PAGE

ASIA-PACIFIC ECONOMIC COOPERATION

CONCLUDING SENIOR OFFICIALS’ MEETING

FOR THE SIXTEENTH APEC MINISTERIAL MEETING

Santiago – Chile

14-15 November 2004

SOM Chair´s Summary Conclusions

I. Chair’s Opening Remarks

The Chair welcomed all participants to Chile.

The Chair noted that APEC Senior Officials were now in a position to concentrate their efforts on reaching a consensus on a number of outstanding issues and finalizing Ministers’ statement and Leaders’ declaration through the meeting.

II. Adoption of Agenda

The agenda was adopted and circulated as Document No. 2004/CSOM/001.

III. Business Arrangements

The APEC 2004 Task Force Director announced the business arrangements for the meeting.

IV. Trade and Investment Liberalization and Facilitation

IV.1
APEC Support to the WTO

SOM Chair presented a new draft for the AMM Statement on APEC Support to the WTO that reflected economies' comments. Senior Officials expressed appreciation and general support for the draft text.

Several economies recommended that the language be stronger and convey more sense of urgency. They felt that a strong political statement to advance the WTO DDA negotiations, reflecting one of APEC's highest priorities, ought to be delivered now. Economies thought that this could be done with minor editorial changes, strengthening the language while maintaining the good balance and flow of the draft.

SOM agreed that APEC support for the WTO had been a priority for this year, and that the AMM and AELM Statements should serve as a platform for work in 2005. To this end, SOM felt it worthwhile to highlight APEC's practical work in support of WTO, and elaborate key areas in which work will be continued in the coming year.

Some economies also expressed that, while strengthening the language in the AMM Statement to give momentum to the DDA talks is important, it is equally so to adequately reflect members' concerns and the need for flexibility in the negotiations.

SOM Chair took note of the observations and asked for any further written comments by 15 November 2004, to incorporate them in a new revised draft to be circulated for review.

IV. 2
Implementation of the Work Plan on RTAs/FTAs

1. Policy Response (Best Practices)

The SOM Chair noted that at SOM III, Senior Officials had agreed to have the “Best Practices for FTAs/RTAs in APEC” as a deliverable for this year. The SOM Chair’s Office had incorporated points made at SOM III, as well as written comments received from several economies and had circulated a revised draft.

The SOM Chair noted that he had received comments on the revised draft. These included the suggestion that the term “openness” needed to be elaborated, the need for some rationale to include “sustainable development”, inclusion of a reference to other preferential agreements such as CERs, CEPs, and an introductory paragraph that referred to the non-prescriptive nature of the FTA Best Practices.

Economies noted that FTA Best Practices will be an important deliverable for APEC 2004. It includes positive elements that will ensure that RTAs/FTAs become building blocks to free trade and assist economies to meet the Bogor Goals. Mexico noted that it should also refer to the challenges that RTAs/FTAs pose for the business community.

Economies supported the current draft and considered it an improvement over the earlier version. It should aim to be an aspirational, not a prescriptive document. Several economies noted that it was important to keep a proper balance and not to weaken the current text.

New Zealand suggested using a footnote to describe other preferential trading arrangements covered by “Best Practices”. With regards to sustainable development, APEC had done good work in this area and Leaders had considered it as part of APEC’s mandate in the Vancouver Declaration.

Several economies suggested the need to avoid the WTO formulation on comprehensiveness in the document and to remove the words “substantially” and “all”.

Several economies also noted the need to strengthen the section on technical cooperation and capacity building as one of the “Best Practices” in APEC.

The SOM Chair subsecuently circulated a revised version of the Best Practices document that incorporated the additional suggestions by economies. Economies congratulated the Chair on having achieved an ambitious, balanced, and forward looking document, and suggested that it be recommended to Ministers for endorsement. It responded positively to the concerns raised by the business community.

In a discussion of the revised version ,Canada, supported by Japan and Mexico, requested that the word “elimination” be removed from the second bullet in the section on comprehensiveness. In response, Chile noted, this was an APEC document that showed that APEC was at the forefront of trade facilitation and that its language should go beyond the WTO. If economies excluded the difficult sections from their agreements, they would end up with managed trade, not free trade. APEC’s aim was to seek convergence, not divergence.

Several economies noted that there are no objections to Canada’s request.

Japan requested adding the words “and sensitivity” after the phrase “different levels of development”. In response, several economies noted that it was imperative not to weaken the document. In response to the need for government agencies such as customs, to cooperate to facilitate trade, Japan also requested the addition of the words “and cooperative efforts” in the section on trade facilitation.

The United States noted that it had had no time to consider the late addition of the phrase “avoiding duplication with the WTO dispute settlement mechanism” in the section on Mechanisms for Consultation and Dispute Settlement. In the interests of consensus it was willing to accept this phrase with the addition of the words “where appropriate”.

Following further consultation by economies, the SOM Chair advised that a consensus had been reached on the four outstanding issues and Best Practice for RTAs/FTAs in APEC (Document 2004 CSOM 028Rev.1) would be submitted to Ministers for their consideration and endorsement.

