The team recommends that very short summaries of press material and publications be prepared at headquarters after selection of what is likely to interest most Japanese journalists. In the case of flagship publications, such summaries with an appropriate geopolitical angle if sent in advance would help to mobilize the Press. In the case of a particularly sensitive subject such as trade, more explanation could help alleviate misunderstandings
. Communication resources available to LOJA are insufficient in relation to the importance of Japan as a contributor to FAO, and the language difficulties to be overcome.
172.
In Brussels, there is no dedicated information or communications officer and the small staff can only maintain limited media contacts. The FAO liaison office in Geneva (LOGE) does not have resources or staff for communication and the one in New York (LONY) devotes quite some attention to communication issues but has no dedicated staff for this.
Regional Offices:

173.
Bangkok is an Asian media hub. The information officer writes press releases, briefs the media representatives, and manages the Regional Office website (which was very recently revamped). He has been dealing with reporting on the avian flu crisis. The feedback obtained from the journalists on FAO media coverage in the crisis was excellent and has enhanced FAO’s reputation among regional journalists. Although they were not without significant tensions, coordination efforts with WHO spokespersons showed that inter-agency cooperation could work during crisis situations. Even if WHO had the advantage of media interest in human health above animal health, the overriding news was of the latter. Lack of non-staff resources preclude any significant travel of the information officer in other parts of the Asia and Pacific Region (travel budget is US$ 3,000 for the biennium). Nairobi is also a media hub and the out posted officer in Nairobi deals mainly with the Kenyan and African media represented in Nairobi. The absence of a regional officer in Cairo, which is a major Arabic language media hub, is very regrettable. There may also be a case for basing an officer in London, as has been done in Paris, in view of that city’s importance as a media base.
174.
The regional outreach of regional information officers is thus limited. The non-staff resources available are not only very limited but also unevenly distributed. This is one of the reasons invoked by GII to take away the budget planning authority from the Regional and Liaison Offices in order to resolve these issues by planning at the centre. Other arguments are used for this recentralization, such as the use of information officers by the Regional Offices for tasks which are not considered as priorities by GII, such as editing speeches or writing letters at the request of the Regional Representative. The evaluation team does not think that GII budget authority will have an impact on these specific situations, which might be anyhow considered as part of communication activities in the broadest sense and somewhat akin to some of GII functions in relation to ODG.
175.
The regional information post in Santiago was abolished but the budget attached to the position was retained and used to recruit consultants and secretaries and some travel. In a telephone interview, the Regional Representative confirmed that he found this solution very satisfactory. The Regional Representative for the Near East was, however, of a different opinion as he felt that the information position, unfortunately abolished, had given some continuity to the communication efforts. GII located at headquarters is not necessarily best placed to select consultants, quickly seize opportunities, and react to emerging issues and changing political circumstances. In each other region the situation might be different.
176.
The team considers that GII could possibly have the budget authority provided regional information positions are not abolished. If they are, the budget authority should stay with the Regional Offices so as to allow them the necessary flexibility in responding to the regions’ needs. The unevenness of non-staff resources does not require GII budget authority but a senior management decision.
Country Offices:

177.
FAORs are crucial actors in communicating FAO’s messages, through their policy dialogue and interaction with governments and development partners. They deal with the media and support activities which have a communication potential. They are at the receiving end of information material sent from headquarters, but are also the best placed to give feedback, informing Regional Offices and headquarters on communication priorities and needs. FAORs’ interest in this role is demonstrated by their response to a questionnaire on “Communicating FAO’s messages” which was received by 78 country offices. Sixty replied, a response rate of 77 percent, which is high for this type of evaluation survey. Eighty-eight percent of the respondents have given interviews to the printed press, 81 percent to television and 70 percent to radio during 2004.

	Table 11: FAOR responses on requirements to improve communication of FAO’s messages in their countries
	Order of importance

	
	

	Seed money for communication materials e.g. translations, printing, production of new materials
	1

	Seed money to take journalists to see FAO projects and other examples of development
	2

	Exhibition materials and leaflets from FAO
	3

	Training in communications
	4=

	Rapid clarifications/inputs from FAO HQ/Regional and Subregional Offices to respond to queries from the media
	4=

	Materials from FAO suitable for TV
	4=

	Materials from FAO suitable for radio
	5

	Visits from senior FAO staff who can be interviewed by the media, etc.
	6

	Articles on international issues from FAO
	7

	Visits from FAO Ambassadors
	8

178.
FAORs regarded the most valuable thing that they could receive from FAO as seed money for communication and visits, followed by information materials. Articles on international issues were regarded as the least useful. However, it should be noted that there was very limited differentiation in overall scores. While the FAORs who went through a communication briefing
 at headquarters upon their appointment found it useful, training in communication got a slightly lower rating. FAORs may come to more fully realise the importance of communication training if this becomes an area of greater emphasis by the Organization.
179.
Overall satisfaction of FAORs with the support they receive on communications: FAORs were requested to rate their satisfaction with the services they requested. They gave the lowest score to services from GI on media contacts, as well as to services requested from regional information officers, or Regional/Subregional Offices for technical inputs/responses. The highest scores were for World Food Day and TeleFood. The free comments associated with this question were that the support requested from headquarters was mainly on communication materials, leaflets, posters (which explain the good rating for WFD and TeleFood), and on technical information (e.g. country data sheet, statistics, briefings). On media contacts, there is an insufficient understanding of the necessity for FAORs to identify themselves the contacts most appropriate to their country of accreditation. The team noted during the evaluation the weakness of the linkages between Regional/Subregional Offices and FAORs, an observation further supported by the lower ratings given by the FAORs to Regional Office support.

	Table 12: FAORs ordering of the extent of their satisfaction with support received for communication activities
	Order of Satisfaction)

	
	

	World Food Day - HQ for communication (GI)
	1

	TeleFood - HQ for communication (GI)
	2

	HQ for technical inputs/responses
	3

	Media Contacts – HQ for communication (GI)
	4=

	Regional Information Officer
	4=

	Regional Office or Subregional Office for technical inputs/responses
	4=

180.
More emphasis on the role of FAORs: The issue with regional information officers is, beyond territorial considerations, symbolic of the communication culture or lack of it, in FAO. If information may be organized from the centre by specialists, communication requires the participation of all, and in the first place of those who are closer to the field, the FAO Representatives. If they were mobilized in a strong communication drive, they would be precious partners for regional communication brokers. FAORs may very usefully signal issues, identify potential media partners, make proposals for field visits by journalists and, in turn have their attention mobilized on subjects that might interest their governmental and NGO/CSO partners. A more active dialogue with FAORs is, however, not facilitated by the weak link they have with the Regional Offices and with GII.
GI Organizational Structure for Communications

181.
An outside observer is struck by the organizational structure of the General Affairs and Information Department with two separate units, namely GIDN (World Food Day, Ambassadors, National Committees and Associations) and GIDT (TeleFood Coordination Unit), with no direct relations with the Information Division (GII). GIDT, furthermore, is supposed to report directly to the Deputy Director-General, according to the Director-General Bulletin of 2 May 2003, on matters relating to the TeleFood programme. The team noted the frustrations and tensions in each of the three units in relation to the two others leading, at the minimum, to lost opportunities of synergies and at the worst to destructive competition.
Examples from Other Agencies and the Way Forward:

182.
In contrast to the FAO system, WHO integrates most of its communications staff within the technical departments while the media and communication officer sits in the Office of the Director-General. This means that the communications officers are well-versed in all the issues which the department faces. They attend its senior staff meetings and are involved in issues of positioning and programming throughout and liaise with the media from within their departments. They also act as advocacy officers and create advocacy tools. WHO does not draw a distinction between communication and advocacy, so that communications officers contact the press, but also deal with social marketing and other media of communication. However, there is a view that WHO’s press releases are still too technically complex and not always accessible to journalists.
183.
In ILO, a reform took place four years ago with strong leadership from its Director-General who was conscious of the importance of communication, in particular to raise extra-budgetary resources. A new director was appointed and, more recently, two new experienced press officers were added to the two already in place. ILO separated the media relations function from the advocacy function, with most of the TV and radio work carried out for advocacy purposes rather than news-related, although the balance changes at the launch of key documents (such as the recent global report on “Forced Labour”). While the director is not part of the Office of the Director-General, mutual exchanges are intense, with contact almost every day.

