7

APEC COMMITTEE ON TRADE AND INVESTMENT

THIRD MEETING FOR 1998: KUANTAN, 9-10 SEPTEMBER

CHAIR’S SUMMARY RECORD OF DISCUSSION

INTRODUCTION

1. The Third Meeting for 1998 of the Committee on Trade and Investment (CTI) was held in Kuantan, 9-10 September 1998. Ambassador Edsel Custodio of the Philippines Department of Trade and Industry chaired the meeting. 18 APEC member economies were represented. The APEC Secretariat was also present and the three members-designate attended. Representatives of the PECC and the South Pacific Forum attended as observers. (The list of participants is attached as Annex 1, page 10.)

1.
ADOPTION OF THE AGENDA

2. The Committee adopted the revised annotated agenda as drafted. (A copy of the agenda is attached as Annex 2, page 24.)

2.
ADOPTION OF THE CHAIR’S SUMMARY RECORD, SECOND CTI MEETING, KUCHING, 16-17 JUNE 1998

3. The Committee noted the intersessional adoption on 21 July of the Chair’s Summary Record of Discussion of the Second CTI meeting for 1998.
3.
CHAIR’S OPENING REMARKS

4. The Chair extended a warm welcome to all delegates. He expressed his pleasure at being in Kuantan and thanked the State of Pahang and Malaysia for its assistance with the excellent arrangements made for the CTI meeting and for the associated sub-group meetings.

4. 1998 WORK PROGRAMME

4a.
CAP issues

4b.
TILF outcomes

5.
CAP and TILF issues were discussed under Agenda Item 4e.

4c.
EVSL

6.
The Committee noted the CTI Chair’s report on EVSL submitted to the SOM Chair on 7 September and acknowledged the contribution made by sectoral coordinators. The CTI Chair noted that future reports would provide details of partial participation by economies.

7.
The SOM Chair commented on the work required during the EVSL experts meetings to be held on 10-13 September. He urged economies to provide more detailed information on their reservations and to seriously consider making alternative end rate or end date proposals rather than opting for product exclusions. He encouraged a pragmatic approach to solving dual use coverage issues. Recalling the mandate from Leaders to complete the nine sectors by November, the SOM Chair emphasised the collective responsibility of all APEC members in achieving a substantive EVSL outcome for 1999. He confirmed that flexibility would be the key to facilitating participation, but noted the importance of maintaining the balance of interests and the mutual benefit represented by the sectoral package agreed in Vancouver.

4d.
Study on the Impact of Trade Liberalisation

8.
The Chair of the Steering Group on Communicating the Impact of Liberalisation reported good progress in implementing the work program decided on by Ministers and Leaders in Vancouver (The Chair’s report is attached as Annex 3, page 29.)

9.
CTI welcomed the progress and reaffirmed the relevance and importance of the work in promoting a broad-based and balanced understanding of the impact of liberalisation. It noted that balanced assessments, reflecting the adjustment costs as well as the benefits, were important to the credibility of efforts to persuade communities of the positive net impact of liberalisation. CTI also noted that progress reports on the five case studies being conducted by consultants under Phase 1 had identified some similarities in experiences and some common issues arising for firms and for policy makers, and welcomed the work done by the EC in reviewing the literature on the impact of liberalisation.

10.
CTI noted that the Steering Group had discussed the next Phase of the project which aimed to develop some practical tools and strategies to bridge the gap between community perceptions about the impact of liberalisation and the conclusions from the research conducted under Phase 1. CTI reiterated appreciation for New Zealand’s willingness to host a seminar on “Communicating with APEC Communities” on 27 June 1999.

11.
CTI noted that the production of high quality publications for Ministers and Leaders in November under Phase 1 of the project would be a tangible illustration that APEC is moving to explain better to communities its liberalisation goals and objectives.

4e
Other

12.
The Chair presented the draft 1998 CTI Report to Ministers, noting that it would be a key communications tool for CTI’s outreach to the private sector/business community. The Report was agreed for forwarding to SOM, subject to the inclusion of details of the 1998 work programme and recommendations for 1999. The Committee endorsed the Convenor Summary Reports and enhanced Collective Action Plans (CAPs) for inclusion in the 1998 CTI Report. (These documents are contained in Convenor Reports annexed to this Report.)

5
REPORTS FROM CONVENORS

5a
Tariffs/NTMs

13. The Convenor reported the deliverables for 1998 as agreed by the MAG in Kuching. (The Convenor’s Report is attached as Annex 4 on page 31.) The Committee urged economies to verify a) the third-party NTM data circulated by the MAG Chair and b) the trade data for the PECC study on sectoral liberalisation as soon as possible to enable these exercises to be progressed in accordance with the MAG work programme.

