[image: image1.png]&

Asia-Pacific
Economic Cooperation

2006/SOM2/005

Agenda Item: IX.3

Final Report & Recommendations from the Fifth Session of High Level Policy Dialogue on Agricultural Biotechnology

Purpose: Consideration

Submitted by: Steering Committee for the High Level Policy Dialogue on Agricultural Biotechnology

	[image: image2.jpg]

	Senior Officials’ Meeting II

Ho Chi Minh City, Viet Nam

29-30 May 2006

EXECUTIVE SUMMARY

APEC High Level Policy Dialogue on Agricultural Biotechnology
 The 5th Meeting of the APEC High Level Policy Dialogue on Agricultural Biotechnology was held 25-27 February in Hanoi. Main issues for discussion included implementation of the Cartagena Protocol on Biosafety (Protocol) and biotechnology policy development, implementation and communication.

Participants continued their discussion, begun last year, on the potential impacts for agricultural trade of Protocol implementation, for Parties and non-Parties. Close attention was paid to the economic costs, for both importers and exporters, of different Protocol implementation scenarios. Participants also examined the role that international standard setting bodies, such as the Codex Alimentarius, can play for APEC economies seeking to develop and implement their own regulatory frameworks for the products of agricultural biotechnology.

 Following presentations and discussions, the participants agreed that the Protocol should remain on the Policy Dialogue agenda for another year. Participants also expressed interest in undertaking the following public policy development activities: development and presentation of a Biotechnology Investment Toolbox, based on the recommendations from the Biotechnology Investment Seminar; identification of ways to address the issue of public perception and understanding of agricultural biotechnology; and identification of ways to inform interested APEC economies of the internationally accepted guidelines and standards related to the food safety of transgenic crops.
Recommendations

It is recommended that the Senior Officials:

Endorse the final report and recommendations of the 2006 High Level Policy Dialogue on Agricultural Biotechnology.

1. “Fifth Session of High Level Policy Dialogue on Agricultural Biotechnology”

Hanoi, Vietnam

26-27 February 2006

1. The Steering Committee of the High Level Policy Dialogue on Agricultural Biotechnology presents to Senior Officials the final report and recommendations of the Fifth Session of the APEC High Level Policy Dialogue on Agricultural Biotechnology, held 26-27 February 2006. As directed by the APEC Leaders in Seoul in 2005, the APEC High Level Policy Dialogue on Agricultural Biotechnology was hosted by Vietnam in Hanoi and was attended by 19 of the 21 APEC economies (Australia; Canada; Chile; China; Indonesia; Japan; Korea; Malaysia; Mexico; New Zealand; Papua New Guinea; Peru; the Philippines; Russia; Singapore; Chinese Taipei; Thailand; the United States; and Vietnam).
2. Dr. Nguyen Van Bo, Deputy Director, Vietnamese Academy of Agricultural Science, moderated the opening session. He opened the Policy Dialogue by welcoming all the attendees on behalf of the Government of Vietnam. He then introduced the Chair of the Policy Dialogue, Dr. J.B. Penn, Under Secretary, United States Department of Agriculture and the lead delegate from Vietnam, Cao Duc Phat, Minister of Agriculture and Rural Development. The Policy Dialogue opening remarks were delivered jointly by Dr. Penn and Minister Phat. Dr. Penn and Minister Phat reiterated the important role that agriculture plays in all APEC economies, and the potential that biotechnology presents for increasing agricultural productivity and enhancing food security, while also helping protect human health and the environment. They pointed out, however, that negative public perception and poor understanding of biotechnology remains a significant barrier to its broader acceptance.

3. The morning session focused on biotechnology policy development, implementation and communication. This topic was chosen by the Steering Committee because these three elements form the basis for the successful introduction and informed use of biotechnology in agriculture.