184.
For the relationship between the Information Division (GII) and the Library and Documentation Systems Division (GIL), and, more particularly, around the web issues, the UNESCO experience is pertinent. A new section was recently set up, the Editorial and News Media Section, which is in charge of the editorial content of the web, as well as the building of a portal attempting to reduce the heterogeneity of the sub-sites, giving them a common communication outlook instead of their inward-looking technical or institutional packaging. This portal which benefited from the Development Gateway experience and from exchanges with OECD, which takes a similar orientation, is also viewed as an instrument mobilising focal points throughout the Organization and the junior staff - part of the “web generation”.
185.
As stated above, the evaluation team has already agreed a follow-up study to be undertaken with regard to TeleFood which will throw more light on the desirable combination of fundraising and awareness-raising both in FAO’s approach to these two issues and in institutional arrangements. It is already clear that the institutional isolation of TeleFood is not desirable.
186.
However, the example of UNESCO reinforces the conviction of the evaluation team that organizational changes in GI should be the result of consideration of the totality of communication in the Organization, rather than piece-meal ad-hoc solutions of combining one unit with another. Such a cross-organizational exercise should be participatory and involve ODG as the driving force, and all departments in examining FAO’s communication strategy (see below).
187.
It is also clear that there needs to be a readjustment between staff and non-staff resources. In comparison with other agencies, non-staff resources devoted to information/communication are definitely low in FAO. This would allow GII to have a more pro-active policy and to provide seed money for special activities such as the Ambassador Programme and TeleFood. Furthermore, non-staff resources are badly needed for communication activities in the decentralized offices. The present non-staff resources devoted to direct video production by FAO should also be adjusted in favour of partnering at all levels. Training is needed for FAORs and other staff in communication.

	Recommendation 10: Undertake rationalization of the institutional arrangements for communication following overall decisions on the Organization’s Communication Strategy. The follow-up study to this evaluation on the relationship between communication and fundraising will be pertinent in this regard, but more important is the development of an integrated communication and advocacy strategy (see below). Adjust non-staff resources away from television/video production to use in partnering and adjust the balance between staff and non-staff resources in favour of non-staff.

VII. Overall Findings

Visibility and Image of FAO

188.
The visibility of FAO to the outside world on hunger issues is not as great as it is assumed from within the Organization. For millions of web users, Google is the most commonly used tool. A search on world hunger on 30 May 2005 indicates that on the first page of ten references, the most read, FAO is not the subject of any title. The first entry is on a US donation site, the Hunger Site, which claims 3.5 million unique visitors each month, while in 2004 the entire website of FAO had, on a monthly average, 2 million visitors, and the newsroom 125,000. Other entries are mostly related to NGOs, as well as to some universities. Such references fill also the second page, except for Feeding Minds Fighting Hunger, where FAO is listed as one of the ten partners along with IFPRI, UNESCO and the World Bank and where WFP is cited for its Hunger Map. On the first hundred titles, FAO has only 13 titles, four for SOFI (2005, 2001 and two for 1999), and nine corresponding to FAO press releases issued during the week preceding the search, all related to the Committee on World Food Security: five for the “Global warming could increase the number of hungry people” press release of 26 May 2005 and four for the “Armed conflicts leading cause of World Hunger emergencies” press release of 23 May 2005. These two topics have obviously a dramatic appeal for the general public, but, at the same time, point to causes on which FAO has no command, as summarized by Japan Today
 title “FAO blames world hunger on war”.
189.
In the most restricted circle of the United Nations system, and in the context of the Millennium Development Goals (MDGs), FAO’s visibility is still low in spite of the initiatives taken by the Director-General in the later part of 2004. While FAO action is related to most of the goals, MDG 1 “eradicate extreme poverty and hunger” is a major goal for the Organization. A search on Google on 30 May 2005 under Millennium Development Goals does not, however, produce any entry for FAO among the first 200 entries which refer to most of the UN agencies, such as WHO, UNESCO, ILO, UNEP, UNICEF, UNFPA, IFAD, UNIDO and, of course, UNDP, which drives the process and the World Bank. A more targeted research “MDG Hunger” gives among the first one hundred entries, one entry “FAO’s role on MDG” by the Statistics Division and two entries on the adoption of the Voluntary Guidelines on the Right to Adequate Food, following a release by the UN News Service stating that these guidelines are “vital to achieve the MDG 1”.
190.
When FAORs were asked to compare FAO communication with other UN agencies, FAO was given a relatively high score in relation to UN specialized agencies, but a lower score in relation to UN funds and programmes, which have tended to invest more in communication, at least partly to raise funds.
	Table 13: FAOR scoring of FAO performance in projecting its image comparison with other UN organizations for the country where they are stationed: (Score from 1 to 10)
	Average (global)

	
	

	In comparison with other UN specialized agencies present in the country (e.g. WHO, UNESCO and ILO)
	7

	In comparison with UN funds and programmes (e.g. UNDP, UNICEF and WFP)
	6

191.
UNICEF is constantly referred to in interviews as the model of communication. It is most often added that its mandate helps, which is only partly true as hunger also has a human face. However, UNICEF has invested for decades in communication and benefits from the return on this investment.
192.
The press survey by Courrier International discussed above provided some proxy indicators on the messages and image of FAO conveyed in the media. The impressions given of FAO in the articles were in 91 percent of cases neutral, in 7 percent positive and in only 1 percent negative. In developed countries, issues covered by the articles were of an international nature in 81 percent of the cases (either as related to developing countries - thus demonstrating an interest for their problems - or to global processes). The remaining 19 percent of cases dealing with national issues demonstrate that FAO’s work is also relevant domestically in the developed countries. In developing countries, 53 percent of the issues covered were international (an indication that readers in developing countries are not inward looking and are aware of the globalization process affecting them).
193.
Thirty-three percent of the developing country articles concerned a crisis/emergency situation, and only 7 percent the issue of an FAO publication. Other topics for articles were related to a variety of reasons with a low 2 percent for World Food Day (WFD). For developed countries, 50 percent of the articles concerned emergencies and 11 percent were triggered by an FAO publication. A further 3 percent related to WFD. Emergencies naturally attract media attention and 2004 was unfortunately a year marked for FAO by the locust and avian flu crises. The tsunami news in the last five days of the year dealt more with the death toll than the impact on livelihoods and rehabilitation.

194.
The importance of crises is underlined in the analysis of the themes of the articles. In articles published in developing countries, three major themes appeared: crop production and protection (28 percent) strongly influenced by the locust outbreak; food security/nutrition (25 percent); and animal production and health (18 percent) again influenced by the avian flu crisis. In the case of developed countries, animal production and health came first (30 percent), and food security just slightly behind (29 percent); crop production and protection came third (18 percent). The four lowest ranking themes in percentages were respectively in developed and developing countries: environment (6 percent and 5 percent); international and food trade (5 percent and 3 percent), fisheries (2 percent and 4 percent), and forests (1 percent and 2 percent).
195.
The low ranking of forests is surprising given the increased interest of the public in deforestation issues. However, NGOs/CSOs cover this subject in a much more attractive manner for media as they deal more candidly with government responsibilities, for instance vis-à-vis illegal logging. As an intergovernmental body, FAO is naturally more cautious but it should be noted that UNESCO is less risk adverse on a broad range of subjects (e.g. restrictions to press freedom for which it gives annual awards to journalists who fought for it and were jailed). Fisheries should benefit from a larger exposure as depletion of resources concerns a large part of fishers and consumers worldwide, including in developed countries. While visiting the liaison office in Tokyo and Washington, the team found that more attention could have been given to this subject, which is of great importance for Japan and North America. As for illegal logging, violations of the Code of Conduct for Responsible Fisheries are more likely to be reported by NGOs/CSOs than by FAO.
196.
The relatively low percentage of articles (4 percent on average) mentioning FAO in relation to international trade issues is not surprising. Most of the journalists met would be interested in more FAO involvement in the form of possible scenarios on the likely effects on food and agriculture of the different options discussed at WTO. The impact of the publication of SOCO in 2005 is, of course, not captured in the press review. The percentage (6 percent) of articles on environmental issues is to be commended as there is strong competition in this domain, not only from NGOs/CSOs, but from other UN agencies particularly UNEP, which has recently developed a strong communication drive.
197.
In all articles devoted to the avian flu crises, the work of FAO was praised as well as that on the whole on the locust emergency although some articles had reservations. All the journalists of the surveying agency (Courrier International) who read the articles underlined in their comments the general impression given of FAO as a reliable, credible and serious organization which could speak with authority on food and agriculture. This very positive judgement applied also to the major messages of FAO on food security and hunger, with many references to the Director-General’s speeches and interviews. It should, however, be noted that most journalists have interpreted FAO’s position on GMOs as support to GMOs and, precisely because of the recognized authority of the Organization, some of them already in favour of GMOs considered that their position was reinforced, some undecided shifted towards support and those opposed were quite critical. Very few articles kept neutral in exposing the pros and cons.
Relevance of FAO Communication Activities

198.
FAORs were asked to rate a number of FAO courses of action in the countries where they are stationed in terms of their influence on national development policies and action. As can be seen from Table 14, they did not rate communication activities highly in this respect.

