THE THIRD SESSION OF THE SUB-COMMITTEE

ON CUSTOMS PROCEDURES

12 -14 OCTOBER 1996

REPORT TO THE COMMITTEE ON TRADE AND INVESTMENT

MANILA, PHILIPPINES

1.
The Sub-Committee on Customs Procedures (SCCP) held its third meeting for 1996 on October 12 to 14 at the Philippine International Convention Center in Manila, Philippines. Delegates from Australia, Brunei Darussalam, Canada, Chile, People's Republic of China, Hong Kong, Indonesia, Japan, Republic of Korea, Malaysia, New Zealand, Papua New Guinea, Philippines, Singapore, Chinese Taipei, Thailand, and the United States participated in the meeting. A representative of the APEC Secretariat also attended (Attachment 1). Mr. Titus B. Villanueva, Deputy Commissioner of the Philippine Bureau of Customs, chaired the meeting.

2.
The session started with a keynote speech delivered by Commissioner Guillermo L. Parayno, Jr., of the Bureau of Customs (Attachment 2). He welcomed the delegates to Manila for the final session of this year’s SCCP meetings. He acknowledged the efforts made by the SCCP during the Manila and Cebu sessions held early this year. He noted the SCCP’s accomplishments achieved thus far, particularly with regard to the preparation of each member economy’s Implementation Schedule for the 9-Point Collective Action Plan and the Framework for Technical Assistance and Human Resource Development. He mentioned the three other customs-related events that will also take place at the end of the SCCP meeting. These are the International Federation of Customs Brokers Conference, the Conference of Customs Administration of the Asia-Pacific Basin; and the Fourth APEC Customs-Industry International Assembly. He expressed the hope that the convergence here in Manila of the customs administrators, the customs brokers, and representatives of industry will result in the strengthening of the alliance among key players for the improvement of international trade and investment. He also suggested to the SCCP the possibility of creating an APEC-DG (Director-General)/Commissioner Meeting, as this could result in the earlier realization of the vision, programs and objectives of the APEC-SCCP. This will likewise be a concrete response to the growing sentiment among APEC-DG’s and Commissioners that they should help steer the course of the SCCP rather than simply react to it. In closing, he congratulated the 1996 Chairman for his able handling not only of the proceedings of the SCCP sessions but also of the other activities of the SCCP; the shepherds and coordinators/co-coordinators of the various action plan items for their initiatives and efforts in meeting their respective commitments in relation to the SCCP agenda; the participants whose inputs and cooperation have enriched the SCCP endeavors; and the 1996 SCCP Secretariat for their untiring efforts in preparing the countless studies, reports, communications and other papers needed by the SCCP.

AGENDA ITEM 1: OPENING REMARKS

3. The Chairman opened the session by welcoming all the participants and by extending his gratitude for the support and active participation of all representatives of member economies in all activities that had resulted in the substantial advancement of SCCP goals (Attachment 3). For the past eight months, SCCP was able to meet the targets set in the work program as it developed and completed a detailed matrix report outlining the implementation schedule for the Collective Action Plan (CAP) covering the nine areas under the Osaka Action Agenda. It has likewise prepared and developed a comprehensive Framework for Technical Assistance and Human Resource Development which provides a foundation for delivering assistance to facilitate members’ implementation of the CAP. Coordinators/Co-coordinators to oversee and coordinate the work in the nine areas were also identified. The Chairman encouraged all the members to finish their respective projects and funding proposals for submission to CTI and BAC and final approval of SOM. Without financial support for the assistance programs of the SCCP, it cannot implement its action plans and attain the objectives of trade facilitation. Finally, he appealed once more for the continued full support and cooperation of all member economies.

AGENDA ITEM 2: ADOPTION OF THE AGENDA
4.
The provisional agenda was adopted with minor modifications as follows:(Attachment 4)

Item 3.3 re the Report on Computer Seminar - Singapore suggested to include in the
agenda the report on the Study Mission on Singapore’s Computerized Customs Procedures
held on July 22-25, 1996.

Item 3.5 re the Report on BAC Meeting in Singapore - The APEC Secretariat said that it
should read as follows: “Report on the 6-8 August 1996 BAC Meeting in Singapore and
on the Valuation Funding Proposal submitted to BAC”, as these two items will undergo
separate review and discussion.

AGENDA ITEM 3: REPORTS OF MEETINGS

A.
Report of the SCCP Chairman on the May and August 1996 Meetings of CTI

5.
The Chairman summarized the reports on the status of the SCCP’s programs which he gave to the CTI meetings held in Cebu and Davao last May and August, respectively. The report highlighted the preparation by Canada and Japan of the framework for Technical Assistance and Human Resource Development which was divided into two parts. Part 1 - prepared by Japan provided an overview of the difficulties that some member economies may encounter and the possible sources of funding. Part 2 - prepared by Canada laid the foundation for delivering assistance to members and consisted of suggested implementation strategies, a summary of implementation plans and an implementation/assistance framework covering the nine common action plan items. Mention was made of the designation of coordinators/co-coordinators who will help develop the funding proposals and manage the delivery of technical assistance. During the Davao CTI meeting, the Chairman also reported on the progress in the work of the coordinators as well as the difficulties encountered by the Sub-Committee on BAC funding. Also included in this report was a summary of the SCCP’s output as derived from Implementing Schedules which were prepared by New Zealand.