4. Tom Billy, President, International Food Safety Consulting, LLC and former Chair of the Codex Alimentarius Commission, delivered a presentation on the necessary elements for a successful government effort to allow the safe use of agricultural biotechnology. He opened by noting the Codex mandate, which is to develop “scientifically sound, international standards and norms for consumer health protection and fair food trade practices.” Codex seeks to achieve this mandate through the work of several committees and ad hoc task forces, including the Ad Hoc Intergovernmental Task Force on Foods Derived from Biotechnology (I and II); the Labeling Committee; and the Methods of Analysis and Sampling Committee. Dr. Billy stressed to the participants that science plays a central role in the development and implementation of biotechnology policy in food and agriculture. And he showcased the general and specific tools that Codex has developed to aid national governments in this regard. These include: General or Working Principles (Policy advice); MRL’s (Maximum Residue Limits) for food additives, pesticide residues, veterinary drugs, and contaminants; Commodity Standards; Codes of Practice; and Recommendations (Scientific advice and guidance).
5. Dr. Billy was followed by Dr. Estrella Alabastro, the Philippine Secretary of Science & Technology, who delivered a presentation on the process the Philippine government has undertaken to create, implement and communicate its domestic biotechnology policy. Dr. Alabastro highlighted the importance of legislation that helped enable the safe adoption and use of agricultural biotechnology, as well as the importance of an inter-ministerial process to allow all relevant views and concerns to be considered. Dr. Alabastro noted that the Philippines had approved four transgenic corn varieties for cultivation (including one stacked trait event) and twenty for food, feed or processing. She also identified several challenges the Philippines faces, including clearer identification of the role of local governments in biotechnology regulation, a definitive labeling policy and the need for a public information and education campaign regarding biotechnology in agriculture.

6. The presentations were well received and the discussion that followed indicated much interest by the participants in continuing to identify international efforts that can assist individual economies as they develop, implement and communicate their own biotechnology policy. Participants stressed that they need to learn more about the risk assessment guidelines and tools Codex has produced and how these can complement APEC economy efforts to establish science-based regulatory frameworks. Several participants also expressed an interest in examining more closely the issue of public perception and risk communication regarding biotechnology. Participants acknowledged that this is one of the main obstacles to the successful incorporation of agricultural biotechnology into their respective economies.

Recommendations:

· The Policy Dialogue will begin work in the coming year to make an effort to inform interested APEC economies of the internationally accepted guidelines and standards related to the food safety of transgenic crops that are available within international standard setting bodies.

· The Policy Dialogue will begin work in the coming year to undertake activities that will provide interested APEC economies with an opportunity to share experiences and learn various approaches regarding public perception and understanding of agricultural biotechnology.

7. Following the morning session on biotechnology policy development, implementation and communication, George Fuller, Executive Director of Croplife Asia, gave a summary of the Private Sector Day, which was hosted by the Ministry of Agriculture and Rural Development on 25 February. The themes for the Private Sector Day were the socioeconomic impacts and the nutritional benefits of transgenic crops. Dr. Zhu Zhen of the Chinese Academy of Agricultural Science (China), Dr. C.D. Mayee, (ICAR, India) and Dr. Ben Peczon (Biotechnology Coalition of the Philippines) addressed the positive economic impacts of these crops in their respective countries. Kelvin Keh (Asia Food Information Centre, Singapore) and Dr. Gerard Barry (International Rice Research Institute) reviewed the future nutritional benefits to be derived from transgenic crops currently under development. Dr. Le Huy Ham of Viet Nam Academy of Agricultural Sciences closed the Private Sector Day with a discussion of the development of agricultural biotechnology in Viet Nam.

8. The participants then heard a presentation by Dr. Bui Ba Bong, Vice Minister of Agriculture, Socialist Republic of Vietnam, on the opportunities and challenges for agricultural biotechnology in Vietnam. Dr. Bong highlighted the Vietnamese effort to introduce biotechnology into agriculture. He noted that Vietnam has earmarked more than USD 60 million over the next ten years for biotechnology research and development. He cited the infrastructure and human resource challenges that Vietnam faces in terms of developing the technology and incorporating it into Vietnamese agriculture.
9. The afternoon session was moderated by Juan Risi, Director General of Agricultural Promotion in Peru’s Ministry of Agriculture. The afternoon session focused on the implementation of the Cartagena Protocol on Biosafety (CPB). In advance of the third Meeting of the Parties to the Cartagena Protocol in mid-March, this year’s Policy Dialogue continued the discussion, begun last year, of CPB implementation, with a focus on the costs of implementation for both Parties and non-Parties.