2. Transparency

The SOM Chair noted that at SOM III, SOM had instructed the CTI to finalize the preparation of a format for providing information on FTAs/RTAs as a separate section in the IAPs, and that the CTI Chair had submitted the final template for endorsement by SOM.

SOM endorsed the format for member economies to provide information on their FTAs/RTAs and for this information to be included in a specific section in their annual IAP reports.

The Executive Director reported that the Secretariat had been working with the SOM Chairs’ Office on the development of an FTA web page of links to information on individual economies’ FTAs which was now available on the APEC Secretariat’s website. He sought comments from economies on how the webpage could be improved. He also asked the SOM to authorize the Secretariat to undertake a feasibility study on the development of an FTA database.

United States thanked the APEC Secretariat for completing the generic links, noted the desirability of providing linbks to the original language texts of the documents, and stressed that these would be welcomed by business. SOM thanked the APEC Secretariat for the work done on the web page and links prepared and agreed to further enhancements in 2005, including looking at how to standarize the texts.

IV.3
Other TILF Issues

1. IAP Related Issues

The SOM Chair noted that, to date, twenty member economies had submitted their IAPs. He asked the remaining economy to submit its IAP as soon as possible, so that SOM can table a complete report to Ministers.

Canada asked the APEC Secretariat whether the IAP templates could be modified based on the newly agreed templates, which include a column on transparency. This would allow member economies to submit their IAPs in the new format.

The APEC Secretariat noted that the Secretariat can only modify the IAP template following the endorsement by Ministers. It would also require some time and funding to develop a template for this new format.

2.
APEC Food System (AFS)

China introduced the food safety initiative, which aims at promoting the conformance of food safety standards, facilitating trade of food and ensuring human security among APEC economies.

New Zealand noted that only six economies had completed the APEC Food System Template of their IAP this year and hoped that all economies could complete the online format in 2005. In tabling the APEC Food System Report, the Executive Director sought SOM’s agreement to discontinue the preparation of the APEC Food System Report by the APEC Secretariat. He noted that economies now report on the APEC Food System in their IAPs and APEC Fora report on the AFS in their annual reporting to SOM.

New Zealand noted that the AFS report is a valuable reference tool for Ministers who are overseeing this process and therefore did not support the Executive Director’s proposal.

3.
CTI Issues

The CTI Chair updated the meeting on the progress of the outstanding issues from SOM III, and requested SOM to:

· Endorse the recommendations of the Expanded Dialogue on Trade Facilitation (which appears on page 29 of the 2004 CTI Annual Report to Ministers);

· Endorse the 2004 CTI Annual Report to Ministers which had been approved in principle at SOM III;

· Endorse the Strategic Plan for Life Sciences Innovation for transmission to Ministers (2004/CSOM 017);

· Endorse the IPR Policy Progress Mapping and the follow up report on the Comprehensive Strategy on IPR in APEC (2004/CSOM/010);

· Note the revised Report on the Enforcement Best Practice in APEC Economies to Combat Optical Disc Piracy (2004/CSOM/016);

· Endorse the Report on Strengthening Economic Legal Infrastructure (2004/CSOM/016); and

· Consider the list of information technology products for tariff elimination and approve the language to be included in the AMM statement (2004/CSOM/026rev.1)

On trade facilitation, SOM endorsed the recommendations of the Expanded Dialogue on Trade Facilitation and welcomed the report on APEC’s Trade Facilitation Action Plan – A Mid-term Assessment. It took note of the two proposals developed by China to further facilitate trade. These proposals relate to the holding of a two-day APEC High-Level IPR Symposium (2004/CSOM/020) in the second half of 2005 and Cooperation in Food Safety (2004/CSOM/021).

SOM affirmed the importance of IPR protection in the region and supported in principle a Ministerial call for APEC to do more in this area next year. SOM endorsed the IPR Policy Progress Mapping Report and welcomed member economies’ establishment or their preparation for establishing IPR Service Centres. SOM encouraged other economies that have not done soto establish their IPR Service Centres in the near future.

SOM welcomed China’s announcement to participate as the twentieth member of the Leaders’ Trade and Digital Economy Pathfinder Statement. China noted that it would want to “reserve the right to determine and implement domestic policies in relation to the commitments of services and intellectual property of the pathfinder, and will consider further initiatives of the pathfinder on a case by case basis. It will also (sic) like to make it clear that any contribution on this pathfinder should be made without prejudice to the positions that China may adopt in relevant WTO negotiations”. SOM took note of Russia’s request to include a reference in the AMM statement that the Russian Federation could support the pathfinder without prejudging the negotiations on its accession to the WTO. SOM also noted the revised report on the Enforcement of Best Practice in APEC Economies to Combat Optical Disc Piracy.

SOM considered and approved the Strategic Plan for Life Sciences Innovation for submission to Ministers and Leaders, as mandated in 2002. It observed that the Plan was a good model of tripartite cooperation involving business, academia and government officials and looked forward to their active participation in implementing the Plan.

SOM commended the CTI for its valuable work and endorsed the CTI Annual Report to Ministers and its recommendations contained therein for Ministers’ consideration.

SOM welcomed the work done in the area of Strengthening Economic Legal Infrastructure and reports submitted by member economies in this area.

