2007/SOM1/ACT/002rev1

Summary Record of the 3rd ACT Meeting

Da Nang, Viet Nam
12-13 September 2006
1. APEC Anti-Corruption and Transparency Experts Task Force (ACT) held its third meeting (ACT3) in Da Nang, Viet Nam on 12-13 September 2006 on the margins of SOM3. ACT3 was chaired by His Excellency, Dr. Vu Pham Quyet Thang, ACT Chair for 2006 and Deputy Inspector General of the Government Inspectorate of Viet Nam. All twenty-one APEC member economies sent the delegation to the meeting. Signifying the growing importance of the Task Force, this is the first time in ACT’s short history that the meeting attracted the attention of all member economies. The representative of Transparency International (TI) also took part in the ACT discussion. The full house attendance demonstrated that each and every APEC member economy put anti-corruption high on their government’s agenda.

CHAIR’S OPENING REMARKS
2. Dr. Vu Pham Quyet Thang spoke on behalf of the Vietnamese Government and in his capacity as the ACT Chair to warmly welcome ACT delegates to Viet Nam and to the third ACT meeting. He said that corruption and anti-corruption in fact is a hot focus in Viet Nam’s public opinion in recent years. In response to the threat of corruption which would undermine the political creditability of the Vietnamese regime, the Communist Party and the Government of Viet Nam repeatedly confirms their commitment to anti-corruption campaign and has launched a comprehensive legal framework to prevent and fight against the corruption. This include the ambitious public administrative reform, restructuring the payroll of civil servants, improving transparency in public investment and procurement, issuance and implementing of the Law on Preventing and Anti Corruption, and a broader range of other strategic measures to reform the public services. Most recently, the Central Committee of the Communist Party of Viet Nam issued a Resolution concerning the Action Plan on Preventing and Anti corruption. Among the 10 pillars of this action plan, the Vietnamese Government seeks to facilitate a more responsible role of the media, and to promote active participation of the trade union, political and social mass organizations in the fight against corruption.

3. He emphasized the importance of APEC cooperation on anti-corruption. He told the meeting that it was the glorious task given by our Leaders and Minister to intensify regional cooperation to deny a safe haven to officials and individuals guilty of corruption, those who corrupt them and their illicitly-acquired assets, and to prosecute those engaged in bribery, including in international business transactions.

4. The Chair also emphasized that the implementation by relevant APEC economies of the principles of the United Nations Convention against Corruption can have a positive impact in advancing their commitment towards a cleaner and more honest and transparent community in the Asia-Pacific region.

5. After his formal opening speech, the ACT Chair asked each participating delegation to introduce its members to ACT3.
ADOPTION OF AGENDA
6. The draft agenda of the meeting was circulated intersessionally to the ACT members for comments. It was formally adopted without change.

ADOPTION OF THE SUMMARY RECORD OF 2ND ACT MEETINGAGENDA
7. The 2nd ACT Meeting was held in Ha Noi, Viet Nam on 26 February 2006. The Summary Record of the second ACT meeting was prepared by the APEC Secretariat and circulated to ACT members before they gathered in Da Nang, Viet Nam. Having taken on board a few comments from member economies at the meeting, the Summary Record of ACT2 was adopted by ACT3.
ACT 2006 WORK PLAN
8. In response to the directions of 13th APEC Economic Leaders Meeting, taking into account the priority areas set for 2006 by the SOM Chair, ACT2 endorsed the ACT 2006 Work Plan. The Work Plan was later re-endorsed by SOMI.
9. Under this agenda item, ACT members reviewed and reported the implementation of the ACT 2006 Work Plan.
A. Members’ current status on implementing the UN Convention against Corruption (UNCAC) and Other Initiatives related to Anti-corruption and Transparency
10. ACT members exchanged information about their current status of ratification and implementation of UNCAC, Santiago Commitment, and APEC Course of Action.
11. Indonesia reported that the House of Representatives of the Republic of Indonesia ratified the UNCAC on 18 April 2006. Indonesia deposited the instrument of ratification at the United Nations Headquarters in September 2006, during the meeting of the UN General Assembly.