	Table 14: FAOR views on usefulness of different lines of action in influencing development policy and action in line with the Organization’s priorities
	Order of Usefulness

	
	

	Development work through projects
	1

	Demonstration work through projects
	2

	Policy dialogue
	3

	Working with donors and the UN system
	4

	Events such as World Food Day and TeleFood
	5

	Communication through the press, media, etc.
	6

	Advocacy with civil society, professional organizations, etc.
	7

199.
FAO is the richest repository of information about food and agriculture in the world, information constantly renewed. Its website brings testimony of this with a high number of visits, the highest across the UN system. The flagship publications bringing in five languages information and analyses on key issues, together with the numerous specialised publications issued at headquarters and decentralized offices (which translate some or part of them in other languages), disseminate throughout the world FAO’s work and contribute to its image of a serious and credible organization, an overall conclusion of the press review undertaken for this evaluation. Radio and television broadcasts, and special communication vehicles such as the FAO Goodwill Ambassadors, World Food Day and TeleFood events, reach segments of the general public.
The Way Forward

200.
Information is not, however, synonymous with communication. Communication requires a two-way process through which the intended audience expectations are identified and messages “packaged” accordingly, not to please the audience but to attract its attention on key points. As a journalist interviewed said: “FAO is a gold mine, but it takes time to extract the nuggets and we don’t have time”. Communication with journalists could be greatly improved by a more news-oriented web home page, more user-friendly navigation as well as less institutional language in press releases, which should also be more targeted to potential audiences and fewer in numbers. A press review identifying over time the uptake of press releases, what did work and what did not, where, in which print media, on which themes and with which connotation for FAO, would allow to better steer the course of its communication. Similarly, if registration were required from radio stations wishing to use the audio products from the FAO web, analyses could be made of their use and periodic surveys of client satisfaction carried out through simple e-mail questionnaires.
201.
Very restrictive risk-avoidance rules would not allow a bolder communication drive. As any communication involves risks, such a drive towards a more business-like approach would need a risk management strategy, a better alternative than a static and defensive approach, which in today’s communication world is paralysing.
202.
The evaluation of the FAO Cross-Organizational Strategy – Communicating FAO’s Messages – confirms that many elements conducive to a good communication of FAO’s messages exist. Some of these elements could be improved, some processes and the institutional set-up streamlined, some budget adjustments made but with marginal added value if a major change does not take place: going from traditional information dissemination to modern communication management with a strong impulse coming from the Director-General himself. This must be assisted by dynamic communicators in charge of GI and GII (whose appointments are critical), and by all senior management at headquarters and decentralized offices. “Traditional” and “modern” do not refer to tools, such as information technology, although the IT contribution is essential, but to a cultural change fitting the very fast changing world with which FAO is confronted.
203.
Going from information to communication is to change worlds and not simply words, as information is mainly unidirectional – what FAO has to say- while communication is intrinsically bi-directional: FAO has to listen, to identify the needs, to adapt to the audience, and, then, format its messages accordingly. The 2005 Corporate Communication Plan is, in this respect, going in the right direction in identifying the rapidly changing needs of FAO’s constituency and recommending the required adaptations.
204.
Key corporate messages must be, of necessity, shaped through a much more collegial process. In the private sector as in the most advanced UN agencies, periodic brainstorming is organized, most often through “retreats” (that is, outside the premises to reduce the impact of bureaucratic behaviour) during which ideas and arguments are exchanged in a non-hierarchical manner, as the increasing complexity of issues does not allow anyone to “know-it-all”. This requires some humility on the part of all participants and a real will to listen to others. In private firms, especially those in the knowledge business, this process is an essential element of success and their external communication is closely linked to their internal communication as there cannot be good external communication without good internal communication (vertical and horizontal).
205.
The main drive of FAO communication around world hunger issues in the World Food Summit had a very positive impact on FAO’s image and continues to be supported by a large majority of member countries, and, certainly, by all developing countries. New issues have also emerged recently for which member countries demonstrate an increasing interest, such as trade and subsidies or food safety. Member countries have, furthermore, joined their efforts to agree on a new approach encompassing many of the FAO’s activities, namely the Right to Adequate Food. The Voluntary Guidelines to Support the Progressive Realization of the Right to Adequate Food in the context of National Food Security were endorsed by the FAO Council in November 2004 after difficult but constructive intergovernmental negotiations. The Voluntary Guidelines (VG) have not yet been shared throughout the Organization although a close examination, paragraph by paragraph, shows that most organizational units are concerned. It has not yet been communicated to the outside world as a key corporate message
. This approach has the potential to renew many of the FAO key corporate messages and embrace many of FAO’s specific messages. It relates closely to the MDGs
 and leads to inter-sectoral and inter-ministerial action, as demonstrated in Brazil and Sierra Leone.
 The Right to Food is of concern to both developed and developing countries in relation to vulnerable groups, and encompasses, inter alia, food security as well as food safety and consumer protection. In communication terms, the Right to Food is not an abstract concern as it means that food is not only a commodity but also a human right. In a world where everything becomes merchandized, it is a sign of hope that 187 countries have agreed to giving food a special value and a remarkable achievement for FAO to have led this process.
206.
Far reaching as these changes may seem in that they require not only organizational change but a culture shift, the Organization needs to move one step further. Communication needs to cease to be a separate activity within FAO. If the Organization is to move forward its development agenda, it needs to incorporate communication in its approach to delivering its policy message at departmental, regional and country levels, but it also needs to drive a policy advocacy agenda at global level. This latter requires a few organization-wide Campaigns to be defined which have full corporate ownership, much in the way WHO has done in a limited number of health areas. These campaigns need to be maintained over a number of years and receive full corporate backing in terms of resource mobilization, policy advocacy and coordinated communication outreach. Both the Special Programme for Food Security and EMPRES contain elements of this approach but even more targeted campaigns are required which can draw on the Organization’s comparative strengths and drive forward its agenda, building on the MDGs. Purely by way of illustration, the types of issues which such campaigns could address would be: “Water for Africa”; or “Let the poor benefit from agricultural export income” or the Right to Food referred to above.
207.
Arriving at such corporate campaigns requires intense internal reflection, analysis of the global development constraints and consultation with member countries and potential partners, including civil society. It also requires the development of fully coordinated strategy and appropriate adjustments in institutional arrangements.

208.
Main Recommendation: FAO build a truly corporate strategy for communication and advocacy which brings the resources of the Organization together for key campaign impact points while facilitating the integrated communication of FAO’s more detailed technical policy messages which are central to the performance of its mandate. Institutional adjustments should support this coherent strategy. To assure the maximum impact from the strategy, FAO should partner wherever possible, including with civil society and the private sector, and consider developing the main foci for the strategy and the rolling plans within it with the other UN food and agricultural organizations. This should not, however, be done at the price of losing focus on FAO’s priorities.

ADG (GI)

ODG

Technical Departments

Unit for Liaison with National Committees

(GIDN)

WFD Special Events and TeleFood Coordination Unit (GIDT)

Information Division

(GII)

Library and Documentation Systems Division (GIL)

Media Relations

Multimedia Production

Advocacy Material

Exhibits

Visitors Service

Web sites, etc.

Decentralized Offices

TeleFood events

World Food Day

Ambassadors

National Committees and Associations

Information and/or Communication Officers

Regional Information Officers

Special Adviser (ADG)

Alliance Against Hunger

�

� EMBED Excel.Chart.8 \s ���

� EMBED Excel.Chart.8 \s ���

� EMBED Excel.Chart.8 \s ���

� EMBED Excel.Chart.8 \s ���

� EMBED Excel.Chart.8 \s ���

� EMBED Excel.Chart.8 \s ���

� Visit to the RAP office in Bangkok and telephone interviews with the ADGs of RLC and RNE

� Visits to LOWA in Washington and LOJA in Tokyo/Yokohama

� World Agricultural Information Centre Portal

� Emergency Prevention System for Transboundary Animal and Plant Pests and Diseases

� As shown by the good example of the team on biodiversity whose work resulted in an excellent book published on Lake Chad for a well-defined audience, the decision makers of the riverine countries.

� The State of Food and Agriculture 2003-2004 (Part I Agricultural biotechnology: meeting the needs of the poor? – Key lessons from the report)

� The State of Food Insecurity in the World 2004 (Foreword)

� The State of Agricultural Commodity Markets 2004 (Foreword)

�The following websites (and not the publications per se) were analysed: SOFIA � HYPERLINK "http://www.fao.org/sof/sofia/" �http://www.fao.org/sof/sofia/�, SOFI � HYPERLINK "http://www.fao.org/sof/sofi" �http://www.fao.org/sof/sofi� and SOFA � HYPERLINK "http://www.fao.org/es/esa/en/pubs_sofa.htm" �http://www.fao.org/es/esa/en/pubs_sofa.htm�

� Between 2003 (October, November and December) and 2004 (January and February) the SOFA website had two different “URLs”.

� Web of Science has a broad coverage of sciences and social sciences and arts and humanities – approximately 8,700 journals, going back to 1945 for science. It, however, covers only mainstream peer-reviewed journals, thus excluding many sources which would cite FAO publications, e.g. books, grey literature, journals from developing countries, and is weak on non-English language coverage.