There was general support amongst member economies on the language relating to TILF issues in the AMM statement. Russia requested that its decision to participate in the Kyoto Convention pathfinder be reflected in the AMM Statement. Japan requested to include a reference in the AMM statement on the use of customs time release surveys as one of the tools to measure the reduction in transaction costs. The United States indicated that it would provide language to further strengthened the AMM and AELM statements on IP issues.

SOM noted that economies were still consulting on the proposed Ministerial language on the list of information technology products for possible tariff elimination.

V. Enhancing Human Security

V.1
Counter Terrorism Task Force (CTTF)

1)
SOM to consider the result of the consultations conducted intersessionally to achieve consensus on the remaining deliverables.

The Chair noted that during 2004 APEC has worked on the issue of Counter Terrorism (CT) in a number of fora and opened the discussions by touching upon the work of CTTF. He recalled that CTTF has been working on a list of deliverables for Leaders along the terms of reference outlined at SOM II. The CTTF agreed on five deliverables in Singapore and to a sixth in Santiago, and there are still ongoing discussions on the three deliverables that remain on the table. Economies made no comments and the Chair took advantage of the opportunity to continue discussions on the outstanding issues.

2) Chair/Vice-Chair of the CTTF

Member economies all extended their deep appreciation to Indonesia for providing the able leadership of Ambassador Wibisono, and to Japan for the assistance provided by Mr. Minami as Vice-Chair.

Russia expressed the hope that the Ministerial statement would mention, in some form, the UN SC resolution 1566 and that the statement would draw attention to recent terrorist acts in Beslan, Russia and Jakarta, Indonesia. Russia was of the view that all APEC member economies should continue working together to combat terrorism while keeping in mind that APEC is a trade family. APEC must do all in its power to combat terrorism as one of the major threats to free trade.

There was wide support for the Philippines to take on the Chairmanship and for Chile to take on the Vice-Chairmanship of the CTTF. The Philippines stated that the combination of the trade experience of Edsel Custodio as the former CTI Chair and Philippine representative to the WTO, and the experience of Alfredo Labbe in the area of security, should prove to be a very effective team and bring the work of the CTTF to a higher and more substantive level.

V.2
Promoting Health – Health Task Force

Thailand circulated a document on Fighting Against AIDS in APEC (2004/CSOM/022 Rev.5) which outlines the work done in the region on infectious diseases and proposes measures to be taken further by APEC. This initiative should not impose an additional burden on an already constrained APEC budget but economies can share experience with members in campaigning against AIDS and in providing access to treatment. The Philippines offered to co sponor this initiative with Thailand. The exact language will be provided to SOM for an inclusion into the Leaders’ Declaration.

SOM expressed full support to Thailand’s proposal. Some members expressed readiness to provide their experience in fighting against AIDS and other infectious diseases such as the work done on epidemic research by the International Vaccine Institute in Korea, a study on Dengue fever by Centre on Epidemic Research in Peru, and the existing cooperation by the Regional Emerging Diseases Intervention Centre in Singapore. Others also suggested that Severe Acute Respiratory Syndrome (SARS), Avian Influenza and Polio be important areas for APEC to address. Lastly, the United States expressed its willingness to fund a project proposed by the Health Task Force on Avian Influenza. SOM Chair requested that interested members work closely to reach an agreement on the exact language to be considered by SOM in the following day.
V.3
Energy Security

At SOM III, members presented different initiatives on energy security and asked the EWG to discuss how to incorporate them into their work.

Australia, as Chair of the EWG, indicated that the Comprehensive Action Initiative Recognizing the Need for Strengthening the APEC Energy Security Initiative (CAIRNS) which incorporates the proposal made by China and supported by Thailand at SOM III, and the proposal made by Japan was approved by the EWG. Those proposals aim to strengthen the energy security initiative. The EWG also agreed to look at the impact on trade and economic performance of the high cost of oil prices.

China expressed appreciation for Australia’s leadership and Japan’s contribution to the work of the EWG.

Thailand noted that CAIRNS initiative did not encompass all items contained in their sustainable energy initiative, most specifically the potential of alternative energy (bio-fuel). Thailand would like to see this included in the initiative and expressed appreciation that this had already been acted upon.

Japan proposed a slight amendment to the Minister’s declaration to include a reference to the CAIRNS initiative, and that there be rewording which would include the addition of bio-fuels, natural gas to liquid (GTL) , and dimethylether (DME) on the last page in paragraph 2.

The Chair welcomed the work undertaken by EWG, recognized the leadership of Australia and the work of Japan and Thailand. He noted the two requests from Japan and indicated that the new version of the Ministerial declaration would reflect the wording from Cairns. The Chair asked Japan to provide the new wording in writing so that all could agree.
V.4
Other Security Issues

The Chair requested that China update the meeting on the food security proposal made at SOM III.

China introduced the food safety initiative, which aims at promoting the conformance of food safety standards, facilitating trade of food and ensuring human security among APEC economies. It indicated that the initiative is closely related to CT, and joint work to improve food safety will enable the region to be protected and make a contribution to CT.