B.
Report of Other Meetings Related to APEC-SCCP

ASEAN

6.
 Indonesia reported on the 4th meeting of the ASEAN Directors-General of Customs held in Jakarta, Indonesia last September 4-5, 1996 (Attachments 5 and 6). The meeting discussed and endorsed the ASEAN Agreement on Customs. This Agreement included the objectives of simplifying and harmonizing customs valuation, tariff nomenclature, and customs procedures, among others. Follow-up discussions were made on areas covering common customs forms, harmonization of tariff nomenclature, customs valuation system, customs procedure, and on the status of the implementation and review of the green lane system. The report also highlighted the long-term vision of Customs by considering its role in the 21st century in maintaining trade facilitation around the world.

REGIONAL WCO

7.
Malaysia reported on the recent World Customs Organization’s (WCO) activities in the Asia-Pacific Region (Attachment 7). The 6th Regional Conference of Customs Administration was held in Langkawi, Malaysia from April 21-24, 1996 and was highlighted by the decision to form a Working Group to study and evaluate the draft plan prepared for the Regional Strategic Plan which is envisaged to be launched during the tenure of India as vice chairman.

8.
Malaysia also reported on the 35th Policy Commission Meeting held in Hongkong last June 11-14, 1996. The meeting tackled policy issues like the proposed restructuring of the Commission’s Secretariat, budgetary and financial matters, expiry of lease on the WCO headquarters building, and the strategic plan, among others.

9.
Also mentioned were the other WCO activities, such as the 87th/88th Council Sessions held in Hong Kong last June 17-20, 1996 and the 6th Regional Contact Points (RCP) meeting hosted by India from September 24-27, 1996.

ANZCERTA

10.
Australia reported that a meeting between New Zealand and Australia took place in August 1996 to discuss a range of customs issues. A significant outcome of the talks was the endorsement of a statement of Trans-Tasman Principles which was part of the revised Cooperative Arrangement. The revised Cooperative Arrangement will assist Australia and New Zealand customs administrations in further harmonizing and aligning systems to facilitate Trans-Tasman travel and trade and reduce compliance costs to industry.

ASEM

11.
China reported on the First ASEM Customs DG-Commissioners Meeting held in Shenzhen, China on June 21, 1996 (Attachment 8). The assembly, which was attended by the Directors General and Commissioners of Customs from ten Asian countries and the member states of the European Union and European Commission, indicates that there is a large scope for cooperation among Customs authorities in Asia and Europe. It is also a strong testimony of the Customs’ prompt and positive response to the ASEM Leaders’ agreement to consider the development of closer cooperation among Customs authorities in Asia and Europe in the area of simplification and harmonization of Customs procedures and prevention of illicit drug trade, commercial fraud, chemical precursors, counterfeit goods and firearms and other Customs offenses. Among others, discussed in the meeting were the possible methods and ways for enhancing cooperation in order to support their respective efforts in improving effectiveness and efficiency of Customs administrations. There was also an agreement to establish a Network of Contact Points for coordination and preparation for the next ASEM Customs DG-Commissioners meeting.
WCO ELECTRONIC COMMERCE ADVISORY GROUP MEETINGS

12.
Australia reported on its attendance at the WCO Electronic Commerce Advisory Group wherein the various aspects of APEC Customs work - the action plan, UN/EDIFACT implementation, the Air Express Project and the Tariff Database were discussed as requested by the SCCP Chairman (Attachment 9). The meeting was held in Brussels last September 1996 and attended by other APEC member economies. Australia also informed the body that since the WCO Electronic Commerce Advisory Group oversees customs electronic messages, electronic commerce development such as the implications of the Internet as well as examination of the customs procedures, the Brussels meeting represents a considerable investment by customs in the global trade facilitation process. The meeting and the processes involved have created a framework to facilitate trade by reducing government regulation and documentation as well as streamlining and simplifying customs (and other regulatory) procedures. The Advisory group supported wider links with other international organizations and industry associations and agreed that a regular briefing of APEC developments was beneficial.

C.
Report on the Computer Seminar and Study Mission on Singapore’s Computerized Customs Procedures

13.
Singapore reported on the seminar held in Marco Polo Hotel in Singapore last July 29 to August 1, 1996 The seminar was attended by 16 participants from eight member economies. Due to its tight working schedule, Vietnam did not attend the seminar although it was agreed by SOM in Cebu that it could participate in a guest capacity. The seminar participants were informed about Singapore’s experience with computerization by speakers from the Singapore Customs and the private sector.