10. The afternoon session began with a presentation on the conference on Biosafety Policy Options for APEC Members, which was held in Manila, Philippines in January 2006. The

Report, delivered by Alicia Ilaga of the Philippine Department of Agriculture and Dr. Josette Lewis of the U.S. Agency for International Development, included a recommendation that the CPB remain as an agenda item for the next Policy Dialogue. Among the issues of particular concern with reference to the CPB were (1) the importance of avoiding detailed and unnecessary documentation requirements, which were subsequently addressed at the third Meeting of the Parties to the CPB in March 2006 in Curitiba, Brazil, and (2) the treatment of liability and redress under the CPB.
11. Dr. Guillaume Gruere of the International Food Policy Research Institute delivered a presentation on the economic costs, for both Parties and non-Parties, of implementing the CPB under different scenarios. Dr. Gruere examined the implications for trade in LMOs of more stringent “does contain” language under consideration by the Parties and compared it to the current provisional “may contain” language that appears in the CPB text. Dr. Gruere noted that these costs would vary but that they would impact fully two-thirds of both LMO imports and exports among APEC economies. Costs under the “does contain” language requirement would include sampling, testing, segregation, tracking and documentation, with the main economic beneficiaries being testing laboratories. Dr. Gruere concluded that the “does contain” language requirement would be very difficult and costly to implement and would also have a chilling effect on the adoption and use of agricultural biotechnology, especially in the developing world. Dr. Gruere cited the potential annual economic impact on several APEC economies, including China (USD 113 million), of implementing a “does contain” documentation requirement. Dr. Gruere’s research yielded three conclusions regarding the potential impact of stringent documentation requirements for LMOs under the CPB. First, such measures would impose significant costs on CPB Parties that import crops for which there are commercialized transgenic varieties. Second, such measures would have a chilling effect on the adoption of current and future transgenic crops among both CPB Parties and non-Party agricultural exporters. Finally, adoption of a stringent documentation requirement would impose a potentially significant entry cost for countries contemplating CPB membership.
12. Interventions during the discussion session following Dr. Gruere’s presentation confirmed that many participants were not aware of the significant potential costs of implementing the CPB, for importers as well as exporters and for both Parties and non-Parties. In addition, several participants raised the issue of liability and redress, which the CPB plans to address in coming meetings. A proposal was made and supported that the Policy Dialogue should urge the Senior Officials to issue a statement that APEC economies that are both CPB Parties and WTO members can and should meet their obligations under both international agreements. [Note: During the Steering Committee review of the Policy Dialogue Executive Summary, the point was made that several parts of the CPB have not been finalized, which would make it difficult for CPB Parties to commit to meet their obligations under both the CPB and the WTO agreements. This point was reflected in the final executive Summary that went to the Senior Officials.]

Recommendations:

· The participants agreed that the Protocol will remain as an agenda item for the 6th Policy Dialogue, to be held on the margins of the 2007 APEC SOMI and Related Meetings in Australia.

· The Policy Dialogue will begin this year to undertake activities to exchange views on the treatment of liability and redress under the Protocol, with particular attention paid to its impact on both agricultural trade and the responsible adoption of agricultural biotechnology.

13. Day 2 of the Policy Dialogue was moderated by Gavan Cattanach, Manager, Biotechnology Policy, Australian Department of Agriculture, Fisheries & Forestry. Mr. Cattanach summarized the Day 1 proceedings, noting the keen interest expressed by participants in the issue of liability and redress under the Cartagena Protocol on Biosafety and the need for many economies to address, from a policy standpoint, the public perception and understanding of agricultural biotechnology.