Russia supported the initiative and the idea to have APEC turn its attention to food safety as, according to Russia’s relevant agencies, this is already a severe issue in the Asia Pacific.

Australia reminded the meeting that there is a lot of work going on in this issue in other fora and could be a sensitive area with aspects such as phytosanitary measures. It should not cut acrossexisting disciplines, obligations and rights. Australia noted that China’s paper is extensive and ambitious and while able to support the proposal in a general way there may be implications for existing agreements that require further studies. Australia welcomed the proposal but asked that China, in any future development of the proposal, make a more explicit link with the CODEX Alimentaris Commission. Australia expressed the view that work done by APEC in this area must be complementary with and supportive of the work in CODEX.

The United States welcomed this initiative but was unable to comment as they had not had enough time to consult their relevant agencies.

China noted that it was happy to cooperate with a component on CODEX, and looked forward to comments from the United States so that they could progress work in this area.

The Chair thanked China for their work on food safety and reminded members that it is one of the deliverables under the CTTF and looked forward to seeing what the CTTF will be doing on food safety in 2005.

VI.
Interaction with the Business Community: APEC Business Advisory Council (ABAC)

SOM Chair initiated discussion on this agenda item by noting ABAC's contributions for the year. Noteworthy, and in addition to ABAC's annual Recommendations to Leaders, were ABAC's sustained efforts to work closely with APEC officials and fora, and the challenge posed to APEC in ABAC's recommendations relating to FTA/RTA best practices, a FTAAP feasibility study, and a Trans-Pacific Business Agenda study. In light of ABAC's serious contributions, APEC should make a best effort to be responsive and provide a serious answer.

The United States proposed draft language for the Leaders Statement aimed at responding to ABAC's call for a reinvigorated TILF agenda, which took into consideration initial responses formulated by Australia and the SOM Chair. This proposal would include work that is responsive to ABAC's recommendations and business concerns. Liberalization issues should be further developed in the coming year, but an already robust trade facilitation agenda can be advanced without the need for further study and can contribute to the WTO's facilitation work.

SOM expressed general support for the proposal, noting that the proposed approach strikes a good balance, offering a credible response that seeks to address the underlying concerns that were reflected in ABAC's FTAAP and TPBA recommendations.

Given ABAC's concerns as reflected in its recommendations, in light of work that economies and APEC have already undertaken, SOM also observed the importance of clearly communicating APEC's accomplishments to the business community. One aspect of this was characterized as relationship management, to keep business informed, keep expectations realistic, and work effectively with business to continue to keep APEC's TILF agenda vigorous and relevant.

Another issue raised by some was the need to recognize economies capacity building needs, as many of the initiatives will require enhanced capacity to support implementation as well as for all to enjoy the benefits. It was agreed that some acknowledgement of capacity building needs should be reflected in the text.

SOM asked the United States to further revise the draft text to reflect economies' comments, and work with SOM Chair's office to find a way to incorporate the language into the AMM and AELM Statements.

VII. Structural Reform Action Plan

SOM discussed Japan’s proposed Leaders’ Agenda to Implement Structural Reform (LAISR) and New Zealand’s proposal that the Economic Committee (EC) be the forum to deal with structural reform.

On LAISR, which is an agenda by priority on structural reform in APEC in 2005 and beyond, Japan thanked comments and supports received to date, and informed that it had revised LAISR to accommodate comments expressed by some economies. In responding to queries on the status of LAISR, Japan clarified that LAISR would not become any kind of stand-alone or attached document. SOM approved the revised version of LAISR for the submission to the Ministers.

SOM agreed that EC should be the responsible entity to coordinate the work on Structural Reform. EC will submit to SOM I 2005, a new draft of its mandate for SOM endorsement. There was no consensus in rewiring the functions of CTI sub-fora, CPDG and SELI, to be overseen by the EC.
VIII. Economic and Technical Cooperation (ECOTECH)

Ambassador Juan Carlos Capuñay, Chair of the ESC, presented the 2004 Senior Officials’ Report on Economic and Technical Cooperation which comprises six chapters.

Together with the report, the ESC Chair also presented three recommendations to Ministers: 1) Note the ESC’s contribution to the reform efforts in APEC and encourage independent assessment of APEC working groups, 2) Approve the Quality Assessment Framework (QAF) which will replace the ECOTECH Weightings Matrix, and 3) Endorse, in principle, a High-Level Meeting on Sustainable Development in 2005-6

SOM appreciated the excellent work by the ESC and approved the report as well as its recommendations to be submitted to Ministers for approval.

 The Chair of the ESC also briefed that he had consulted with Korea on the preparation for the second APEC/IFIs Roundtable Dialogue which has been postponed until next year, and suggested that the focus of the dialogue be primarily on the issues of SME (including microenterprises) and the use of English as language for business.

Japan expressed that SME is one of the most important and substantial areas of the ECOTECH and highlighted the work done by the SME Ministers on Entrepreneurship and its main outcome the “Santiago Agenda on Entrepreneurship”. Japan also reported on the 7th APEC SME Business Networking Promotion Forum and the APEC Meeting for Cooperation among SME Policy-Implementing Agencies, both hosted by Japan External Trade Organization (JETRO), held in October in Sendai, Japan.