14.
The SCCP was also apprised of what had transpired during the 3rd “Study Mission on Singapore’s Computerized Customs Procedures” held in Singapore from July 22-25, 1996. The Study Mission was attended by 10 participants coming from six member economies. Participants were familiarized with the TradeNet System (a Singapore EDI Network System) and other Customs computerization programmes. Singapore also noted that the next Study Mission will be scheduled on October 28-31, 1996 and that it has thus far received eight applications from three member economies. Mention was made that the forthcoming Study Mission could possibly be the last one and that future Study Missions would only be conducted in response to demand from member economies.

15.
New Zealand commended Singapore for its initiative in hosting the Study Mission and observed that it had been a highly informative and useful learning experience. Other member economies were encouraged to take advantage of this opportunity to learn more about Singapore’s computerization system.

D.
Report on the Risk Management Seminar

16.
Australia reported on the outcome of the recent APEC Risk Management Seminar held in Hangzhou, China (Attachment 10). The seminar was chaired by Australia and co-hosted by China. The seminar covered the basics of Risk Management, managing risk in Customs and methods and techniques. All seminar participants agreed that the seminar was an excellent forum for the beneficial exchange of information, knowledge and experience on Risk Management.

17.
The private sector was represented by a member of the Conference of Asia Pacific Express Carriers in the non-workshop sessions. The attendance proved to be beneficial in obtaining a suitable commercial perspective.

18.
The Risk Management Seminar requested the SCCP to consider adopting Risk Management into the Common Action Plan (CAP) based on the communique prepared by participants. Reference was made to the Sapporo SCCP meeting where it was agreed to include Risk Management as a candidate for the CAP,
to be reviewed periodically.

19.
People’s Republic of China, being the co-sponsor of the seminar, expressed its appreciation for the initiative of Australia in spearheading the project and likewise supported the intention of including Risk Management in the CAP. China also acknowledged the attendance of the different member economies.

20.
The Chairman opened discussion on whether Risk Management should be elevated to the CAP in accordance with the Osaka Action Agenda.

21.
The Philippines endorsed the elevation of Risk Management to the CAP for this management tool will improve the processing of the clearance of goods in the points of entry.

22.
The United States, which actively participated in the seminar, also supported the recommendation. However, it suggested that in choosing the projects to be elevated to the CAP, the body should have a critical analysis approach similar to what had taken place in the selection of the nine items included in the CAP.

23.
Japan also cited the initiative of Australia and China in hosting the seminar on Risk Management. However, Japan reminded member economies of the exact mandate of the Sub-committee which is to facilitate trade in the region. More time may be needed before Risk Management can be elevated to the CAP, taking into consideration the various aspects of the subject matter that the SCCP needs to address.

 24.
Canada also observed that in elevating Risk Management into the Common Action Plan, the SCCP should have a clear understanding of what it is supposed to address and the expected outcome of the project once implemented.

25.
Thailand commented that it would not be appropriate to decide on this matter at this Meeting since more time would be needed for careful consideration. The matter should be brought back for further consideration in the future meeting.

26.
Chile questioned the proposal to include Risk Management in the CAP, citing the possible differences in the perceived need for and relevance of the subject matter to the different economies. It also noted that perhaps, other projects such as Rules of Origin which is not yet part of the CAP are better candidates for inclusion than risk management.

27.
The meeting agreed to refer the matter to a smaller group which could conduct a more in-depth study and then report its findings and recommendations in the next SCCP meeting. The Chairman then asked for volunteers to comprise the study group.

28.
Australia, United States and Japan volunteered to be part of the group. Canada suggested that for policy guidelines, the group refer to the paper entitled “Discussion Paper on our Plan of Action, Priorities, Implementation and Environmental Consideration” which provides guidance on assessing proposals for the Sub-committee’s Common Action Plan.

29.
Australia said that the position paper will be finished and presented in the next SCCP meeting in Canada.
In this connection, Singapore requested that an advance copy of the position paper be given to all member economies for comments before the next meeting.

E.
Report on the 6-8 August 1996 BAC Meeting

30.
Canada and the APEC Secretariat reported on the results of the BAC meeting held in Singapore last August 6-8, 1996. A copy of the APEC Secretariat’s information paper is attached. (Attachment 11) The Canadian delegate told the body that the purpose of attending the BAC meeting was to observe how the Budget Committee evaluates funding proposals to guide the SCCP in the preparation of its funding requests. He noted that BAC had only made a preliminary review on some of the pending applications. He reported that an important point to be observed when asking for funding assistance is the BAC’s requirement to member economies to clearly indicate the funding objectives and how the proposed projects relate to trade and investment liberalization. Because of limited funds, there is a need to establish a list of priorities of projects that require funding. Canada also informed the group that funds may only be available in May next year because of BAC’s screening process and Japan’s budget cycle. It was noted that the TILF funds will be provided by Japan. To date, the SCCP has submitted five projects for funding assistance. These are the projects on Valuation, UN/EDIFACT, Advance Ruling, Kyoto Convention and TRIPS Implementation.