� Scopus’s source documents mostly go back as far as 1996, while cited references go back to the 1960s. However, the range is broader – they cover around 14,000 scientific, technical and medical journals. Language coverage is somewhat better than Web of Science, although still poor.

� Google Scholar is a new service which aims to provide access to scholarly literature through agreements with publishers.

� Google general search covers a vast variety of sites which can be advantageous in the case of FAO publications as the search is not restricted to scholarly publications only. But there is no list of journals covered.

� ProQuest covers 9,300 publications of various types: news services, newspapers, magazines, trade and scholarly journals. This is an advantage for the purposes of analysing the use of FAO publications, which are expected to reach a wider variety of publications than just scholarly journals. Language coverage is, however, very poor.

� According to Clickz.com, the population of internet users worldwide has increased from 625 million in 2001 to almost 1 billion in 2004.

� Questionnaire to FAORs – Communicating FAO’s Messages

� http://www.rlc.fao.org/

� http://www.fao.org/world/regional/rap/index.asp

� Questionnaire to FAORs – Communicating FAO’s Messages

� A member of the French “Le Monde” Press Group.

� Australia, Canada, Denmark, France, Germany, Italy, Japan, Netherlands, Poland, Spain, United Kingdom and the United States.

� Archives of Al Ahram (Egypt) were not accessible.

� Angola, Burkina Faso, Cameroon, Congo (Dem R.) Cote d’Ivoire, Ghana, Guinea, Kenya, Nigeria, Madagascar, Mauritius, Senegal, South Africa and Uganda.

� Arabic, Chinese, Danish, Dutch, English, French, German, Italian, Japanese, Polish, Portuguese and Spanish.

� In 2004, there were 7,734 pages of clippings. This number was of the same order of magnitude in 2003 (6,300) and 2001 (6,900), but more than doubled in 2000 (3,200). WFS-fyl marked a peak in 2002 with 11,000 pages.

� PAL, NTSC and Secam are now also in different digital supports (Beta, DVD, etc.)

� Associated Press Television News, the world’s leading video news agency, serving over 500 broadcasters, major portals and websites with video.

� European Broadcasting Union, the largest professional association of national broadcasters in the world, with 72 active members in 52 countries of Europe, North Africa and the Near East, and 50 associate members further afield.

� Radio Televisión Española (Spain).

� The francophone worldwide network with ten national TV partners (subtitles in ten languages)

� Financial support from Parmalat ended in 2003; in-kind contributions are received from Hotel Sofitel/Accor and Hotel de Russie to cover GWA accommodation costs.

� It was reported that the collaboration with IAAF continues through a new initiative aimed at promoting the humanitarian aspects of sports and athletes. The project, launched in July 2005, consists in gathering athletics-related items which can be later auctioned to the general public at the end of the year. The profits will be donated to FAO, WFP and UNICEF.

� The actress Angelina Jolie has refused any financial support from UNHCR and it is estimated that she has spent at least US$ 200,000 on her own in one year.

� As of 17 June 2005, figures for 2004 are not yet available from the Finance Department, but they are believed to show a further decline. All figures include interests earned.

� Satellite partners such as IntelSat and PanAmsat, and private firms such as Air France and the Italian GS supermarkets.

� FAO Basic Text. General Rule XXXVIII, paragraph 2 pp 88.

� A survey carried out in 2003 found 15 active NFCs in OECD countries (Canada, Czech Republic, Denmark, Finland, Hungary, Iceland, Ireland, the Netherlands, Norway, Poland, Slovak Republic, Sweden, Switzerland, Korea and Japan), while a 2005 review reported 6 NFCs in developing countries (Cameroon, Indonesia, Lebanon, Swaziland, Thailand and the Democratic Republic of Korea).

� It was reported that the regional information officer in Paris and the Liaison Office for North America (LOWA) have played an important role supporting the establishment of the NAs in France and USA, respectively.

� Gaceta de los Negocios (Spain), IRNA (Iran, 2 interviews), Associated Press (AP) Latin America Service, AP-Spanish Service, Inter Press Spanish/Spanish Service, Nepszava (Hungary), and Daily News (Turkey)

� Temas (Spain), Business Day (South Africa) , Le Monde Diplomatique (France, 2 articles), International Herald Tribune (Europe) as well as one prepared for the SOFI launch published by Le Figaro (France) , La Prensa Gráfica (El Salvador) and Il Sole 24 (Italy)

� SOCO was not sent sufficiently in advance to LOJA, which was thus not prepared to answer the media.

� They receive a kit with material on communication, including a “Media Guide for FAO Representatives”.

� Japan’s largest English news and information portal

� One press release was issued which led to very few articles. It is expected that a new Right to Food unit (to be financed by the German Government) will be established with seven professionals to help internalizing, externalizing and operationalizing this new approach

� See the Uganda Human Rights Commission document “The Voluntary Guidelines to Support the Progressive realization of the Right to Adequate Food: an important tool for realizing the Millennium Development Goals” (March 2005), in which each MDG is related to specific paragraphs of the VG.

� In the latter country, it was FAO’s prompt reaction to the pledge of the President to place his mandate under the realization of the Right to Adequate Food which permitted the establishment of a Right to Food Secretariat attached to the Vice-President and supported by the German Government.

	For reasons of economy, this document is produced in a limited number of copies. Delegates and observers are kindly requested to bring it to the meetings and to refrain from asking for additional copies, unless strictly indispensable.
Most FAO meeting documents are available on Internet at www.fao.org

	W0000

[image: image4.png][image: image5.emf]

Corporate Communication Committee

[image: image6.emf]Chart 1: Number of Page Views of Flagship

Publication Accessed

0

10

20

30

40

50

Thousands

SOFA

11,326 26,168 41,208 32,157

SOFI

13,189 31,003 30,918 43,369

SOFIA

13,868 31,094 45,131 47,283

2001 2002 2003 2004

[image: image7.emf]Chart 2. Number of Visits to Flagship

Publications

0

10

20

30

40

50

Thousands

SOFA

10,294 23,383 29,350 26,830

SOFI

13,305 27,866 31,365 41,345

SOFIA

13,750 29,754 41,159 42,234

2001 2002 2003 2004

[image: image8.emf]Chart 4: Number of Visits to FAO web site in

comparison with some other UN agencies

0

5

10

15

20

25

2001 2002 2003 2004

Millions

FAO UNESCO UNDP

IFAD WFP UNHCR

[image: image9.emf]Chart 3: Growth in Number of Visits to the

FAO Website

0

5

10

15

20

25

1997 1998 1999 2000 2001 2002 2003 2004

Millions

[image: image10.emf]Chart 6: TeleFood Fund Raising US$ (000)

0

1

2

3

4

Thousands

Fund collection

2,167 1,395 3,003 1,461 2,148 1,789 1,629

Year 1997 1998 1999 2000 2001 2002

[image: image11.emf]Chart 5: Origin of TeleFood donations

(1999-2003)

Spain

33%

Italy

20%

Japan

15%

US

8%

Others

24%

[image: image12.emf]Chart 6: TeleFood Fund Raising US$ (000)

0

1

2

3

4

Thousands

Fund collection

2,167 1,395 3,003 1,461 2,148 1,789 1,629

Year 1997 1998 1999 2000 2001 2002

[image: image13.emf]Chart 5: Origin of TeleFood donations

(1999-2003)

Spain

33%

Italy

20%

Japan

15%

US

8%

Others

24%

[image: image14.emf]Chart 4: Number of Visits to FAO web site in

comparison with some other UN agencies

0

5

10

15

20

25

2001 2002 2003 2004

Millions

FAO UNESCO UNDP

IFAD WFP UNHCR

[image: image15.emf]Chart 3: Growth in Number of Visits to the

FAO Website

0

5

10

15

20

25

1997 1998 1999 2000 2001 2002 2003 2004

Millions

[image: image16.emf]Chart 2. Number of Visits to Flagship

Publications

0

10

20

30

40

50

Thousands

SOFA

10,294 23,383 29,350 26,830

SOFI

13,305 27,866 31,365 41,345

SOFIA

13,750 29,754 41,159 42,234

2001 2002 2003 2004

[image: image17.emf]Chart 1: Number of Page Views of Flagship

Publication Accessed

0

10

20

30

40

50

Thousands

SOFA

11,326 26,168 41,208 32,157

SOFI

13,189 31,003 30,918 43,369

SOFIA

13,868 31,094 45,131 47,283

2001 2002 2003 2004

[image: image18.emf]Chart 2. Number of Visits to Flagship

Publications

0

20

40

60

Thousands

SOFA SOFI SOFIA

SOFA

10,294 23,383 29,350 26,830

SOFI

13,305 27,866 31,365 41,345

SOFIA

13,750 29,754 41,159 42,234

2001 2002 2003 2004

_1182774883.xls
Chart25

		2001		2001		2001

		2002		2002		2002

		2003		2003		2003

		2004		2004		2004

SOFA

SOFI

SOFIA

Chart 2. Number of Visits to Flagship Publications

10294

13305

13750

23383

27866

29754

29350

31365

41159

26830

41345

42234

unique visitors (annual)