Indonesia highlighted the importance of SMEs, entrepreneurship and education. Indonesia suggested a stronger wording on SMEs issues both in the AMM and Leaders’ Statements. SOM requested Indonesia to provide such wording.

Russia informed SOM on the successful organization of the International Conference on “Small and Big Business Interaction”, held in Moscow in June 2004.

IX. Sustainable Development

Chile reported progress on the work plan for a sustainable development issue which will be coordinated by the ESC. Indonesia also briefed the development on the work done in the area of bio-diversity and suggested that a language on this issue be incorporated in the Leaders’ Declaration. SOM Chair requested that specific wordings be provided for consideration as soon as possible.

X. APEC Reform

The Chair reminded the meeting that SOM had been working since ISOM to find reforms for greater APEC efficiency. At SOM III, Senior Officials agreed that the SOM Chair would circulate a document outlining immediate actions with the intention that SOM would agree and report to Ministers on these items. This was done on 9 November 2004. That document was accompanied by a second document which outlined proposals put forward by members over the course of the year for which there was no consensus. This second document was to be used for discussion purposes and as a reference document for SOM. At SOM III, Senior Officials identified items for discussion and therefore the SOM Chair did not anticipate much discussion on the document outlining longer-term actions. However, SOM did need to discuss those proposals for immediate action.

Australia and other economies extended congratulations to Chile on the development of the document for immediate action. Members were encouraged as it seems that all those items carry a high degree of agreement, and the document represents a credible package to bring forward. It was suggested that a reference to reform be made in the AELM statement as Leaders requested this to be done in Bangkok. New Zealand supported Australia on the latter.

New Zealand noted that the reference made to an original proposal that was made on labour outreach and an element that related to the ICFTU had slipped off the immediate actions, and hoped that that particular reference could be reinstated. New Zealand expressed concern as it is important that this already agreed issue should appear in the package of immediate outcomes as this is important to the Leaders. The SOM clarified to the SOM Chair that it was only one element that was missing and agreed to provide that information to the SOM Chair’s office.

Korea noted that APEC will look quite different than it does today when all these measures are successfully carried out. A slight addition was suggested; a convenor’s joint meeting implies a face to face meeting, however it could also be conducted through an organized series of meetings.

 Korea suggested that APEC seek for better coordination among fora through close communication with/among Chairs, Lead Shepherds, and convenors either on line or at meetings.

United States commented that there is a need to get a sense that this is a continuous process and not a static attempt. Perhaps reference could be made to reflect the fact that SOM has initiated a process to improve APEC effectiveness as well as recognizing activities already undertaken.

Indonesia reminded the meeting that at SOM III we were only to endorse immediate actions while the longer-term items were to be discussed in the future. Nevertheless, Indonesia reiterated again and emphasized that reform will not change the nature of volunteerism, so there is no need to review the non-binding nature of APEC. There is no need to include non-economic actions. Indonesia also expressed the need to undertake reform in order to enable APEC to be adaptive to the new international paradigm and make it easy to be more streamlined. With respect to the issue of outreach to improve and formalize labour’s involvement in the APEC process, Indonesia’s position has not changed; that is, it should be discussed in other fora such as the ILO. They saw no need to further formalize labour’s involvement. They welcomed the possibility of merging CTI and ESC as a positive effort to ensure that the three pillars are addressed in a more balanced manner. To strengthen the relationship with the private sector it was suggested that the format of the ABAC dialogue with Leaders be maintained.

Mexico noted that the issue of reform was not new but to make it the centre of attention was very commendable. There might be further improvements in the future, e.g. Bangkok model for dialogue with leaders, meaning that we might not be able to change in the future. Thus, this list should be viewed as indicative items that should guide our future efforts.

Australia presented its paper to establish the capacity building trust fund, which was intended to attract funds from other sources. As it seemed that there was some confusion about the use of the word “trust”, Australia noted that they were open to other suggestions. The proposal was intended for implementation in 2005. Australia was seeking agreement in principle to set up this fund and to instruct the Secretariat to draft administrative matters relating to a trust fund including an MOU sample. The draft could be distributed a month to six weeks before SOM I to give enough time for consultation. Australia also asked that the proposal be recommended to Ministers and Leaders to endorse this fund to broaden APEC´s funding base and instruct SOM to work on the modalities. If able to agree, Australia would be able to make a fairly significant contribution to the fund.

The United States thanked Australia for proposing an innovative idea and indicated that they were in the process of reviewing the idea internally. They noted that it fit well and hoped the proposal would be reviewed in light of the budget crunch, and recognized that it might take resources to manage. They also suggested that SOM give some thought at future SOM meetings to engaging in more active involvement in BMC and ESC, so as to have SOM more responsibily lead these processes

The United States clarified that, while they are still reviewing the proposal, they can endorse the concept but could not pledge funds. They indicated that some aspects needed to be looked at over the course of the coming year, but that was not a bar to endorsing this concept.

Indonesia welcomed Australia’s proposal on the Capacity Building Trust Fund and development proposal, and recognized that APEC is approaching an emergency situation with respect to capacity building. They supported the initiative and noted that the fund will contribute to addressing the three pillars.