31.
In addition to Canada’s remarks, the Secretariat informed the meeting of the additional clarification given by BAC regarding allowable expenses under the TILF Special Account. Members are encouraged to work closely with the Secretariat during both drafting and implementation of the projects.

32.
Japan informed the SCCP that despite the progress made by the Sub-committee in the implementation of its programs, constraint in funding, including Japan’s budget cycle, will always be an issue which SCCP would need to address.

33.
On this account, the United States made a proposal to continue considering the funding issues when the body tackles agenda number 6 (Prioritization of Projects on the Common Action Plan for Funding Requirements as required by BAC) to which all member economies agreed.
AGENDA ITEM 4: COLLECTIVE ACTION PLAN SCHEDULE UPDATES

FOR 1997

34.
New Zealand reminded the Sub-Committee that the CAP Implementation Schedule being a “living document” should be updated annually. Member economies were requested to follow the existing format based on the June 1996 edition in reporting their updates. (Attachments 12 and 13) It was also suggested that the proposed amendments, if any, be forwarded to New Zealand after the meeting but not later than mid-December. As agreed , the APEC Secretariat will reproduce and distribute a revised schedule before the SCCP’s second meeting in 1997.

35.
The Chair expressed appreciation for New Zealand’s proposal and reminded members to take note of the target date of submission.

36.
Canada asked what should be the most appropriate time to do the updating of the CAP Implementation Schedule and why is June the date of publication.

37.
New Zealand pointed out that the June 1996 Edition reflects the status of the CAP Implementation Schedule as of December 31, 1995. He then suggested that the date of publication could be sometime in June of each year with information as of the end of the previous year. The group agreed with the suggestion.

AGENDA ITEM 5: PROGRESS REPORT OF COORDINATORS/CO-COORDINATORS ON THE STATUS OF THE FRAMEWORK FOR TECHNICAL ASSISTANCE AND HUMAN RESOURCES DEVELOPMENT OF THE NINE ITEMS IN THE COLLECTIVE ACTION PLAN

A.
WTO Valuation Agreement (Canada/USA)

38.
Canada expressed appreciation for the assistance extended by Australia, Japan, New Zealand and USA in the preparation of the funding proposal. The WTO Valuation Program will commence once BAC approves the TILF Funding request. (Attachment 14)

39.
Singapore observed that the Valuation Funding Proposal is very comprehensive. He noted that the training needs of the various economies are varied. However, clarification was sought as to whether some member economies could ask for only a part of this and other programs according to the unique circumstances of each economy.

40.
Canada explained that the WTO Valuation Proposal involves several stages, the first of which is the gathering of information and confirming of each economy’s needs. Focus papers on specific needs and additional modules will be developed in accordance with the needs of implementing members.
B.
Harmonization of Tariff with the HS Convention (Japan)

41.
Japan informed the body that it is in the process of finalizing the project proposal on the implementation of the HS Convention based on the comments of members and other customs fora. (Attachments 15 and 16)

42.
The proposal consists of 5 stages: the 1st phase involves the preparation of workshop materials; phase II the holding of an overview workshop on the HS Convention with particular emphasis on the 1996 version; phase III involves advisory missions/sending of experts; phase IV covers workshops on HS and its recent development; and Phase V involves provision of economy - specific analytical advice.

43.
The members were requested to provide inputs before the early part of November to enable Japan to present the report to the SCCP by the next meeting.

C.
Transparency of customs procedures including information on customs laws, regulations, administrative guidelines, procedures and rulings (Hong Kong/Singapore)

44.
Singapore briefed the body on the project to develop a comprehensive but cost effective handbook on information dissemination instrument. The handbook will allow members to gain insights into “best practices” used in other countries and to adopt them according to their unique environment. It was emphasized that Singapore is not requesting for funding since it envisions the task of printing the handbook to be undertaken by the Secretariat. It was also proposed that this handbook should be kept alive by regular updates based on inputs by members. It clarified that what is being sought is the endorsement or approval of the project so as to be able to request the necessary inputs from members on information dissemination instruments that are in place in their respective economies.(Attachment 17)
45.
Canada commended Singapore for a well-thought out proposal. It was added that the project is very interesting and laudable and has to be kept alive by members through periodic improvement.

46.
The Philippines shared with the group the information that transparency of customs procedures including information on customs laws, regulations, administrative guidelines and rulings is one of the points of agreement of the ASEAN to be signed in December.