12. Chile reported that the Government of Chile deposited at the United Nations Headquarters the ratification instrument of the UNCAC on 13th of September 2006.

13. China reported its ongoing implementation of UNCAC since the People’s Congress ratified the UN convention on 27 October 2005. Chinese deposited the instrument of ratification at the United Nations Headquarters on 13 January this year.

14. Hong Kong, China reported to the meeting that the Chinese Central Government has ratified the UNCAC. In accordance with the Hong Kong Basic Law and with the agreement of the HKSAR Government, the UNCAC is also applicable to Hong Kong, China.

15. Russia informed the meeting of the G8 Summit Declaration on Fighting High Level Corruption which was published in St. Petersburg on 16 July 2006. Russia also reported that the Russian Federation signed the Criminal Law Convention on Corruption in Strasbourg on 27 January, 1999 and the Russian Parliament ratified the Convention on 14 July 2006.

16. The Philippines, Thailand, Malaysia, and China submitted written economy report on implementation of the UNCAC. Others made verbal reports at the meeting.

B. Fostering public-private partnership
17. Viet Nam reported to the meeting the outcomes of the just concluded APEC Public and Private Dialogue on Anti-corruption and Ensuring Transparency in Business Transactions held on 9-10 September 2006. In two days, the Dialogue covered a wide range of issues relating to anti-corruption and ensuring transparency in business transactions raised in APEC region and world-wide. The Dialogue’s outcomes are formally recorded as issues for further consideration and study by the ACT. The dialogue preliminarily concluded:
· A multifaceted approach to fighting corruption is necessary. There is a need to take both long term and short term initiatives.

· Leadership both within the public and private sectors is necessary to support reform and to provide clarification of ethical issues where necessary particularly in “grey” zones.

· Targeted and empirical research, best practice frameworks, progress indicators, access to information, open public dialogue, coalition building, planning to evaluate introduced changes, and bench marking are necessary elements to comprehensive programmes.

· Utilization of, and coherence and coordination with, international frameworks such as UNCAC and regional activities including the ADB/OECD initiative are important including introducing clear laws, policies and measures.

· Private to private corruption needs to be included in strategies and frameworks in the fight against bribery and corruption.

· Rule of law elements need to be supported including supporting or creating an independent and incorruptible judiciary and building good investigation and prosecution capacity.

· Strengthened links with business groups, International Financial Institutions (IFIs), professional associations and other private sector organizations such as Transparency International, NGOs and civil groups are important to build support for reform. Public private pacts are one model to build these links. Within APEC, ABAC is a key institutional link for the ACT particularly on issues relating to corporate governance reforms. The media is a key actor in fighting corruption.

· Technical assistances may be necessary for some economies.

· Look at introducing incentives for the private sector to support reform.

· Limiting opportunities for corruption by increasing transparency, anti-fraud frameworks, and better use of technology.

18. Hong Kong, China briefed the meeting the outcomes of the 3rd ICAC International Symposium on Combating Corporate Corruption and Promoting Governance held on 9-11 May 2006. It was reported that the project supported 12 representatives from 8 developing economies (China, Indonesia, Malaysia, Mexico, the Philippines, Russian Federation, Thailand and Viet Nam) to participate in the Third ICAC Symposium with the theme "Corporate Corruption, Integrity and Governance". The APEC-funded participants included officials from anti-corruption and law enforcement agencies, justice and other government departments. They had the opportunity to learn from experts about the investigation and prosecution of those involved in massive corporate frauds, and to explore effective measures to promote corporate integrity and good governance. They considered that the Symposium would be beneficial to their economies by providing new ideas in promoting corporate governance, insights in preventing corruption in multinational companies, as well as opportunities in exchanging experiences in combating corporate corruption with experts from different parts of the world. The new skills and knowledge gained included:
· effective investigation and prosecution techniques in dealing with complex corporate offences;

· promoting corporate governance for SMEs;

· coaching ethics in corporations;

· building the awareness of rules and regulations amongst companies;

· the need to strengthen the relationship between the private and public sectors so as to develop a culture for good corporate governance;

· the importance of the roles played by accountants and lawyers in preventing frauds and implementing preventive measures;

· detecting corporate corruption;

· the collaboration between governments and international organizations; and

· comprehensive understanding of the dynamics of corporate corruption and its prevention.