The Philippines and Peru shared concern on the status of funds management, and agreed with the United States view that SOM should be more directly involved in the management of APEC funds.

Malaysia appreciated the creative approach that would enable additional contributions to the fund and noted the flexible nature would provide the means for others to contribute.

While Mexico commended Australia’s proposal they wanted to ensure a balance between the three pillars, and to avoid giving emphasis to some activities over others, as well as how funds are sourced.

Australia pointed out that the fund is not at all intended to ease expenditures on the Secretariat’s administrative expenditures, but rather it is to be used for additional capacity building and that SOM continues to look to the Secretariat to make economies and efficiencies.

The Chair noted the wide consensus for this proposal and adopted it in principle, and instructed the Secretariat to prepare draft administrative arrangements on the fund. SOM also noted that they had reached the goal set at the beginning of the year, as there is work to present to the Ministers, and that work is on-going, especially with the mid-term stock take.

Reform items for immediate action, including comments made by economies during earlier discussions on this topic, were tabled in Document No. 2004/CSOM/025rev.1. This document was to be included in the paper to be submitted to Ministers to indicate work done on reform during the year.

Mexico had no objection to endorsing the report but had two observations. Firstly with respect to coordinating with other APEC fora, some economies may be in a better position to interact directly with other Ministries, including the FMP. Secondly, we need to have a discussion in the very near term on establishing a quorum for fora meetings, as a number of developing economies may not have the resources to participate in all meetings.

The Chair indicated that SOM would interact with all for a while, recognizing that SOM may not be able to affect the independence of working groups. With respect to establishing a quorum requirement for meetings, SOM agrees to the concept and will keep in mind the interests of economies when discussing this issue next year.

The Chair concluded this part of the reform agenda by noting that SOM approved this document and that the paper would be presented as part of SOM’s report to Ministers on work conducted on reform this year.
XI. Fighting Corruption

The SOM Chair noted that this initiative was being led by Chile, Korea and the United States and had started at the MRT in Pucon. It aims to develop a “Santiago Commitment to Fight Corruption and Ensure Transparency”. The text was being finalised for presentation to Ministers and Leaders and a final report would be delivered tomorrow.

Chile reviewed the progress of the initiative and the outcomes of the APEC Anti- Corruption Experts’ Meeting in September that had agreed that corruption was the biggest obstacle to economic development in the Asia-Pacific region, its agreement to the Santiago Commitment to Fight Corruption and Ensure Transparency and the APEC Anti-Corruption Course of Action and the agreement to establish an Anti-Corruption Experts’ Task Force in 2005.

Economies strongly supported the inclusion of anti-corruption on APEC’s agenda. They considered the Santiago Commitment to Fight Corruption and Ensure Transparency and the APEC Anti-Corruption Course of Action to be major deliverables for APEC in 2004 and 2005. They noted that corruption raises the cost of doing business, undermines the accountability of public officials and cripples economies. Economies also noted the links between corruption, trans-national crime and terrorism. The initiative responds in a credible, practical and significant way to the concerns of business.

Economies welcomed the setting up of the Anti-Corruption Experts’ Task Force. They noted the need for the Task Force to develop measures to strengthen cross-border cooperation between APEC economies such as working together to develop mutual legal agreements while recognising the need to respect sovereign rights. International cooperation and a guarantee of extradition were needed to ensure that there was no safe place for corrupt officials in APEC, either to reside or hide their assets. Many considered that the Course of Action was a well balanced document and that any revision should be designed to make it stronger.

Korea committed to ensuring that this initiative would be one of the most important deliverables for APEC in 2005.

Australia and the United States noted that their Leaders would be announcing funding for regional anti-corruption capacity building initiatives at the AELM. This would accompany the political commitment, a course of action to move forward, capacity building and pledges by the business community to conduct clean business.

Malaysia noted that its concerns with the present draft Course of Action had not been reflected in the revised document, such as the need to deny safe haven to all individuals guilty of corruption and not just officials. Malaysia wanted to support these initiatives and to be able to implement the initiatives in the Course of Action.

SOM noted the comments on the Santiago Commitment to Fight Corruption and Ensure Transparency and the APEC Anti-Corruption Course of Action. He noted that this initiative was a significant deliverable that would make an impact on the business community and was very relevant to APEC’s work. He also noted that regarding both documents there were still some pending issues to be resolved. He hoped that consensus could be reached and both documents could be forwarded to Ministers for their endorsement.

XII. Update on Mid-Term Stock-take

Korea reported on the progress of the Mid-term Stocktake and expressed its gratitude for the contribution so far made by member economies. Korea informed that pursuant to the work plan agreed at SOM II, five (5) overseer economies -- Korea, Australia, China, Japan, and Viet Nam — -- of the project for Mid-term Stock-take had nominated experts to compose the project team and asked SOM for endorsement of the list of these experts. The project team will propose the format of the self-evaluation report for member economies by the end of this year Then they will subsequently compile such self-evaluation reports and inputs from related stakeholders such as ABAC, PECC and ASC, as well as from APEC fora such as CTI, ESC and EC. It will also prepare for the SOM symposium to be held in the margins of SOM II, after completion of IAP Peer Reviews. Korea committed itself to undertake the stock-take in the best faithful manner

 SOM Chair thanked Korea for its efforts in this exercise, and endorsed both the list of experts and Korea’s draft Report to Ministers which included the recommendation text and reflected comments by members.

