

Terminology at the United Nations

Role

- ▶ Documentation support

Scope

- ▶ UN nomenclature
- ▶ Technical terms

Nature

- ▶ Descriptive
- ▶ Prescriptive

Multilingual Terminology Resources

UNOGTERM
Geneva

<http://conf.unog.ch/unogterm>

human rights, refugees, trade, transport

UNONTERM
Nairobi

<https://cms.unov.org/unonterm>

environment, habitat

VINTARS
Vienna

<https://cms.unov.org/vintars>

Drugs and crime, outer space, industrial development, trade law

UNTERM
New York

<http://unterm.un.org>

budget, country names, law of the sea, peace and security

UNTERM

New York

<http://unterm.un.org>

Toponyms in UNTERM

- ▶ country names
 - ▶ 197 (193, 2, 2)
 - ▶ short and formal forms
 - ▶ basic facts
- ▶ Geographical names

Terminology Governance

- ▶ Terminology Coordination Board
 - ▶ 4 duty stations (UNHQ, UNOG, UNON and UNOV)
 - ▶ 5 regional commissions (ECA, ECE, ECLAC, ESCAP and ESCWA)

- ▶ Global Terminology Project
 - ▶ Consolidate terminology resources from the participating offices
 - ▶ Development by phase
 - phase 1 - user end: consolidated portal for one-stop search
 - phase 2 - producer end: consolidated management system

Consolidated UN Terminology System

- ▶ UNTERM Portal <http://untermportal.un.org>
- ▶ New management system (unterm.un.org)
 - ▶ Web-based
 - ▶ TBX compatible
 - ▶ Integration with CAT and machine translation applications
 - ▶ Public interface
 - ▶ Rollout in 2014

Thank You