Enlightened by the Symposium, the participants envisaged the following anti-corruption work to be undertaken in their home economies:

· to establish the whistle-blower protection provisions;

· to promote better self regulation in the private sector and to educate the public;

· to promote competitiveness as a means to enhancing integrity;

· to better facilitate the detection of corporate corruption; and

· to revolutionize the culture and ethics of government officials and civil servants, and to alter the working structure of the government bureaucracy.
19. Members shared their best practices of public private partnership in fighting corruption.

C. Closer Collaboration with Other Relevant APEC Fora as well as Interactions with Other Regional and International Organizations
20. The Task Force is aware of the existence of many anti-corruption related activities undertaken by other APEC fora or subfora, such as GPEG, BMG, SCCP, FMP, CTI, CTTF, and ABAC. ACT members urged that the ACT Chair or the APEC Secretariat could coordinate the activities of this kind in order to execute a concerted combat against corruption. Closer cooperation between APEC and other relevant international organizations such as ADB, OECD, Interpol, was also called for by the members.

D. Further Development of ACT Capacity Building Framework (Matrix)

21. ACT members have developed a capacity building framework (matrix) since 2005 right after the establishment of the Task Force. The matrix is designed to stocktake recently-completed, on-going and future activities of anticorruption-related capacity building work undertaken by the ACT members, so that the future anti-corruption activities would be catered to the need of each economy, by so doing, activities of this kind can also avoid duplication. ACT members responded actively to the capacity building framework. The matrix will be expanded to include all existing mutual legal assistance agreements concerning anti-corruption and criminal matters. Indonesia has proposed an APEC funded project to undertake this work.

E. Information Sharing on Outcomes of three Anti-Corruption Workshops and Symposiums Conducted between ACT2 and ACT3

22. Viet Nam; Hong Kong, China; China and the United States reported to ACT3 the outcomes of three anti-corruption workshops and symposiums held in Da Nang, Hong Kong and Shanghai this year between ACT2 and ACT3. Detailed reports of outcomes of the Da Nang dialogue and the Hong Kong ICAC symposium could be found under agenda item B. Fostering public-private partnership above.
23. A jointly-sponsored workshop by China and the United States on Denial of Safe Haven, Asset Recovery, and Extradition was held in Shanghai, China on 24-26 April 2006. The workshop built on the strong commitment of APEC Leaders as expressed in the Santiago Commitment on Fighting Corruption and Ensuring Transparency and the Busan Declaration to strengthen regional cooperation on prosecuting corruption.
24. In August 2006, Singapore organized an inaugural workshop in Singapore. The aim of the workshop was for the sharing and enhancement of expertise amongst anti-corruption expertise in the region. It was attended by 20 economies with speakers from both APEC and non-APEC member economies. Touching on topic in interview technique, forensics and financial investigation. Singapore plans to run such workshops in the future.
APEC-Funded ACT Project Proposals for 2007
25. ACT3 endorsed three APEC funded projects for 2007. These project proposals will be submitted to the next BMC meeting to be held on 10-12 October 2006 for fund allocation. The three ACT 2007 projects are:

a) Thailand plans to hold a capacity building workshop on combating corruption related money laundering activities. This is an APEC Operational Account project proposal requesting for US$96,770 of APEC funding. Thailand would provide to this project US$20,000 of self-funding.

b) Indonesia plans to conduct a stocktaking of bilateral and regional arrangements on anti-corruption matters between/among APEC member economies. This is an APEC TILF Special Account project proposal, applying for APEC financial assistance of US$43,500. Indonesia would match up the APEC funds with US$11,000 of self-financed resources.