		Unique visitors		2001		2002		2003		2004		Agency type

		UNESCO										Standard-setting

		ILO		2,073,694.00		3,441,603.00		3,588,052.00		6,291,822.00		Standard-setting

		FAO		3,918,054.00		6,254,581.00		9,358,515.00		11,706,145.00		Standard-setting

		UNDP										Development

		IFAD		178,817.00		552,074.00		478,597.00		552,074.00		Development

		WFP		205,063.00		454,246.00		649,431.00		508,639.00		Humanitarian

		UNHCR						998,244.00		1,065,008.00		Humanitarian

unique visitors (annual)

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

FAO

ILO

IFAD

WFP

UNHCR

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

visits (annual)

		Visits		2001		2002		2003		2004		Agency type

		UNESCO						5,000,000.00		8,000,000.00		Standard-setting

		ILO		NA		NA		NA		NA		Standard-setting

		FAO		9,038,768.00		13,817,415.00		20,797,412.00		23,459,480.00		Standard-setting

		UNDP				2,982,716.00		7,152,417.00		8,066,834.00		Development

		IFAD		354,394.00		708,646.00		1,026,348.00		1,125,036.00		Development

		WFP		604,981.00		1,158,944.00		1,529,508.00		1,140,947.00		Humanitarian

		UNHCR						3,052,816.00		3,122,761.00		Humanitarian

visits (annual)

		2001						354394		604981

		2002				2982716		708646		1158944

		2003		5000000		7152417		1026348		1529508		3052816

		2004		8000000		8066834		1125036		1140947		3122761

FAO

UNESCO

UNDP

IFAD

WFP

UNHCR

Chart 4: Number of Visits to FAO web site in comparison with some other UN agencies

9038768

13817415

20797412

23459480

page views (annual)

		1997

		1998

		1999

		2000

		2001

		2002

		2003

		2004

Visits to FAO Website

Chart 3: Growth in Number of Visits to the FAO Website

774309

1281340

3057056

5497002

9038768

15005028

20797412

23459480

visits

		2001		2001		2001

		2002		2002		2002

		2003		2003		2003

		2004		2004		2004

SOFA

SOFI

SOFIA

Chart 2. Number of Visits to Flagship Publications

10294

13305

13750

23383

27866

29754

29350

31365

41159

26830

41345

42234

page views

		2001		2001		2001

		2002		2002		2002

		2003		2003		2003

		2004		2004		2004

SOFA

SOFI

SOFIA

Chart 1: Number of Page Views of Flagship Publication Accessed

11326

13189

13868

26168

31003

31094

41208

30918

45131

32157

43369

47283

		Year

		1997

		1998

		1999

		2000

		2001

		2002

Fund collection

Chart 5: TeleFood Fund Raising US$ (000)

2166.595

1394.65

3002.95243

1461.34866

2148.37905

1789.34966

1629.14238

		Spain

		Italy

		Japan

		US

		Others

TeleFood contributions 1999-2003

Chart 6: Origin of TeleFood donations
(1999-2003)

3330682.81

1999752.86

1466538.97

820984.33

2413213.21

		Page views		2001		2002		2003		2004		Agency type

		FAO		66,347,842.00		93,214,608.00		110,014,186.00		124,287,158.00		Standard-setting

		ILO		35,311,837.00		52,037,543.00		52,054,197.00		88,341,903.00		Standard-setting

		UNDP				28,640,760.00		42,072,184.00		41,809,300.00		Development

		UNESCO						20,000,000.00		37,000,000.00		Standard-setting

		IFAD		1,042,879.00		2,291,585.00		2,806,723.00		3,269,368.00		Development

		WFP		3,685,231.00		10,543,585.00		11,722,212.00		11,249,458.00		Humanitarian

		UNHCR						14,197,621.00		12,608,847.00		Humanitarian

		0		0		0		0		0		0		0

		0		0		0		0		0		0		0

		0		0		0		0		0		0		0

		0		0		0		0		0		0		0

FAO

ILO

UNDP

UNESCO

IFAD

WFP

UNHCR

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		Organization		Hit metrics		Jan-02		Feb-02		Mar-02		Apr-02		May-02		Jun-02		Jul-02		Aug-02		Sep-02		Oct-02		Nov-02		Dec-02		Jan-03		Feb-03		Mar-03		Apr-03		May-03		Jun-03		Jul-03		Aug-03		Sep-03		Oct-03		Nov-03		Dec-03		Jan-04		Feb-04		Mar-04		Apr-04		May-04		Jun-04		Jul-04		Aug-04		Sep-04		Oct-04		Nov-04		Dec-04

		FAO		Visits		1049761		894540		977521		1322825		1445578		1267973		1256128.63636364		1225237		1339806		1675137		1552801		1066236		1498686		1532943		1741872		1805575		1993963		1776602		1578008		1511040		1729732		2000638		1965216		1663137		1547310		1675611		2284094		2021541		1888023		1630400		1543992		1618804		1993130		2495012		2742650		2018913

		UNHCR		Visitors																								219717		237517		248676		297768		303872		265566		243197		238073		220829		224775		315052		239998		217493		236074		237211		269027		246850		243613		243669		220611		210664		272663		295132		290498		356749

		WFP		Visitor session																								104441		150829		157729		138084		153746		137349		113159		105619		105303		128447		84039		139491		115713		126410		131626		138586		121702		78673		82442		103722		79138		11937		85022		88326		197085

		UNDP		sessions				85141		301159		276092		336926		284554		295864		314614		339148		157462		340347		251409		309951		310162		499146		652837		660245		591238		692310		527336		662609		826250		777239		643094		694374		777609		865943		742922		700971		623602		81859		633460		696247		771726		786254		691867

		ILO		annual

		IFAD		annual

		UNESCO		annual

		WHO		???

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

FAO

UNHCR

WFP

UNDP

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		Organization		Hit Metrics		Jan-02		Feb-02		Mar-02		Apr-02		May-02		Jun-02		Jul-02		Aug-02		Sep-02		Oct-02		Nov-02		Dec-02		Jan-03		Feb-03		Mar-03		Apr-03		May-03		Jun-03		Jul-03		Aug-03		Sep-03		Oct-03		Nov-03		Dec-03		Jan-04		Feb-04		Mar-04		Apr-04		May-04		Jun-04		Jul-04		Aug-04		Sep-04		Oct-04		Nov-04		Dec-04

		FAO		Page views		6793813		5165067		5547456		7894349		10882986		12364383		8474055.27272727		8269407		8980727		10553501		9813850		6949069		8957675		9598606		8882639		8992986		10338823		8110763		8175136		9113838		8938423		9508590		10615895		8780812		8547907		9477826		10333212		9526891		9762163		9478336		9473256		9541965		9906033		12009613		14026547		12203409

		UNHCR		Page views																								957799		995452		1005477		1305818		1305662		1016539		1153121		853459		1956524		1252548		1453453		1129057		770511		938780		939284		1097601		966638		996651		1052168		948348		892472		1024156		1087770		1061807		1603172

		WFP		Page views																								875433		1075438		1057527		1158350		1275614		1096964		885012		856262		800713		983639		672778		1013345		846570		988694		1055813		1058414		912684		601581		594653		1022678		1900698		117120		861798		1221282		1936721

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

FAO

UNHCR

WFP

Benchmarking II - Page Views

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Chart 2. Number of Visits to Flagship

Publications

0

20

40

60

Thousands

SOFA SOFI SOFIA

SOFA

10,294 23,383 29,350 26,830

SOFI

13,305 27,866 31,365 41,345

SOFIA

13,750 29,754 41,159 42,234

2001 2002 2003 2004

Thousands

50

0

0

Eil

10

Chart 1: Number of Page Views of Flagship
Publication Accessed

/

2001 2002 2003 2004
11325 26,168 41208 32,157
13,189 31,003 30918 43,369
13858 31,094 45131 47,283

_1183905906.xls
Chart3

		Year

		1997

		1998

		1999

		2000

		2001

		2002

Fund collection

Chart 6: TeleFood Fund Raising US$ (000)

2166.595

1394.65

3002.95243

1461.34866

2148.37905

1789.34966

1629.14238

Chart1

		Spain

		Italy

		Japan

		US

		Others

TeleFood contributions 1999-2003

Chart 6: Origin of TeleFood donations (1999-2003)

3330682.81

1999752.86

1466538.97

820984.33

2413213.21

Sheet1

		Telefood Campaign

		Year		1997		1998		1999		2000		2001		2002		2003

		Fund collection		2,166,595		1,394,650		3,002,952		1,461,349		2,148,379		1,789,350		1,629,142

		Fund collection		2,167		1,395		3,003		1,461		2,148		1,789		1,629

		Top 5		1999				2000				2001				2002				2003				TeleFood contributions 1999-2003

		US		0		US		800.00		Japan		292,466.84		US		2,555.90		US		10,585.01		Spain		3,330,683