14. Donghern Kim, Lead Shepherd of the APEC Research, Development & Extension of Agricultural Biotechnology (RDEAB) sub-group of the Agricultural Technical Cooperation Working Group (ATCWG), delivered a presentation of the work ongoing in the RDEAB, including a summary of their ninth meeting, held in November 2005 in Santiago, Chile. The ninth RDEAB included in-depth discussions of: the challenges presented by emerging areas of research (specifically animal biotechnology, biofuels, fish biotechnology and molecular farming); establishing links between the work ongoing in the member economies and developments within international organizations (OIE, Cartagena Protocol on Biosafety, OECD, Codex); initiating the process of drafting a new strategic plan for the RDEAB; and recognizing the transfer of the RDEAB Lead Shepherd title from Canada to Korea. The RDEAB draft Strategic Plan focuses on information sharing, capability building/resource sharing and science-based assessment. Dr. Kim also noted that a separate workshop was held following the RDEAB plenary to share best practices on promoting transparency in the regulation of agricultural biotechnology through effective communication and engagement with the general public.
15. Peter Tabor, Chair of the Policy Dialogue Steering Committee, delivered a presentation on the Biotechnology Investment Toolbox. Currently under development, the Investment Toolbox will build on the recommendations from the Biotechnology Investment Seminar (Kuala Lumpur, Malaysia, December 2004), which identified priority goals and critical tools for APEC economies to encourage investment in agricultural biotechnology. The Investment Toolbox will seek to identify and examine the various challenges – from public-private partnerships to protection of intellectual property rights – that APEC economies must meet in creating a positive investment environment for agricultural biotechnology. Mr. Tabor invited other interested APEC economies to join the Investment Toolbox Steering Committee, which presently includes Canada, Malaysia, Peru, Russia and the United States. [Note: Malaysia has offered to chair the Investment Toolbox Steering Committee. Malaysia will shortly identify a person to occupy the chair position, which will allow work on the Investment Toolbox to begin in earnest.]

16. Following these two presentations, there was a short discussion and intervention period, during which several APEC economies voiced interest in examining ways in which the Policy Dialogue and the RDEAB sub-group might better coordinate their activities.

17. Bruce Bennett, the APEC Secretariat for the Policy Dialogue, delivered a presentation on the new APEC Information Management Portal (AIMP), which has several components that are designed to reduce paper waste, facilitate on-line communications, enhance collaboration between APEC members and provide more complete on-line access to APEC documents. When the AIMP is fully operational, it will provide secure access to a variety of tools designed to increase communication efficiency for APEC participants, from Senior Officials to working groups and individuals.

18. Mr. Bennett will be leaving APEC to pursue other interests in his native Australia. Following his presentation, the United States, as Chair of the Policy Dialogue, recognized Mr. Bennett’s valuable contributions to the functioning of the Policy Dialogue. All participants shared the Chair’s sentiments in expressing to Mr. Bennett their appreciation for his hard work on behalf of the Policy Dialogue and wishing him well in his future endeavors.

19. The session moderator sought and solicited several comments from participants regarding priorities for the Policy Dialogue in the coming year. He noted during this time that there were repeated comments throughout both days for continued attention to be paid to the CBP, including a focus on the treatment of liability and redress under this environmental agreement. Participants also stressed the need for more information sharing on public perception and understanding of agricultural biotechnology, which continues to be a barrier to wider acceptance of the technology in agriculture.

20. In his closing address to the plenary, Dr. Chuck Lambert, Acting Under Secretary, United States Department of Agriculture, as Chair of the Policy Dialogue, made several observations. He noted the importance of developing regulatory systems that facilitate adoption of the technology and promote agricultural trade. He also noted that while APEC economies see the potential benefits of this technology, they recognize the challenge posed by public perception and understanding of biotechnology as a significant barrier to its broader adoption and use. Dr. Lambert mentioned the interest expressed in establishing a steering committee to evaluation how APEC can facilitate economies to more effectively communicate on agricultural biotechnology. The participants recognized the value of biotechnology and biosafety policies and regulations that are consistent with other concerns and with other international obligations. Finally, it was noted that the Policy Dialogue must develop a new Work Plan and submit it to Senior Officials for consideration later this year. The activities based on a new Work Plan would recognize and seek to reduce the disparities that exist regarding policy and regulatory frameworks among the various APEC economies.
21. At the conclusion of the meeting, the APEC economies joined the session moderator in expressing their appreciation to the Vietnamese government for hosting the fifth session of Policy Dialogue.
Following is the direct link to the documents and presentations made at the 2006 High Level Policy Dialogue on Agricultural Biotechnology:

http://www.apec.org/apec/documents_reports/apec_high_level_policy/2006.html
[image: image3.png]