c) Peru plans to hold a workshop in Lima 2007 on the fight against corruption with a focus on fostering the common international responsibility to strengthen cooperation mechanisms in the Asia Pacific region. The project will be the follow-up workshop on the Shanghai ACT workshop on prosecuting corruption: denial of safe haven, asset recovery and extradition. This is an APEC Operational Account project proposal, applying for APEC financial assistance of US$74,365. Peru would match up the APEC funds with US$28,600of self-financed resources

26. Other than the above-mentioned project proposals, Australia in its capacity of the ACT Chair for 2007 has planned to compile an executive summary of all ACT papers (ACT meeting documents as well as the workshop proceedings) in 2007. Australia believed that distilled from the previous experiences and lessons learnt, ACT would be in a better position to draw a good roadmap from Bangkok to Santiago, to Seoul, to Ha Noi, to Canberra, and to the future.
ACT 2006 Deliverables to SOM, AMM and aelm

27. ACT 2006 Deliverables are the recommendations to our Leaders from the Task Force. ACT3 devoted large amount of time to discuss the Deliverables paragraph by paragraph.

28. It was the consensus of the meeting that APEC and the ACT2006 Deliverables should highlight the necessity of action in the following areas:

· Preventing and Prosecuting Corruption
Our leaders are advised to underscore their commitment to prosecute acts of high-level corruption, including holders of public office and those who corrupt them, and to encourage economies to develop domestic actions to deny them safe haven and prevent them from gaining access to the fruits of their kleptocratic activities in APEC financial markets. Leaders are also encouraged to urge greater responsibility among public officials in adopting and implementing codes or norms of conduct and ethics.
· Public-Private Partnerships:
APEC members should emphasize the significant impact that public-private partnerships can have in achieving cleaner and more honest forms of governance, strengthening market integrity, and ensuring that all communities have the opportunity to share the benefits generated by trade liberalization and economic growth. Leaders are encouraging ABAC and business leaders to responsibly adopt and implement good corporate governance practices, and codes or norms of conduct in an ethical manner. Civil society and the media were applauded for their critical voice and contributions and coalition-building efforts were encouraged.

· Continuous efforts in promoting UNCAC

Each of our economies is urged to take all appropriate steps towards effective ratification and implementation, where appropriate, of the United Nations Convention Against Corruption. Leaders are to encourage the development of a compendium of best practices, cooperative networks and other arrangements that strengthen international cooperation between relevant competent authorities.

· Cooperation with Other Multilateral Partners:

We should recognize that the invaluable international experiences that multilateral organizations possess can share with APEC and would be very helpful. Leaders are to encourage further synergies and partnerships including jointly cosponsoring regional workshops, studies, and pragmatic toolkits, in consistence with the established APEC practices.

29. As we mark our path from Hanoi to Canberra and Lima, APEC member economies should be committed to transforming the culture of corruption by implementing the APEC ACT obligations necessary for people throughout the APEC region to enjoy the full benefits of honest, responsible, and accountable governance.

Other MATTERs
A. Reports on Preparation of APEC Economic Leaders Meeting and Ministerial Meeting, and Preparation of Next Year’s ACT Meeting
30. As ACT3 would be the last meeting of this task force before the annual APEC Ministers and Leaders meetings, the APEC Secretariat reported to the group the preliminary plan provided by the host economy—Viet Nam for the two high level meetings. The 18th APEC Ministerial Meeting (AMM-18) and the 14th APEC Economic Leaders’ Meeting (AELM-14) will be held in Ha Noi, Viet Nam on 15-16 and 18-19 November 2006 respectively.