47. The meeting endorsed Singapore’s proposal.
D.
Adoption of the principles of the Kyoto Convention (New Zealand/Japan)

48.
New Zealand informed the body that the comprehensive review of the Kyoto Convention by WCO is underway and that the SCCP Proposal will augment the WCO activity within the region. The project will cover an overview seminar by 1997 in cooperation with the WCO; research missions in 1998 which will utilize the WCO diagnostic facility; and workshops in 1999 which will assist economies on the procedures involved in the accession process.(Attachment 18)

49.
Chile requested for clarification as to whether adoption of the principles of the Kyoto Convention means abiding by the Convention.

50.
Japan replied that there are two options agreed upon in Sapporo. Option 1 is for accession to the Convention and Option 2 calls for the adoption of the principles of the Convention without acceding to the Convention.

E.
Adoption and support for the UN/EDIFACT (Australia/Philippines)

51.
Philippines presented a progress report on the UN/EDIFACT project. A brief historical development of UN/EDIFACT was presented to show the importance of a paperless transaction environment through standardization of electronic messaging. It was also pointed out that the implementation of UN/EDIFACT within the APEC economies should be undertaken by a consortia of international organizations, business/private sector groups and experts, government groups and experts, and UN/EDIFACT Boards. Since the UN/EDIFACT process is organized into international, regional, and individual economy EDIFACT bodies, it was proposed that the support of these various groups be solicited. (Attachment 19)

52.
Likewise the different stages of the implementation of the project was outlined. The initial steps cover the introductory seminar on UN/EDIFACT and individual economy training needs analysis. The intermediate step includes seminars/workshops on internal planning, legal issues and coordination. The final step is a series of follow-up expert missions which would be developed and tailored to meet the needs of individual members.

53.
The project’s objective is the implementation of UN/EDIFACT in all APEC Customs Administrations by the year 1999. The first activity for 1997 is the holding of the first UN/EDIFACT seminar as proposed by IATA, however, this planned schedule for February 1997 would have to be reconsidered due to the budgetary cycle involved in TILF Funding.

54.
Australia expressed appreciation for the work done by the Philippines on the project. Australia advised that the first UN/EDIFACT seminar will cost around US$25,000 which is an amount which would normally require a tender process. Australia explained the importance of the proposed IATA Seminar and asked the SCCP to endorse a request to the BAC to waive the tender requirement on the basis that TILF Special Account funding may not be available until May 1997.

55.
The USA expressed concern as to where the funding requirement for the holding of the First UN/EDIFACT seminar would come. It was agreed that the funding aspects need to be discussed further.

56.
Singapore raised the issue as to why IATA and not any other organizations was chosen to conduct the seminar. This was raised in reference to the request for waiver for tender to BAC. Further, Singapore noted that the participants of the seminar would be customs officials while IATA is a private organization.

57.
Australia justified the choice of IATA on the ground that IATA has expertise on UN/EDIFACT, and has already developed seminar training modules on UN/EDIFACT even before the funding proposal of SCCP was discussed. However, should any other organizations such as WCO or ESCAP offer similar training packages, they would be considered.

58.
The meeting endorsed the request of Australia to seek a waiver of tenders from the BAC.

F.
Protection of Intellectual Property Rights based on the Trade-Related Intellectual Property Rights (TRIPS) Agreement (USA)

59.
The USA informed the body that it has submitted a proposal to the SCCP to implement the WTO TRIPS Agreement. It was pointed out that the USA has keen interest on the TRIPS project and it will be looking for other economies to assist in the project implementation. The project’s objective is to deliver to 10 economies which have shown receptivity, a strategic program to implement border enforcement of intellectual property rights as provided in the TRIPS Agreement. This will be on a three phase approach: (1) Conferences, Symposium and Conferences on TRIPS; (2) specific development of the plan for each member economy; and (3) delivery of technical assistance. (Attachment 20)

60.
Singapore suggested that the TRIPS proposal be looked at by the APEC- Get Together on IPR and that the proposed conference/workshop on TRIPS be held either in the USA or in any other economy that has successfully implemented the agreement to enable member economies to observe how it is being done. The USA, however, is of the opinion that for convenience of most members, it should be held in Asia. It is currently in dialogue with Japan in exploring the possibility of holding the conference in Japan.