		Italy		481,370.03		Italy		486,724.01		Italy		423,519.94		Italy		385,514.24		Italy		222,624.64		Italy		1,999,753

		Japan		559,877.90		Japan		99,867.96		US		807,043.42		Japan		313,412.60		Japan		200,913.67		Japan		1,466,539

		Spain		1,003,229.40		Spain		661,732.69		Spain		402,097.23		Spain		380,278.70		Spain		883,344.79		US		820,984

		Others		958,475.10		Others		212,224.00		Others		223,251.62		Others		707,588.22		Others		311,674.27		Others		2,413,213

				3,002,952				1,461,348.66				2,148,379.05				1,789,349.66				1,629,142.38		Total		10,031,172

Sheet1

		

Fund collection

Chart 6: TeleFood Fund Raising US$ (000)

Sheet2

		

Telefood 1999

Sheet3

		

Telefood 2000

		

Telefood 2001

		

Telefood 2002

		

Telefood 2003

		

TeleFood contributions 1999-2003

Chart 5: Origin of TeleFood donations
(1999-2003)

		Year		Japan's contribution

		1999		559,877.90

		2000		99,867.96

		2001		292,466.84

		2002		313,412.60

		2003		200,913.67

		0

		0

		0

		0

		0

Japan's contribution

Japan's TeleFood contribution

0

0

0

0

0

		

_1183905907.xls
Chart4

		Spain

		Italy

		Japan

		US

		Others

TeleFood contributions 1999-2003

Chart 5: Origin of TeleFood donations
(1999-2003)

3330682.81

1999752.86

1466538.97

820984.33

2413213.21

Chart1

		Spain

		Italy

		Japan

		US

		Others

TeleFood contributions 1999-2003

Chart 6: Origin of TeleFood donations (1999-2003)

3330682.81

1999752.86

1466538.97

820984.33

2413213.21

Sheet1

		Telefood Campaign

		Year		1997		1998		1999		2000		2001		2002		2003

		Fund collection		2,166,595		1,394,650		3,002,952		1,461,349		2,148,379		1,789,350		1,629,142

		Fund collection		2,167		1,395		3,003		1,461		2,148		1,789		1,629

		Top 5		1999				2000				2001				2002				2003				TeleFood contributions 1999-2003

		US		0		US		800.00		Japan		292,466.84		US		2,555.90		US		10,585.01		Spain		3,330,683

		Italy		481,370.03		Italy		486,724.01		Italy		423,519.94		Italy		385,514.24		Italy		222,624.64		Italy		1,999,753

		Japan		559,877.90		Japan		99,867.96		US		807,043.42		Japan		313,412.60		Japan		200,913.67		Japan		1,466,539

		Spain		1,003,229.40		Spain		661,732.69		Spain		402,097.23		Spain		380,278.70		Spain		883,344.79		US		820,984

		Others		958,475.10		Others		212,224.00		Others		223,251.62		Others		707,588.22		Others		311,674.27		Others		2,413,213

				3,002,952				1,461,348.66				2,148,379.05				1,789,349.66				1,629,142.38		Total		10,031,172

Sheet1

		

Fund collection

Chart 6: TeleFood Fund Raising US$ (000)

Sheet2

		

Telefood 1999

Sheet3

		

Telefood 2000

		

Telefood 2001

		

Telefood 2002

		

Telefood 2003

		

TeleFood contributions 1999-2003

Chart 5: Origin of TeleFood donations
(1999-2003)

		Year		Japan's contribution

		1999		559,877.90

		2000		99,867.96

		2001		292,466.84

		2002		313,412.60

		2003		200,913.67

		0

		0

		0

		0

		0

Japan's contribution

Japan's TeleFood contribution

0

0

0

0

0

		

_1182774884.xls
Chart26

		2001		2001		2001

		2002		2002		2002

		2003		2003		2003

		2004		2004		2004

SOFA

SOFI

SOFIA

Chart 1: Number of Page Views of Flagship Publication Accessed

11326

13189

13868

26168

31003

31094

41208

30918

45131

32157

43369

47283

unique visitors (annual)

		Unique visitors		2001		2002		2003		2004		Agency type

		UNESCO										Standard-setting

		ILO		2,073,694.00		3,441,603.00		3,588,052.00		6,291,822.00		Standard-setting

		FAO		3,918,054.00		6,254,581.00		9,358,515.00		11,706,145.00		Standard-setting

		UNDP										Development

		IFAD		178,817.00		552,074.00		478,597.00		552,074.00		Development

		WFP		205,063.00		454,246.00		649,431.00		508,639.00		Humanitarian

		UNHCR						998,244.00		1,065,008.00		Humanitarian

unique visitors (annual)

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

FAO

ILO

IFAD

WFP

UNHCR

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

visits (annual)

		Visits		2001		2002		2003		2004		Agency type

		UNESCO						5,000,000.00		8,000,000.00		Standard-setting

		ILO		NA		NA		NA		NA		Standard-setting

		FAO		9,038,768.00		13,817,415.00		20,797,412.00		23,459,480.00		Standard-setting

		UNDP				2,982,716.00		7,152,417.00		8,066,834.00		Development

		IFAD		354,394.00		708,646.00		1,026,348.00		1,125,036.00		Development

		WFP		604,981.00		1,158,944.00		1,529,508.00		1,140,947.00		Humanitarian

		UNHCR						3,052,816.00		3,122,761.00		Humanitarian

visits (annual)

		2001						354394		604981

		2002				2982716		708646		1158944

		2003		5000000		7152417		1026348		1529508		3052816

		2004		8000000		8066834		1125036		1140947		3122761

FAO

UNESCO

UNDP

IFAD

WFP

UNHCR

Chart 4: Number of Visits to FAO web site in comparison with some other UN agencies

9038768

13817415

20797412

23459480

page views (annual)

		1997

		1998

		1999

		2000

		2001

		2002

		2003

		2004

Visits to FAO Website

Chart 3: Growth in Number of Visits to the FAO Website

774309

1281340

3057056

5497002

9038768

15005028

20797412

23459480

visits

		2001		2001		2001

		2002		2002		2002

		2003		2003		2003

		2004		2004		2004

SOFA

SOFI

SOFIA

Chart 2. Number of Visits to Flagship Publications

10294

13305

13750

23383

27866

29754

29350

31365

41159

26830

41345

42234

page views

		2001		2001		2001

		2002		2002		2002

		2003		2003		2003

		2004		2004		2004

SOFA

SOFI

SOFIA

Chart 1: Number of Page Views of Flagship Publication Accessed

11326

13189

13868

26168

31003

31094

41208

30918

45131

32157

43369

47283

		Year

		1997

		1998

		1999

		2000

		2001

		2002

Fund collection

Chart 5: TeleFood Fund Raising US$ (000)

2166.595

1394.65

3002.95243

1461.34866

2148.37905

1789.34966

1629.14238

		Spain

		Italy

		Japan

		US

		Others

TeleFood contributions 1999-2003

Chart 6: Origin of TeleFood donations
(1999-2003)

3330682.81

1999752.86

1466538.97

820984.33

2413213.21

		Page views		2001		2002		2003		2004		Agency type

		FAO		66,347,842.00		93,214,608.00		110,014,186.00		124,287,158.00		Standard-setting

		ILO		35,311,837.00		52,037,543.00		52,054,197.00		88,341,903.00		Standard-setting

		UNDP				28,640,760.00		42,072,184.00		41,809,300.00		Development

		UNESCO						20,000,000.00		37,000,000.00		Standard-setting

		IFAD		1,042,879.00		2,291,585.00		2,806,723.00		3,269,368.00		Development

		WFP		3,685,231.00		10,543,585.00		11,722,212.00		11,249,458.00		Humanitarian

		UNHCR						14,197,621.00		12,608,847.00		Humanitarian

		0		0		0		0		0		0		0

		0		0		0		0		0		0		0

		0		0		0		0		0		0		0

		0		0		0		0		0		0		0

FAO

ILO

UNDP

UNESCO

IFAD

WFP

UNHCR

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		Organization		Hit metrics		Jan-02		Feb-02		Mar-02		Apr-02		May-02		Jun-02		Jul-02		Aug-02		Sep-02		Oct-02		Nov-02		Dec-02		Jan-03		Feb-03		Mar-03		Apr-03		May-03		Jun-03		Jul-03		Aug-03		Sep-03		Oct-03		Nov-03		Dec-03		Jan-04		Feb-04		Mar-04		Apr-04		May-04		Jun-04		Jul-04		Aug-04		Sep-04		Oct-04		Nov-04		Dec-04

		FAO		Visits		1049761		894540		977521		1322825		1445578		1267973		1256128.63636364		1225237		1339806		1675137		1552801		1066236		1498686		1532943		1741872		1805575		1993963		1776602		1578008		1511040		1729732		2000638		1965216		1663137		1547310		1675611		2284094		2021541		1888023		1630400		1543992		1618804		1993130		2495012		2742650		2018913

		UNHCR		Visitors																								219717		237517		248676		297768		303872		265566		243197		238073		220829		224775		315052		239998		217493		236074		237211		269027		246850		243613		243669		220611		210664		272663		295132		290498		356749

		WFP		Visitor session																								104441		150829		157729		138084		153746		137349		113159		105619		105303		128447		84039		139491		115713		126410		131626		138586		121702		78673		82442		103722		79138		11937		85022		88326		197085

		UNDP		sessions				85141		301159		276092		336926		284554		295864		314614		339148		157462		340347		251409		309951		310162		499146		652837		660245		591238		692310		527336		662609		826250		777239		643094		694374		777609		865943		742922		700971		623602		81859		633460		696247		771726		786254		691867

		ILO		annual

		IFAD		annual

		UNESCO		annual

		WHO		???