31. The meeting agenda is designed on the basis of APEC 2006 priorities among which anti-corruption assumes a prominent position. AMM-18 has already put “Promote Anti-corruption and Transparency” on its agenda. Under the agenda item, ACT 2006 Deliverables and ACT Chair’s Report to SOMIII will be considered by the Ministers.
32. The ACT members were therefore urged to make their final efforts to provide more inputs to the AMM Statement and to the AELM Declaration that will be published in late November 2006.
33. On 2007 ACT meetings, the APEC Secretariat reminded the group of the terms of reference (TOR) of this task force. In accordance with the ACT TOR, the chairmanship of the group rotates with the APEC host economy every year. So in 2007, Australia will take over the ACT Chairmanship from Viet Nam from the beginning of the year. Again as agreed in the previous ACT meetings, the group will meet at least twice a year on the margins of SOM I and SOM III.
34. According to the Tentative APEC Meeting Schedule for 2007 released by Australia, next year will be a shorter year for ACT activities. SOM I will be held in mid-January of 2007 and SOM III in late June and early July of 2007. In order to keep pace with the compressed APEC meeting schedule for 2007, the ACT members were advised to get prepared earlier rather than later, such as preparation of 2008 ACT projects, ACT work plan for 2007, ACT 2007 Deliverables to SOM, AMM and AELM.
B. Preparation for ACT 2007 by Australia, Chair of ACT for 2007

35. In its capacity of ACT incoming chair for 2007, Australia advised ACT members that Australia believe that ACT Chair can play an important and constructive role to coordinate this group with other APEC fora. Throughout 2007, Australia will follow the direction given by this group, making greater efforts to involve ABAC and other representatives of private sector in the ACT activities. Like last year when Korea served as the ACT Chair, Australia would also invite the ABAC Chair and CTI Chair to ACT meetings, so that coordination and interaction with other APEC stakeholders will become more effective and fruitful.
36. Australia also advised that it plan to ask the incumbent ACT Chair to formally write to the ABAC Chair, proposing deeper involvement of the APEC business sector in the anti-corruption campaign. Fostering a good public-private partnership and culture of transparency in the APEC region will be the priority area of ACT’s future work.
37. ACT members thanked Australia for its early preparation of ACT 2007 meetings.
C. Presentation of the APEC Information Management Portal (AIMP) by the APEC Secretariat
38. Under this agenda item, Mr. Scott Smith, Program Director of the APEC Secretariat in charge of the APEC Information Management Portal (AIMP) was invited to make a brief presentation on the new features and progress of AIMP development after its official launch last March. The APEC Information Management Portal is designed as a communications and website publication tool for all APEC fora and member economies. AIMP which was developed by the Secretariat comprises four modules: the APEC Collaboration System (ACS), the Less Paper Meeting System (LPMS), the Meeting Document Database, and the Project Database. The brief presentation focused on the first of these modules, Collaboration System (ACS).

39. Many of the ACT delegates showed strong interest in the AIMP system, finding it useful to publicize best practices of anti-corruption activities, policies, and laws implemented by ACT members. They consulted with the APEC Secretariat on how to make use of the system and to what features they get immediate access.
Classification of Documents

40. ACT3 collected 20 documents contributed by member economies, including three ACT 2007 project proposals and ACT 2006 Deliverables to SOM, AMM and AELM. In accordance with the rules of procedures of APEC meetings, delegates were asked to classify their documents by two categories: open to the public access or restricted to internal use. Other than working documents, project proposals, and non-paper, all the remaining documents were classified as open documents which would be later on released to the public by the APEC Secretariat over APEC Website (www.apec.org).
Summary and Conclusion

41. In his concluding remark, Dr. Vu Pham Quyet Thang, the ACT Chair highlighted the outcomes of ACT activities this year. He pointed out that from February to September this year, the ACT work plan for 2006 had step by step been translated into reality thanks to the endeavor made by all APEC member economies. He stressed the importance of the coordinated fight against corruption waged by APEC member economies.
42. Dr. Vu Pham Quyet Thang thanked ACT members for their active participation in the ACT activities throughout the year.

43. ACT members also thanked Dr. Vu Pham Quyet Thang and the Vietnamese Government for successfully organizing the two ACT meetings and the Public and Private Dialogue on Anti-Corruption and Ensuring Transparency in Business Transaction. The excellent meeting facilities and warm hospitality rendered by the Vietnamese host were also key to the success of ACT 2006 meetings.

1