5b
Services

14. The Convenor briefed CTI on the seventh GOS meeting, held on 8 September in Kuantan. (The Convenor’s Report and revised CAP are attached as Annex 5 on page 41.) Under information gathering, PECC provided a compilation and comparison of all existing services trade arrangements within APEC, including ASEAN, CER, Canada-Chile, Mexico-Chile and NAFTA. In terms of transparency, the Group held a voluntary exchange of views on education services and also agreed to further discuss this service sector, as well as distribution services at its next meeting. In addition, an update was given on the preparation for the APEC Directory for Professional Services. The Group also agreed to work on capacity building measures for future multilateral services trade negotiations. To this end, the GOS expressed its interest in coordination of technical assistance with the WTO.

15. The Committee was also briefed on the GOS/Competition Policy and Deregulation Workshop Joint Session which discussed the financial, telecoms and professional services sectors. The desirability of further joint sessions to analyse other sectors was noted by CTI.

5c
Investment

16.
Malaysia reported that the next meeting of the IEG would take place in Kuala Lumpur on 29-30 September 1998, at which the revised CAP and outcomes for 1998 would be finalised for reporting to Ministers. (The provisional Convenor Summary Report is attached as Annex 6, page 49.) In particular, CTI noted that IEG would consider a revised paper on ‘Options for Business Liberalisation and Investment Facilitation to Strengthen APEC Economies’ for finalisation in 1998. The Committee noted that the IEG meeting would coincide with the 4th APEC Investment Symposium on 1-2 October 1998 and urged economies to promote the Symposium to their businesspeople.

5d
Standards and Conformance

17. The SCSC Chair reported on the group’s recent activities, namely the EC/SCSC Dialogue on 3 September, the Second APEC Conference on Standards and Conformance on 4-5 September and an SCSC Meeting on 7-8 September in Kuantan. CTI noted as major deliverables for 1998 the finalisation of agreements on a) the alignment of member economies standards for electrical and electronic equipment with international standards and b) the exchange of information component of the Mutual Recognition Arrangement (MRA) for Electrical and Electronic Equipment. Priorities for 1999 included completion of the MRA for Electrical and Electronic Equipment and development of an Arrangement for the Exchange of Information on Food Recall. The Committee noted Japan’s invitation to the three members-designate to participate in the PFP project on Standards and Conformity Assessment Schemes be held 24 November-3 December 1998. The Committee thanked the Chair for his work during 1998 and welcomed New Zealand as Chair for 1999 with Malaysia and Brunei as Vice Chairs. (The Convenor’s Report and the SCSC meeting report are attached as Annex 7 on page 55.)

5e
Customs Procedures

18. The SCCP Chair briefed the Committee on the outcomes of the Langkawi SCCP Meeting held on 3-5 September 1998. (The Convenor’s Report is attached as Annex 8 on page 79.) The Committee commended the inclusion of individual economy timelines on CAP actions. It noted SCCP’s promotion efforts with the business community, including the First Anniversary Blueprint for APEC Customs Modernization and the completion in 1998 of CAP item on Public Availability of Information. The CTI also endorsed the SCCP’s efforts in exploring offers of assistance from private sector with respect to the technical assistance on CAP items such as Common Data Elements; TRIPS and Temporary Importation.

19. The CTI noted the SCCP’s work programme for 1999, including the development of a Code of Conduct along the lines of the Arusha and Columbus Declarations to resolve further the issue of integrity within Customs administrations; and establishment of an informal Virtual Customs Group to share experiences, explore and develop common approaches with the objective of developing a compendium of APEC customs initiatives on Electronic Commerce.

20.
CTI considered SCCP’s request that due regard be given to funding customs officials’ travelling expenses for conducting APEC technical assistance projects as most of the expertise for such projects resides within Customs Administrations. It noted that the BAC had made an across-the-board decision that, due to limited funds, travelling expenses for government officials would be met only in “exceptional cases”.
5f
Intellectual Property Rights

21. The Convenor reported the outcomes of the IPEG meeting held in Singapore on 25-26 August including the updated CAPs. (The Convenor’s Report is attached as Annex 9 on page 134.) The Committee commended the launch of the IPEG’s ‘Policy Framework for Technical Cooperation Facilitation’ and acknowledged the particular need for further technical cooperation in the TRIPs agreement. It also noted that IPEG members had agreed to consider announcing the completion of TRIPs implementation by all APEC member economies in the year 2000. The Committee IPEG’s establishment of contact with the Electronic Commerce Task Force and the productive interaction underway with ABAC. The Committee noted that IPEG would be considering the modalities of involving other international organisations in its work. It also noted that the next IPEG meeting would be held in Japan in February 1999 in conjunction with a private/public sector APEC Joint Symposium.
5g
Competition Policy/Deregulation