G.
Appeals Provision (Canada/Philippines)

61.
The Philippines reported that together with Canada, it is working on the development of an overall strategy for the clear appeals provision project. The strategy encompasses the formulation of the project’s general objectives, which in turn is comprised of four phases: the information gathering phase; the needs identification; development of information packages/workshop modules; and the delivery of modules. It was added that a detailed action plan to implement the strategies is being prepared. (Attachment 21)

H.
Introduction of Advance Classification Ruling System (New Zealand/Korea)

62.
New Zealand reported that it had already submitted the project proposal to BAC. Details of the proposal are described in the paper circulated. Korea reiterated its willingness to assist in the completion of the project. (Attachment 22)

I.
Provisions for Temporary Importation e.g. acceding to the ATA Convention (USA/Chinese Taipei)

63.
The USA reported on the suggested strategy for implementing the ATA and the Istanbul Convention. The group was informed that a detailed questionnaire on current temporary importation laws was sent to the members. Based on the replies of the members, the USA will conduct a needs analysis and assessment to determine the nature of technical assistance requirements and devise plans on the provision of said assistance. Other issues contained in the strategy include procedures on the preparation of accession papers, procedures for national ratification and passage of domestic legislation. (Attachment 23)
64.
Chinese Taipei, as co-coordinator with the USA, expressed appreciation for what the USA had done and its willingness to work closely with the USA to complete the project.

AGENDA ITEM 6: PRIORITIZATION OF PROJECTS ON THE COMMON ACTION PLAN FOR FUNDING REQUIREMENTS AS REQUIRED BY BAC

65.
The Chair informed the body that BAC asked all APEC fora to prioritize their lists of project proposals seeking funding from the TILF Special Account. So far, SCCP has submitted five proposals all of which were endorsed by CTI to BAC as essential projects. These are: the WTO Valuation, UN/EDIFACT, Advance Classification Ruling, Kyoto Convention and the TRIPS. CTI projects are prioritized into: (a) essential projects; (b) necessary projects; (c) desirable projects; and (d) discretionary projects. It is to be noted that the SCCP projects were classifed as essential by the CTI Chair because they directly support the achievement of the collective actions defined in the Osaka Action Agenda.

66.
The APEC Secretariat informed the group that there are 32 projects pending with BAC for funding, five of which are from SCCP. While all the projects under CTI have been graded essential, BAC still requests CTI to prioritize the five projects to determine which will be given priority in the allocation of funds. It added that to date, there is no clear definition as to what constitutes a TILF Project but the issue may be discussed in the forthcoming BAC meeting.

67.
Canada and Japan were of the view that in the event that funding limitations necessitate the deletion of an SCCP project, it is better that the SCCP decide which project to delay rather than BAC. In this regard, the USA suggested that some factors which the SCCP could consider in prioritizing its projects are: (a) projects that support WTO-mandated activities; and (b) the timing of the project. Japan added that ranking can be based on the considerations following the Osaka Action Agenda, the principles discussed in Sapporo and the discussions made in the SCCP itself when it was deliberating on the projects.

68.
Papua New Guinea, while agreeing that SCCP should do its own prioritizing, suggested that in so doing, SCCP should consider the specific assistance needs of member economies.

69.
The Chair summarized the factors suggested for consideration in the prioritization of projects as follows: those supportive of the Osaka Action Agenda; consistency with WTO; adherence to the principles expressed in Sapporo; timing of the projects; the amounts involved and work volume anticipated; and changes in the assumptions made when the proposals were first developed.

70.
The USA pointed out that all SCCP projects are essential as they support the Osaka Action Agenda of promoting trade facilitation. This is a fundamental consideration for funding from TILF Special Account.

71.
Canada then suggested that the APEC Secretariat, on behalf of the SCCP, send a message to BAC along the line that in SCCP’s view, is inappropriate to consider any of the components to be of lesser importance than any other component. Together, they constitute an integrated package of customs reforms. It was further proposed that a sort of preamble be presented to BAC to clearly underscore the SCCP position.

72.
The meeting agreed that a small working group be created to draft the proposed preamble. Canada, Japan, the USA, Australia and the Philippines volunteered to constitute this group.
73.
On the second day of the meeting and prior to the discussion of the scheduled agenda item, Mr. Christopher Butler, current Chair of CTI, joined the SCCP giving an opportunity to the members of the committee to get first hand information on the status of the SCCP projects submitted to BAC for funding.

74.
Mr. Butler informed the body that CTI is pushing for the approval of all its proposals but is mindful that CTI proposals account for 1/3 of the total funding requests.

75.
In answer to New Zealand’s concern with regard to the policy of rating all projects as equally essential as this may suggest to BAC an “all or nothing situation”, the CTI Chair assured the body that proposals given essential ratings are really deserving of such consideration. However, he also suggested that the SCPP prepare fallback options such as dropping some projects for others or a uniform across-the -board reduction in funding for all proposals.

76.
The USA observed that some of the assumptions made when the project proposals were first developed may have already changed and therefore may require reexamination of the proposals. The SCCP agreed to review the proposals if necessary.

77.
As a final word, since the SCCP is of the firm belief that all its submitted projects are essential, Mr. Butler requested for additional justifications which he can use when he appears before BAC.

78.
The SCCP decided to provide Mr. Butler a copy of the preamble approved by it and which expresses its sentiments and contains the additional justifications requested by Mr. Butler.