Brunei Darussalam commented that the involvement of SOM in the process should be considered from the very start of the activities by the group of experts, in order to receive inputs reflective of SOM experience. Korea explained that the SOM involvement could be secured by the internal communication between the expert and SOM of the particular economy, and that the purpose of having the SOM symposium at the margins of SOM II is to enable SOM to look at the progress so far made, soon after compiling the inputs from member economies and the stakeholders. SOM supported Korea in its commitment to keep track of this aspect.

XIII. SOM Database on the Implementation of APEC Commitments

The Secretariat presented the demonstration model of the APEC SOM Database Management Site. The United States suggested that this tool be viewed as part of reform, and encouraged members to provide feedback, and noted that the database would only be as good as the information provided.

Australia stated that, given the range and scope of the size of the work activities of APEC, a centralized data base is very important. There is a need to keep the operation quite simple and more user-friendly. It is necessary to have a full discussion so that all economies understand what is required as we go through this process.

The Chair noted that the development of the database will continue and that the Secretariat will distribute the prototype with specific operating instructions and endeavour to make it more user-friendly.
XIV. e-APEC Strategy

The SOM Chair asked the United States Senior Official, who is also the Project Overseer, to brief the meeting on the report “Implementing the e-APEC Strategy – Progress and Recommendations for Further Action”.

The US Senior Official requested that Senior Officials endorse the excellent paper on the e-APEC Strategy prepared by the author, David Parsons. The report provided useful guidance to Senior Officials on APEC’s future work on the digital economy. The report noted that the e-APEC Strategy is now more important than it was in 2001 and will grow in importance, because ICT is increasingly the means through which economic integration is intensifying.

The United States encouraged TEL, ECSG and other fora to develop capacity building programs that enhance technology and foster growth; and to build on international efforts such as the broad band strategy and domestic policies and trade structures to create a world-class e-commerce infrastructure.

SOM welcomed the “Implementing the e-APEC Strategy – Progress and Recommendations for Further Action” report’s findings and agreed to forward the report and its policy .recommendations to Ministers for their consideration with a view to undertaking further work in 2005.

XV.
APEC Privacy Framework

The SOM Chair noted that in Chiang Rai last year, Senior Officials had endorsed the establishment of a sub-group to manage data privacy work within APEC´s E-Commerce Steering Group (ECSG) ; to develop a set of APEC Privacy Principles and implementation mechanisms; to encourage public awareness by identifying and sharing best practices for providing data privacy protection and to undertake research to better understand problems associated with trans-border privacy protection.
He noted that the APEC Privacy Framework recognized the importance of effective privacy protections that avoid barriers to information flows to the continued trade and economic growth in the APEC region.

Several economies commended the ECSG for developing the Privacy Framework and noted that it will promote e-commerce by providing a balance between protecting privacy and maintaining data flows. It was emphasized that this was a non-binding agreement and would not pre-judge an economy’s position on this issue in international negotiations. Chinese Taipei suggested that APEC should also establish a consumer protection framework and recommended that APEC economies work together to combat the serious impact that SPAM was having on business. Australia noted that the Framework should be seen as the beginning, rather than the end, of collaborative work in this area.

SOM thanked the ECSG for its achievement, approved the APEC Privacy Framework and the Future Work Agenda on International Implementation of the APEC Privacy Framework, and recommended they be submitted to Ministers for endorsement.

XVI. Economic Committee

The Chair of the Economic Committee (EC), Professor Choong Yong Ahn, reported on the EC’s 2004 deliverables which included six completed research projects and three ongoing projects as follows:

2004 APEC Economic Outlook

· Chapter 1: Economic Performance and Prospects in the APEC Region (EC Chair/APEC Secretariat)

· Chapter 2: FTAs/RTAs in the Asia-Pacific Region (Chile)

· Appendix I: Indicators of a Knowledge-Based Economy (US)

· Appendix II: Individual Economy Reports

2005 APEC Economic Outlook (Chapter 2)

· The Economic Impact of Counter-Terrorism in the APEC Region (Korea/Canada)

Corporate Restructuring and Economic Growth in APEC Economies (US)

New Economy and Knowledge-Based Economy Issues

· Patterns and Prospects of Technological Progress in the APEC Region (Japan - expected to be completed by 2005)

· Development of Industrial Clusters toward a Knowledge-Based Economy (Chinese Taipei)

· International Mobility of Highly Qualified People in APEC (Canada)

 Trade Facilitation and Trade Liberalization: From Shanghai to Bogor

· Achieving the APEC Shanghai Objective: A Methodology to Benchmark and Quantify Trade Facilitation Efforts in Financial Terms (Canada)

· Measuring the Impact of APEC Trade Facilitation: A Gravity Analysis (Korea)

· The Impact of APEC Investment Liberalisation and Facilitation (Japan – expected to be completed 2005)

Professor Ahn confirmed that the EC would be preparing new draft Terms of Reference to address structural reform issues and would be consulting, in due course, with other APEC fora on this new draft.