22. The Convenor reported on the outcomes of the public/private sector Regulatory Reform Symposium held on 5-6 September and the Competition Policy/Deregulation Workshop on 7-8 September in Kuantan. (Reports from these meetings, including the updated CAPs, are attached as Annex 10 on page 148.) Key themes coming out of the Symposium included the importance of a sound approach to domestic regulation in a globalising business world and in the context of current economic crisis; the role of competition as a central discipline contributing to effective regulation; and, the importance of developing strategies for capacity and institution building to support regulatory reform and to develop practical strategies for reform.

23. The Committee noted that the Competition Policy/Deregulation Workshop had examined issues related to the interrelationship between competition policy, deregulation and other regulatory policies related to trade and investment. A joint session with the GOS and a briefing from the WTO Secretariat on WTO work on the interaction between trade and competition policy had been held during the workshop. CTI noted that PECC had briefed the Workshop on the consideration of their competition policy principles and sought feedback from economies. CTI welcomed the workshop’s discussion on capacity building activities to support the development of competition policy, including the Study on Competition Laws in Developing Economies, Japan’s second PFP seminar held in Thailand in February 1998 and Korea’s Second Annual International Training Programme on Competition Policy held in Korea from 4-8 August 1998. The Committee noted Japan’s invitation to the members-designate to attend the next competition policy PFP programme on 1 – 4 March, 1999. The Committee also noted the continuing development by Chinese Taipei of the APEC Competition Law and Policy Internet Database and urged economies to provide the necessary data within the required timeframes. The Convenor advised that a proposal would be presented to CTI for the next Workshop to be held in conjunction with SOM II in 1999.

5h
Government Procurement

24. The GPEG Chair reported the outcomes of the Seminar on Non-Binding GP Principles held on 6-7 September and GPEG meeting held on 8 September in Kuantan. The Seminar helped to improve members’ understanding of principles on GP in preparation for the ongoing work on the development of a set of non-binding principles on GP. In this context, CTI noted that the GPEG meeting had identified a set of elements relating to the principle of fair dealing and a list of illustrative practices. CTI endorsed terms of reference for GPEG. (The Convenor’s Report is attached as Annex 11 on page 161.)

5i
Dispute Mediation

25.
Canada presented the Convenor’s Report and updated CAP on behalf of the Convenor of the Dispute Mediation Experts’ Group. (The documents are attached as Annex 12 on page 172.) The Committee noted that a proposal to update and disseminate electronically the International Commercial Arbitration: A Guide to Arbitration and Dispute Mediation in APEC Member Economies had been approved by the BAC in July and urged members to provide updated reports to the Chair of the DMEG as quickly as possible. It was also noted that the BAC had approved funding for an advanced training seminar on the WTO Dispute Settlement Understanding to be organised by Canada and Mexico in conjunction with the next DMEG meeting in 1999.

5j
Mobility of Business People

26.
Australia reported on the outcomes of the meeting of the Informal Experts Group on the Mobility of Business People. (The Convener’s report is attached as Annex 13 on page 180.) The Committee noted the progress made in improving arrangements for the short term entry of business people, via the extended use of visa waivers, collective agreement to expand the availability of Multiple Entry Visas to APEC business travellers, and expansion of the trial of the APEC Business Travel Card Scheme to five members. The Committee welcomed New Zealand’s announcement that it would become the sixth economy to join the APEC Business Travel Card scheme. It also welcomed the progress of the group in planning and commencing technical cooperation and training activities between border management agencies in the region.

5k
Implementation of UR/ROO

27. The Committee noted that two URI seminars had been conducted in 1998 and that a survey had been undertaken to assess members’ needs in this area. New CAPs agreed for 1999 included seminars on a) Notification Obligations in STEs, to be held in Chinese Taipei and b) the New WTO Agreements, to be held in China. In the ROO area it was noted that SCCP was undertaking a survey on current practices. In the context of the SOM management review exercise, the Committee noted the Convenor’s proposal that further consideration be given to the most efficient way of progressing APEC’s URI work programme. (The Convenor’s Report is attached as Annex 14 on page 183.)

5l
Information Gathering and Analysis

28.
The Committee agreed that the function of collating the details of the IGA activities underway in APEC fora would be transferred to the APEC Secretariat, with the informal IGA small group meeting as necessary to provide guidance.