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

FAO

UNHCR

WFP

UNDP

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		Organization		Hit Metrics		Jan-02		Feb-02		Mar-02		Apr-02		May-02		Jun-02		Jul-02		Aug-02		Sep-02		Oct-02		Nov-02		Dec-02		Jan-03		Feb-03		Mar-03		Apr-03		May-03		Jun-03		Jul-03		Aug-03		Sep-03		Oct-03		Nov-03		Dec-03		Jan-04		Feb-04		Mar-04		Apr-04		May-04		Jun-04		Jul-04		Aug-04		Sep-04		Oct-04		Nov-04		Dec-04

		FAO		Page views		6793813		5165067		5547456		7894349		10882986		12364383		8474055.27272727		8269407		8980727		10553501		9813850		6949069		8957675		9598606		8882639		8992986		10338823		8110763		8175136		9113838		8938423		9508590		10615895		8780812		8547907		9477826		10333212		9526891		9762163		9478336		9473256		9541965		9906033		12009613		14026547		12203409

		UNHCR		Page views																								957799		995452		1005477		1305818		1305662		1016539		1153121		853459		1956524		1252548		1453453		1129057		770511		938780		939284		1097601		966638		996651		1052168		948348		892472		1024156		1087770		1061807		1603172

		WFP		Page views																								875433		1075438		1057527		1158350		1275614		1096964		885012		856262		800713		983639		672778		1013345		846570		988694		1055813		1058414		912684		601581		594653		1022678		1900698		117120		861798		1221282		1936721

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

FAO

UNHCR

WFP

Benchmarking II - Page Views

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Chart 2. Number of Visits to Flagship

Publications

0

20

40

60

Thousands

SOFA SOFI SOFIA

SOFA

10,294 23,383 29,350 26,830

SOFI

13,305 27,866 31,365 41,345

SOFIA

13,750 29,754 41,159 42,234

2001 2002 2003 2004

Thousands

50

0

0

Eil

10

Chart 1: Number of Page Views of Flagship
Publication Accessed

/

2001 2002 2003 2004
11325 26,168 41208 32,157
13,189 31,003 30918 43,369
13858 31,094 45131 47,283

_1182773480.xls
Chart15

		2001						354394		604981

		2002				2982716		708646		1158944

		2003		5000000		7152417		1026348		1529508		3052816

		2004		8000000		8066834		1125036		1140947		3122761

FAO

UNESCO

UNDP

IFAD

WFP

UNHCR

Chart 4: Number of Visits to FAO web site in comparison with some other UN agencies

9038768

13817415

20797412

23459480

unique visitors (annual)

		Unique visitors		2001		2002		2003		2004		Agency type

		UNESCO										Standard-setting

		ILO		2,073,694.00		3,441,603.00		3,588,052.00		6,291,822.00		Standard-setting

		FAO		3,918,054.00		6,254,581.00		9,358,515.00		11,706,145.00		Standard-setting

		UNDP										Development

		IFAD		178,817.00		552,074.00		478,597.00		552,074.00		Development

		WFP		205,063.00		454,246.00		649,431.00		508,639.00		Humanitarian

		UNHCR						998,244.00		1,065,008.00		Humanitarian

unique visitors (annual)

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

FAO

ILO

IFAD

WFP

UNHCR

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

visits (annual)

		Visits		2001		2002		2003		2004		Agency type

		UNESCO						5,000,000.00		8,000,000.00		Standard-setting

		ILO		NA		NA		NA		NA		Standard-setting

		FAO		9,038,768.00		13,817,415.00		20,797,412.00		23,459,480.00		Standard-setting

		UNDP				2,982,716.00		7,152,417.00		8,066,834.00		Development

		IFAD		354,394.00		708,646.00		1,026,348.00		1,125,036.00		Development

		WFP		604,981.00		1,158,944.00		1,529,508.00		1,140,947.00		Humanitarian

		UNHCR						3,052,816.00		3,122,761.00		Humanitarian

visits (annual)

		

FAO

UNESCO

UNDP

IFAD

WFP

UNHCR

Chart 4: Number of Visits to FAO web site in comparison with some other UN agencies

page views (annual)

		1997

		1998

		1999

		2000

		2001

		2002

		2003

		2004

Visits to FAO Website

Chart 3: Growth in Number of Visits to the FAO Website

774309

1281340

3057056

5497002

9038768

15005028

20797412

23459480

visits

		2001		2001		2001

		2002		2002		2002

		2003		2003		2003

		2004		2004		2004

SOFA

SOFI

SOFIA

Chart 2. Number of Visits to Flagship Publications

10294

13305

13750

23383

27866

29754

29350

31365

41159

26830

41345

42234

page views

		2001		2001		2001

		2002		2002		2002

		2003		2003		2003

		2004		2004		2004

SOFA

SOFI

SOFIA

Chart 1: Number of Page Views of Flagship Publication Accessed

11326

13189

13868

26168

31003

31094

41208

30918

45131

32157

43369

47283

		Year

		1997

		1998

		1999

		2000

		2001

		2002

Fund collection

Chart 5: TeleFood Fund Raising US$ (000)

2166.595

1394.65

3002.95243

1461.34866

2148.37905

1789.34966

1629.14238

		Spain

		Italy

		Japan

		US

		Others

TeleFood contributions 1999-2003

Chart 6: Origin of TeleFood donations
(1999-2003)

3330682.81

1999752.86

1466538.97

820984.33

2413213.21

		Page views		2001		2002		2003		2004		Agency type

		FAO		66,347,842.00		93,214,608.00		110,014,186.00		124,287,158.00		Standard-setting

		ILO		35,311,837.00		52,037,543.00		52,054,197.00		88,341,903.00		Standard-setting

		UNDP				28,640,760.00		42,072,184.00		41,809,300.00		Development

		UNESCO						20,000,000.00		37,000,000.00		Standard-setting

		IFAD		1,042,879.00		2,291,585.00		2,806,723.00		3,269,368.00		Development

		WFP		3,685,231.00		10,543,585.00		11,722,212.00		11,249,458.00		Humanitarian

		UNHCR						14,197,621.00		12,608,847.00		Humanitarian

		0		0		0		0		0		0		0

		0		0		0		0		0		0		0

		0		0		0		0		0		0		0

		0		0		0		0		0		0		0

FAO

ILO

UNDP

UNESCO

IFAD

WFP

UNHCR

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		Organization		Hit metrics		Jan-02		Feb-02		Mar-02		Apr-02		May-02		Jun-02		Jul-02		Aug-02		Sep-02		Oct-02		Nov-02		Dec-02		Jan-03		Feb-03		Mar-03		Apr-03		May-03		Jun-03		Jul-03		Aug-03		Sep-03		Oct-03		Nov-03		Dec-03		Jan-04		Feb-04		Mar-04		Apr-04		May-04		Jun-04		Jul-04		Aug-04		Sep-04		Oct-04		Nov-04		Dec-04

		FAO		Visits		1049761		894540		977521		1322825		1445578		1267973		1256128.63636364		1225237		1339806		1675137		1552801		1066236		1498686		1532943		1741872		1805575		1993963		1776602		1578008		1511040		1729732		2000638		1965216		1663137		1547310		1675611		2284094		2021541		1888023		1630400		1543992		1618804		1993130		2495012		2742650		2018913

		UNHCR		Visitors																								219717		237517		248676		297768		303872		265566		243197		238073		220829		224775		315052		239998		217493		236074		237211		269027		246850		243613		243669		220611		210664		272663		295132		290498		356749

		WFP		Visitor session																								104441		150829		157729		138084		153746		137349		113159		105619		105303		128447		84039		139491		115713		126410		131626		138586		121702		78673		82442		103722		79138		11937		85022		88326		197085

		UNDP		sessions				85141		301159		276092		336926		284554		295864		314614		339148		157462		340347		251409		309951		310162		499146		652837		660245		591238		692310		527336		662609		826250		777239		643094		694374		777609		865943		742922		700971		623602		81859		633460		696247		771726		786254		691867

		ILO		annual

		IFAD		annual

		UNESCO		annual

		WHO		???