79.

The preamble reads as follows:

“The SCCP has embarked on a comprehensive multi-year program to facilitate trade in the APEC region by harmonizing and simplifying customs procedures. The initial program, as set forth in the Osaka Action Agenda, consists of nine components with target dates ranging from 1996 to 2000. Detailed multi-year implementation programs have been developed for six of the components so far and funding requests for five of the components have been submitted to BAC.

While some components involve the implementation of WTO and WCO Agreements and others involve creating or improving effective and efficient practices and procedures, all are essential to trade facilitation. Taken together, the nine components will prepare the foundation for free trade in the region.

Under the circumstances, the SCCP is of the view that it is inappropriate to consider any of the components to be of lesser importance than any other component. Together, they constitute an integrated package of customs reforms.”
AGENDA ITEM 7: DISCUSSION OF 1996 WORK PROGRAMS

A.
Collective Action Plan in the Osaka Action Agenda

Common Data Elements (Canada)

80.
Canada reported on the progress of the project and informed the SCCP that it had already received questionnaire responses from most member economies and is now identifying the common data elements. Three economies have yet to provide their data elements. Hopefully, by the next SCCP meeting, results can be circulated.

Rules of Origin (Enforcement Portion) (Japan/Australia)

81.
Australia reported that the draft of the Non-preferential and Preferential volumes of the compendium on ROO had been completed and distributed to all members for their consideration. It requested the members to endorse the draft compendium so that it can proceed to the next stage of the project. Australia thanked Japan for its contribution in the preparation of the compendium on Non-preferential rules of origin. (Attachments 24 and 25)

82. In view of the voluminous report, the Chair asked if consideration of the draft compendium can be deferred for the next meeting.

83. Canada proposed that any action to adopt the draft ROO should be discussed at some future time to give member economies enough time to go over the paper. This proposal was supported by China and Korea and later adopted by the body.

84.
Australia agreed to the request for more time and hoped that within a month’s time, it can get feedback and other inputs from the rest of the members and finalize the compendium. Australia will liaise with Japan on this issue.

85. The USA advised the Sub-committee that its response to the compendium will be made available at the end of October.

86.
Australia also reported on the Information Seminar on ROO held last August 11-13, 1996 in the Philippines. The objective of the seminar was to provide participants with clear understanding of ROO issues within the APEC economies. The seminar discussed rules of origin for chemicals, machineries and textiles.

87.
In addition, Australia informed the SCCP on the results of the 5th Session of the WCO Technical Committee on Rules of Origin (TCRO) and that the next meeting will be held on December 16-20, 1996.

Common Field Surveys (Japan)

88.
Japan discussed the need to set a common yardstick based on a survey for the time required for cargo clearance among members. It informed the group of the progress made by Japan in reducing the time required in the processing and clearing of goods.

89.
Canada observed that the establishment and application of a common yardstick would provide the SCCP with the ability to demonstrate and quantify benefits delivered to the private sector in the coming years.

90.
The Philippines supported Canada’s observation. It, however, cautioned that the preparation of a common field survey yardstick will not be easy given the different situations of the member economies.

91.
 The Chair recalled the summary of discussions on this subject in the past SCCP meetings. It was suggested that SCCP would reconfirm that summary and come back to this issue in the near future.

B.
Short-Term Work Program

Development of Guidelines for Annexes to the Kyoto Convention including a discussion of common annexes to be acceded to by member-economies (Canada/USA/Australia)

92.
Canada gave a brief report on the development of appropriate guidelines for annexes to the Kyoto Convention and noted that comments from members are expected by early November. (Attachment 26)

Port to Port Bayplan (Australia)

93.
Australia reported on the progress of the project which is being co-ordinated by Tradegate Australia. The project involves the development and testing of EDIFACT messages for the transfer of information between shipping companies and terminal operators in the country of export with their counterparts in the importing country. Also, it reported that with APEC Bayplan project, there has been an 80% increase in the number of shipping companies using UN/EDIFACT BAPLIE message for communication with Container Terminals in the country for the past 12 months. It further noted that in the near future, the use of UN/EDIFACT BAPLIE format will be adopted by several more Australian shipping companies.

Air Express Carrier Consignments (Australia/Singapore/Chinese Taipei)

94.
Australia presented a summary of the final report on the outcome of the Air Express Carriers Business case which was circulated to members. The report details progress in the implementation of the business case proposals, and provides an outline of the systems and procedures now operating in the economies of Australia, Chinese Taipei and Singapore. It also summarizes the report and declaration requirements of Australia and Chinese Taipei.

(Attachment 27)

95.
Australia further reported that since the commencement of the project, considerable progress was achieved. The use of paper documents in the day-to-day report and clearance of express consignments have been virtually eliminated, thus meeting the original objectives of the business case. Additionally, the on-going consultation between the customs administrations and express carriers has seen the development of further efficiencies in some economies.