6
TILF ISSUES IN OTHER APEC FORA

29.
There was no discussion under this agenda item.

7
AGENCY REPORTS

APEC Secretariat

30. The Secretariat briefed CTI on the implementation of 1997 and 1998 projects and the outcomes of the July BAC meeting. (The APEC Secretariat Report is attached as Annex 15 on page 186.)

PECC

31. The Committee noted PECC’s ongoing work with APEC fora such as the GOS and the increasing interaction on competition and regulatory reform issues, in particular the invitation for CTI members to comment on the draft PECC competition policy principles. (The principles are attached as Annex 16 on page 197.) PECC also reported on projects being undertaken with APEC. The first draft of the MAG Study on the Impact of Tariff and NTMs will be submitted in October with finalisation of the report subject to verification of data on tariffs and NTMs by members. PECC will also be cooperating with ABAC to update by May 1999 the Study on Impediments to Trade and Investment. The report will include an update of impediments data (ie tariffs, NTMs, services, investment, IPR); extending existing data sets; case studies (eg food and financial services); and impediments to investment.

32.
PECC reported on the PECC meeting held in Taipei on 6-8 September, with the theme of “Finding the Missing Links: Regional Cooperation Beyond the Crisis”. The major recommendations include a) the need for credible immediate regional responses or commitment to actions to address the economic crisis which are consistent with long run goals; b) a coherent and balanced policy framework within which to approach medium and longer term goals. PECC noted that APEC is in a unique position to rise to the challenge of such a framework due to the existing multifaceted ministerial level meetings; diversity of members; and balanced package approach of liberalization, facilitation and ecotech and urged APEC to utilise this potential.

33. PECC also drew to CTI’s attention the following meeting schedule of PECC meetings: a) PECC-FMD-ADBI, on Banking Supervision, San Francisco, 8-9 October 1998; b) PECC-FMD, Calgary, 15-18 October 1998; c) PECC Joint Task Force Meeting, Auckland, June 3-4, 1999.

South Pacific Forum

34. The South Pacific Forum reiterated its continuing interest in APEC activities, in particular, EVSL; APEC work on communicating the benefits and adjustment costs of trade; and, electronic commerce. The Committee noted the recent endorsement by Forum Leaders of an economic reform action plan.
8
TRADE POLICY DIALOGUE

35.
The Committee held an informal discussion on anti-dumping, stimulated by five discussion papers. Japan also circulated a reference paper on the topic. The Chair thanked China (assisted by the Philippines, New Zealand and Hong Kong, China) and the United States for their preparatory work.

36.
The Committee confirmed that the Trade Policy Dialogue for the February CTI Meeting would discuss competition policy (convened by New Zealand and Chinese Taipei) and that the topic for the May Dialogue (convened by New Zealand) would be the 1999 WTO Ministerial Meeting. The CTI encouraged additional volunteers to contact the convenors about preparing papers.

9 OTHER BUSINESS

Review of the CTI

37.
The Committee noted the CTI Chair’s discussion paper on review of the CTI as a useful starting point for consideration of the Committee’s work and structure in the context of the wider management review exercise being undertaken by SOM. (The paper is attached as Annex 17 page 224.)

38. To enhance productive interaction between CTI sub fora and private sector/business, the Committee agreed to recommend to SOM that a) CTI invite where appropriate, ABAC to present its views to the CTI plenary session on how APEC could further promote trade and investment liberalisation and facilitation; and b) CTI sub fora to invite ABAC and other business/private sector people or organisations to attend their meetings and/or dialogues as guests on the consensus of the sub-forum concerned without referral to higher authority. Such contacts/dialogues should take into account the participant’s relevance or usefulness in specific agenda areas and ability to represent a wider regional business constituency, and could be limited by the sub-forum to specific agenda items.

39. In order to investigate possible synergies in technical cooperation efforts between the WTO and APEC, the Committee endorsed a proposal that the Chair should communicate to the WTO Secretariat a list of CTI ecotech activities.

10 FUTURE MEETINGS

40.
The Committee noted that the next CTI Meeting would be held in Wellington, 5-6 February 1999.

11
MEETING DOCUMENTS

41.
The Committee considered the public release of documents tabled at the meeting. (The list of documents is attached as Annex 18, page 263.) It was agreed by consensus that, with immediate effect, all documents would be accessible to the public with the exception of draft documents and discussion papers (98/SOM3/CTI/003-012, 014-015, 018-024, 026,027-030, 032) to which access would remain restricted.

12
CONCLUSION OF MEETING

42.
The Chair concluded by thanking all participants for their involvement in the meeting and in APEC’s work on the TILF agenda. The Committee reiterated its gratitude to Malaysia for the excellent hospitality and practical support that had been provided to the meeting.

Office of the Chair

APEC Committee on Trade and Investment

11 September 1998

1