SOM endorsed the EC’s three published reports for presentation to Ministers and for subsequent public release, and thanked Professor Ahn and the EC for their work during the year, as well as the economies leading individual research projects. SOM looked forward to receiving at SOM I, the EC’s proposals on its new draft terms of reference.

XVII. Management Issues

The Executive Director of the APEC Secretariat presented his report contained in document 2004/CSOM/005. He thanked the SOM Chair for the support provided for his job and for being given the opportunity to present the views of the Secretariat on different matters. He said that the service provided by the Secretariat to APEC had been in accordance with the mandate approved by Ministers and the 2004 Operational Plan approved by Senior Officials at SOM I. He drew attention to the highlights of the year as set out in the overview.

The Executive Director noted that the Secretariat was being subjected to an increasing demand to monitor tasks. The latest case was the SOM Tasking Database whose success, though, would be dependent on the full cooperation of all member economies, backed up by professional staff in the Secretariat.

A major concern for the year had been to improve project management, from approval through implementation to final evaluation. The success of the former would require giving professional staff the authority to correct project proposals. The workload of the Secretariat was changing with a greater requirement for professional skills and experience rather than generalist ones. He suggested that economies should consider this upon seconding Professional Staff Members.

The Executive Director drew attention to the growing importance of outreach and communication to stakeholders and others. He remarked that as APEC’s stature as a cooperative process grew and there were more demands for cooperation with other regional and international organizations, he hoped that the cumbersome approval process for engagement could be simplified.

In conclusion he thanked the Deputy Executive Director and the APEC Secretariat for their support during the year. He also thanked Senior Officials for their support.

Senior Officials and the CTI Chair thanked the Executive Director for the Report and for his leadership and wise counsel during the year.

Australia presented the paper 2004/CSOM/006 on APEC Funding Review. The paper was prompted by the growing realization of a funding shortfall for the years after 2005. It was critical to ensure that funds continued to be available for worthwhile capacity building projects. The paper proposed a multi-pronged strategy; that, one month before SOM I 2005, the Secretariat would conduct a thorough analysis of the Administrative Account expenditure; from 2005 all recommendations for SOM’s decision should include an estimate of the budget implications; and, there should be a more rigorous management of APEC projects. For the latter, Australia was prepared to second a person to the Secretariat with expertise in project evaluation for an initial period of two years.

The Executive Director of the APEC Secretariat welcomed the proposal from Australia and undertook to complete the analysis requested by 30 January 2005. Regarding the offer to second an evaluation specialist to the Secretariat, he cautioned that it would be necessary for SOM to provide that person with a clear mandate to provide a critical assessment of all projects submitted for APEC funding. That mandate was not available at present, witness the 22nd economy argument.

Peru welcomed the Executive Director’s report and the Australian proposal. Peru said that the object of the review should not be to provide savings but rather to improve capacity building activities. Peru suggested that there should be time set aside in the margins of SOM I (or prior to that in Singapore) for there to be a SOM level discussion on financial sustainability issues to provide the necessary high-level political input into the deliberations. The matter was too important to be just left to the BMC. Korea indicated that timing may be difficult for a meeting at Senior Official level at SOM I and Mexico cautioned that an additional meeting in Singapore would be too time-consuming for SOM. It was agreed to discuss further on how to hold a meeting, chaired by the BMC Chair, in the margins of SOM I.

Canada agreed with the observations of the Executive Director that the powers of the Professional Staff Members should be reviewed. There was a need to empower Professional Staff Members. Canada was pleased at the desire shown for reform.

 Korea stressed that financial sustainability for APEC was vital and suggested to pursue efficiency of expenditure before increasing contributions.

Mexico welcomed the Australian paper but had reservations on the form of the proposed APEC Capacity Building Trust Fund which may require further consideration. The SOM Chair clarified that SOM had already agreed to the concept of the Trust Fund in principle. The APEC Secretariat would be proposing the detailed modalities in the coming year.

The United States said that APEC had a number of roles in addition to capacity building: community building; responding to Ministers’ and Leaders’ with deliverables; and building policy consensus. For APEC to be a serious institution at its stage of development after fifteen years of operation, it must show financial responsibility to discharge its various roles with a high level of accountability.

The SOM Chair said that there was consensus for the Australian proposal as set out in paragraph 6 of the paper and welcomed Australia´s offer to second an additional PSM, and SOM endorsed the APEC Secretariat´s report for transmittal to Ministers.

XVIII. Other Matters

The SOM agreed on the list of documents to be made public.

XIX. Adoption of Chair’s Summary Report and approval of the SOM Report to Ministers.

The meeting closed with an in principle adoption of the report as a few items still required closure, including wording for the SOM Report to Ministers. All these would be finalized before the AMM.

On behalf of all other Senior Officials, Senior Official of Korea as incoming SOM Chair, expressed his appreciation to SOM Chair on his contribution and efforts to lead APEC 2005 successfully.

- 1 -

- 2 -