96.
 Chinese Taipei informed the SCCP that it has agreed to collaborate with Australia in streamlining information between the two economies.

Advance Passenger Clearance (Australia)

97.
Australia provided an update of the advance passenger clearance, an initiative developed jointly by the Department of Immigration and Migrant Affairs, the Australian Customs Service and Qantas.

98.
Australia also reported that it is currently negotiating with the cruise ship industry and trials of APC will commence at the end of the year.

99.
Since the commencement of the project in February 1995, the number of overseas ports covered by Advance Passenger Clearance has expanded to include nine ports. Over 240,000 Advance Passenger Clearance passenger cards had been issued from all over the world. Advance Passenger Clearance is also available to other airlines which wish to participate.

APEC Business Card (Australia)

100.
Australia reported on the progress of the APEC Business Travel Card.

101.
Australia advised that while the initiative was principally an issue for discussion in the CTI, there were dimensions of it that would be of interest to the SCCP.

102.
Australia reported that it was working closely with a number of interested member economies towards the introduction of a trial scheme in early 1997, and outlined the benefits that such a card would provide to business travellers in the Asia-Pacific region.

103.
Singapore sought clarification on the applicability of this project to economies which do not require visa for entry. Australia advised the business card would still be useful for such economies, particularly because of the benefits it would provide for its business people travelling to other participating economies.

104.
The report generated interest and discussion in the Sub-Committee, particularly on the issue of the possibility of the APEC Business Card being used for customs clearance purposes as well as for immigration facilitation. Australia was requested to make a more detailed presentation on the APEC Business Travel Card at the next meeting of the SCCP.

105.
Canada and the USA informed the body that they are likewise implementing a similar program. In both cases however, the card is used to expedite clearance for immigration and customs purposes.

AGENDA ITEM 8: INFORMATION SESSION
A.
SCCP Business Sector Liaison

Customs and International Economy Symposium (APEC-CIIA) (Philippines)

106.
The Philippines informed the SCCP of the activities in the coming CIIA symposium to which private industry was encouraged to participate. (Attachment 28)
107.
Canada congratulated the Philippines in organizing the symposium and it extended its willingness to join in all the activities of the CIIA.

B.
Other Topics

Informal Meeting in Davao

108.
The Chair reported on the informal discussions he had with some members of the SCCP in Davao last August 1996. He likewise distributed to the group his report to the CTI on the activities of the SCCP after the Cebu meeting last May 17-19, 1996. Highlighted in the report was the work of the various coordinators and co-coordinators of the 9 Items of the CAP.

APB Net Meeting

109.
The Chair also made a report on the APB Net meetings held in Manila and Cebu last September 1996. APB Net is a program of APEC where the participation of the private sector is encouraged. APB Net is in support of the APEC vision of involving the private sector in its activities.

Contact Points in H.S.

110.
Japan proposed to coordinate the preparation of a list of contact points for the purpose of facilitating the settlement of classification disputes. (Attachment 29)

111.
Australia, United States, New Zealand and Singapore gave their full support to the project. The proposal was carried.

AGENDA ITEM 9: OTHER MATTERS

A.
1997 Chairman and Vice-Chairman

112.
The Chair asked the members if they would like to maintain this year’s set up where the SCCP Chair is assisted by two Vice-Chairs: the previous Chair of the SCCP and the other, the incoming Chair or to go back to the previous set-up contained in the Procedural and Organizational Guidelines of the APEC Sub-Committee on Customs Procedures where the Chair was assisted by one Vice-Chair who was to be the next Chair.

113.
Malaysia, New Zealand, Australia, Canada, Philippines, Japan and the United States preferred to maintain the current arrangement for the continuity of work and this was adopted by the group.

114.
Canada who is going to be the next Chair expressed, on behalf of all the members, congratulations and appreciation to the 1996 SCCP Chair for his excellent leadership.

B.
Date and Venue of the next SCCP Meeting
115.
Canada briefly outlined next year’s expected SCCP meeting schedule :

a. First meeting -
Victoria, Canada

February 1-3, 1997

b. Second meeting -
 Quebec City, Canada

 May 12-14, 1997

c. Third meeting -
St. John’s, Canada

 August 24-26, 1997

116.
Canada also mentioned that like the Philippines, it will also focus its attention in providing assistance to small and medium enterprises. A symposium, patterned after the Philippines’ CIIA and co-hosted by Revenue Canada and the Canadian Chamber of Commerce is planned to be held in Montreal on 07-09 May 1997. A warm invitation was extended to all member economies to attend the 1997 SCCP activities in Canada.
AGENDA ITEM 10: CLOSING REMARKS

117.
The Chairman expressed his sincere appreciation to the members of the Sub-Committee for their support and cooperation extended to him in 1996. He also acknowledged the Secretariat for their effort.
20
2