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

FAO

UNHCR

WFP

UNDP

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		Organization		Hit Metrics		Jan-02		Feb-02		Mar-02		Apr-02		May-02		Jun-02		Jul-02		Aug-02		Sep-02		Oct-02		Nov-02		Dec-02		Jan-03		Feb-03		Mar-03		Apr-03		May-03		Jun-03		Jul-03		Aug-03		Sep-03		Oct-03		Nov-03		Dec-03		Jan-04		Feb-04		Mar-04		Apr-04		May-04		Jun-04		Jul-04		Aug-04		Sep-04		Oct-04		Nov-04		Dec-04

		FAO		Page views		6793813		5165067		5547456		7894349		10882986		12364383		8474055.27272727		8269407		8980727		10553501		9813850		6949069		8957675		9598606		8882639		8992986		10338823		8110763		8175136		9113838		8938423		9508590		10615895		8780812		8547907		9477826		10333212		9526891		9762163		9478336		9473256		9541965		9906033		12009613		14026547		12203409

		UNHCR		Page views																								957799		995452		1005477		1305818		1305662		1016539		1153121		853459		1956524		1252548		1453453		1129057		770511		938780		939284		1097601		966638		996651		1052168		948348		892472		1024156		1087770		1061807		1603172

		WFP		Page views																								875433		1075438		1057527		1158350		1275614		1096964		885012		856262		800713		983639		672778		1013345		846570		988694		1055813		1058414		912684		601581		594653		1022678		1900698		117120		861798		1221282		1936721

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

FAO

UNHCR

WFP

Benchmarking II - Page Views

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

_1182773481.xls
Chart16

		1997

		1998

		1999

		2000

		2001

		2002

		2003

		2004

Visits to FAO Website

Chart 3: Growth in Number of Visits to the FAO Website

774309

1281340

3057056

5497002

9038768

15005028

20797412

23459480

unique visitors (annual)

		Unique visitors		2001		2002		2003		2004		Agency type

		UNESCO										Standard-setting

		ILO		2,073,694.00		3,441,603.00		3,588,052.00		6,291,822.00		Standard-setting

		FAO		3,918,054.00		6,254,581.00		9,358,515.00		11,706,145.00		Standard-setting

		UNDP										Development

		IFAD		178,817.00		552,074.00		478,597.00		552,074.00		Development

		WFP		205,063.00		454,246.00		649,431.00		508,639.00		Humanitarian

		UNHCR						998,244.00		1,065,008.00		Humanitarian

unique visitors (annual)

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

FAO

ILO

IFAD

WFP

UNHCR

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

visits (annual)

		Visits		2001		2002		2003		2004		Agency type

		UNESCO						5,000,000.00		8,000,000.00		Standard-setting

		ILO		NA		NA		NA		NA		Standard-setting

		FAO		9,038,768.00		13,817,415.00		20,797,412.00		23,459,480.00		Standard-setting

		UNDP				2,982,716.00		7,152,417.00		8,066,834.00		Development

		IFAD		354,394.00		708,646.00		1,026,348.00		1,125,036.00		Development

		WFP		604,981.00		1,158,944.00		1,529,508.00		1,140,947.00		Humanitarian

		UNHCR						3,052,816.00		3,122,761.00		Humanitarian

visits (annual)

		

FAO

UNESCO

UNDP

IFAD

WFP

UNHCR

Chart 4: Number of Visits to FAO web site in comparison with some other UN agencies

page views (annual)

		1997

		1998

		1999

		2000

		2001

		2002

		2003

		2004

Visits to FAO Website

Chart 3: Growth in Number of Visits to the FAO Website

774309

1281340

3057056

5497002

9038768

15005028

20797412

23459480

visits

		2001		2001		2001

		2002		2002		2002

		2003		2003		2003

		2004		2004		2004

SOFA

SOFI

SOFIA

Chart 2. Number of Visits to Flagship Publications

10294

13305

13750

23383

27866

29754

29350

31365

41159

26830

41345

42234

page views

		2001		2001		2001

		2002		2002		2002

		2003		2003		2003

		2004		2004		2004

SOFA

SOFI

SOFIA

Chart 1: Number of Page Views of Flagship Publication Accessed

11326

13189

13868

26168

31003

31094

41208

30918

45131

32157

43369

47283

		Year

		1997

		1998

		1999

		2000

		2001

		2002

Fund collection

Chart 5: TeleFood Fund Raising US$ (000)

2166.595

1394.65

3002.95243

1461.34866

2148.37905

1789.34966

1629.14238

		Spain

		Italy

		Japan

		US

		Others

TeleFood contributions 1999-2003

Chart 6: Origin of TeleFood donations
(1999-2003)

3330682.81

1999752.86

1466538.97

820984.33

2413213.21

		Page views		2001		2002		2003		2004		Agency type

		FAO		66,347,842.00		93,214,608.00		110,014,186.00		124,287,158.00		Standard-setting

		ILO		35,311,837.00		52,037,543.00		52,054,197.00		88,341,903.00		Standard-setting

		UNDP				28,640,760.00		42,072,184.00		41,809,300.00		Development

		UNESCO						20,000,000.00		37,000,000.00		Standard-setting

		IFAD		1,042,879.00		2,291,585.00		2,806,723.00		3,269,368.00		Development

		WFP		3,685,231.00		10,543,585.00		11,722,212.00		11,249,458.00		Humanitarian

		UNHCR						14,197,621.00		12,608,847.00		Humanitarian

		0		0		0		0		0		0		0

		0		0		0		0		0		0		0

		0		0		0		0		0		0		0

		0		0		0		0		0		0		0

FAO

ILO

UNDP

UNESCO

IFAD

WFP

UNHCR

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		Organization		Hit metrics		Jan-02		Feb-02		Mar-02		Apr-02		May-02		Jun-02		Jul-02		Aug-02		Sep-02		Oct-02		Nov-02		Dec-02		Jan-03		Feb-03		Mar-03		Apr-03		May-03		Jun-03		Jul-03		Aug-03		Sep-03		Oct-03		Nov-03		Dec-03		Jan-04		Feb-04		Mar-04		Apr-04		May-04		Jun-04		Jul-04		Aug-04		Sep-04		Oct-04		Nov-04		Dec-04

		FAO		Visits		1049761		894540		977521		1322825		1445578		1267973		1256128.63636364		1225237		1339806		1675137		1552801		1066236		1498686		1532943		1741872		1805575		1993963		1776602		1578008		1511040		1729732		2000638		1965216		1663137		1547310		1675611		2284094		2021541		1888023		1630400		1543992		1618804		1993130		2495012		2742650		2018913

		UNHCR		Visitors																								219717		237517		248676		297768		303872		265566		243197		238073		220829		224775		315052		239998		217493		236074		237211		269027		246850		243613		243669		220611		210664		272663		295132		290498		356749

		WFP		Visitor session																								104441		150829		157729		138084		153746		137349		113159		105619		105303		128447		84039		139491		115713		126410		131626		138586		121702		78673		82442		103722		79138		11937		85022		88326		197085

		UNDP		sessions				85141		301159		276092		336926		284554		295864		314614		339148		157462		340347		251409		309951		310162		499146		652837		660245		591238		692310		527336		662609		826250		777239		643094		694374		777609		865943		742922		700971		623602		81859		633460		696247		771726		786254		691867

		ILO		annual

		IFAD		annual

		UNESCO		annual

		WHO		???

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

FAO

UNHCR

WFP

UNDP

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		Organization		Hit Metrics		Jan-02		Feb-02		Mar-02		Apr-02		May-02		Jun-02		Jul-02		Aug-02		Sep-02		Oct-02		Nov-02		Dec-02		Jan-03		Feb-03		Mar-03		Apr-03		May-03		Jun-03		Jul-03		Aug-03		Sep-03		Oct-03		Nov-03		Dec-03		Jan-04		Feb-04		Mar-04		Apr-04		May-04		Jun-04		Jul-04		Aug-04		Sep-04		Oct-04		Nov-04		Dec-04

		FAO		Page views		6793813		5165067		5547456		7894349		10882986		12364383		8474055.27272727		8269407		8980727		10553501		9813850		6949069		8957675		9598606		8882639		8992986		10338823		8110763		8175136		9113838		8938423		9508590		10615895		8780812		8547907		9477826		10333212		9526891		9762163		9478336		9473256		9541965		9906033		12009613		14026547		12203409

		UNHCR		Page views																								957799		995452		1005477		1305818		1305662		1016539		1153121		853459		1956524		1252548		1453453		1129057		770511		938780		939284		1097601		966638		996651		1052168		948348		892472		1024156		1087770		1061807		1603172

		WFP		Page views																								875433		1075438		1057527		1158350		1275614		1096964		885012		856262		800713		983639		672778		1013345		846570		988694		1055813		1058414		912684		601581		594653		1022678		1900698		117120		861798		1221282		1936721

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

FAO

UNHCR

WFP

Benchmarking II - Page Views

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

