
ASIA-PACIFIC ECONOMIC COOPERATION (APEC)
SECOND SENIOR OFFICIALS’ MEETING (SOM 2) FOR THE

EIGHTEENTH APEC MINISTERIAL MEETING

Ho Chi Minh City, Viet Nam

29-30 May 20006

Summary Report
I Opening Remarks

SOM Chair opened the Meeting and expressed, on behalf of APEC Senior Officials, deepest condolences to the victims and their families for the loss of life and damage suffered as a result of the 27 May earthquake in central Java. The meeting observed one minute of silence for the victims.

SOM Chair welcomed delegates to the second meeting and expressed his hope that the meeting would contribute to the success of the year through advance work on the deliverables for the Leaders’ meeting.

SOM Chair outlined the time frame for the finalisation of the SOM Report to MRT. The draft would be circulated at 13:00 on 30 May.

II Adoption of Agenda

The meeting adopted the agenda proposed by the Chair, with one change. To accommodate the itinerary of the Senior Official from China, agenda item VIII.1 Counter-Terrorism Task Force was moved to immediately after the CTI reports. Members expressed concern that the agenda was cluttered with many reports from fora. As part of APEC Reform it would be better to concentrate on issues which required decision or strategic guidance. SOM Chair will streamline the agenda for the next SOM as suggested by members.

III Business Arrangements

SOM Chair briefed the meeting on business arrangements.
IV Key Outcomes of the SOM Informal Session

SOM Chair briefed the meeting on the key outcomes of the SOM Informal Session (SOM-IS) held on 29 May 2006. The meeting covered three main areas: Support for the WTO-DDA; Structure of the Action Plan to implement the Busan Roadmap; and APEC Reform.
SOM-IS recognized and appreciated the work done by the Geneva Caucus in preparing drafts of the proposed stand-alone statement for MRT on the WTO-DDA. Members considered that the stand-alone document should present a strong political message, instilling a high degree of urgency into the process. There was support for including some critical areas into the statement. A drafting group comprising one member from each economy, led by Viet Nam, Australia and Korea, was established and was to meet at 19:30 on 30 May. SOM Chair said that the first draft of the SOM Report to MRT would be distributed at 13:00 on 30 May and comments were required by 20:00. Based on these comments a second draft would be circulated in the morning of 31 May.

SOM-IS agreed that the proposed Action Plan to implement the Busan Roadmap would consist of six parts: Objectives; Principles; Proposed Elements for the Action Plan; Implementation; Early Harvest and Review. Some members suggested that a higher profile should be given to the Busan Business Agenda and to ECOTECH.

On APEC Reform, SOM-IS encouraged the Reform Friends of the Chair group (Reform FOTC) to continue its work intersessionally with a view to preparing recommendations for consideration at SOM3. All member economies were encouraged to forward their comments on the papers (2006/SOM2/032) to the Reform FOTC by the end of July. The MRT Statement would include a section encouraging SOM to continue its work on APEC Reform.
V
Trade and Investment Liberalization and Facilitation (TILF)

1.
Committee on Trade and Investment (CTI)
(a) Progress in implementing 2006 Work Program

(b) Collective Action Plans (CAP)
The SOM Chair recalled that CTI has adopted a comprehensive work program that was built around the Busan Roadmap to the Bogor Goals. He expressed his appreciation to Mr Chris De Cure, the CTI Chair for leading the work of CTI. He noted with regret that Mr De Cure was unable to participate in this meeting and introduced Ms Carol Yip, one of the Committee’s Vice-Chairs, as Acting CTI Chair for CTI2.

The Acting CTI Chair outlined the progress in implementing the Committee’s 2006 work program, focussing on the various sub-items within Agenda V and the decision points needed from SOM (2006/SOM2/025).

On the Support for the Multilateral Trading System, the CTI had reiterated its very strong commitment to the Multilateral Trading System and called for a strong and “punchy” political statement on the DDA negotiations.

On RTAs/FTAs, the Committee’s discussion focused primarily on progress in developing model measures for RTAs/FTAs chapters. There were differing views expressed at CTI, reflected in the discussion on this item at SOM which are recorded in V.2, below.
On Trade Facilitation, CTI discussed the outcomes of the Public-Private Dialogue on Trade Facilitation, hosted by Viet Nam, and agreed that the outcomes of the Dialogue would serve as a key contribution to the final review of the implementation of the APEC Trade Facilitation Action Plan. The Committee also agreed on a concrete and specific timetable for finalizing the report for Ministers (Annex 4 to 2006/SOM2/025). CTI also endorsed a new trade facilitation initiative proposed by Malaysia on “Making Customs Forms Available in English”. (Annex 5 to 2006/SOM2/025).

On Transparency and Anti-Corruption, CTI would continue to work intersessionally on a proposed template and approach for assessing economies’ implementation of the APEC’s Transparency Standards with a view to completing the review.

On Digital Economy and IPR, the Acting Chair drew SOM’s attention to the three proposals being developed in the CTI:
(i)
Proposal on Preventing Illegal Use of Software and Other Copyright Materials by Government Entities;
(ii)
Draft APEC Model Guidelines for Effective Public Awareness Campaigns and Guidelines to Keep Supply Chain Free of Counterfeit and Pirated Goods; and
(iii)
Draft Principles for Technology Choice Pathfinder.
She also reported that CTI members agreed to complete the exchange of point of contact information for both IPR websites and IPR enforcement.

On Pathfinder Initiatives, CTI agreed to work intersessionally towards finalizing a draft framework for Evaluating Pathfinders for circulation to relevant fora, so that reviews of existing pathfinders could begin. The Committee also agreed to continue to explore the development of new pathfinders in areas that would benefit from this approach.

In addition, the Acting Chair briefed the meeting on the Committee’s discussion on APEC Reform. She reported that CTI had decided to hold a dedicated review session at CTI3 to consider the operations of all of its sub-fora which would also include consideration of the Committee’s own terms of reference (TOR).

SOM thanked the Acting CTI Chair for her comprehensive report and endorsed the recommendations contained therein. SOM also welcomed the list of deliverables (Annex 1 to 2006/SOM2/025).
(c) Industry Dialogues
The United States reported on three of the Industry Dialogues: the Automotive Dialogue (AD), the Chemical Dialogue (CD) and the Life Sciences Innovation Forum (LSIF). The Automotive Dialogue approved a Best Practices paper on Intellectual Property Rights (IPR); future implementation of a Customs Model Port Project; and organizing a Road Safety Summit to coincide with the next Transportation Ministerial Meeting to be held in Australia in 2007. The Chemical Dialogue once again expressed concerns about EU REACH, which it will raise with Ministers as these are the last few months during which to influence the regime before implementation starts in 2007. While most members will not meet the 2006 APEC target deadline to implement the Globally Harmonized System (GHS), economies have continued to make good progress and APEC still lead other regions of the world in GHS implementation. Members will discuss during an APEC capacity building project in September in Bangkok how to proceed to reach this goal by 2008. A progress report will be presented at SOM3. LSIF IV will consider when it meets at SOM3 several practical project proposals that were discussed in the recent LSIF Planning Group as part of the evolving LSIF work program. SOM approval was sought and obtained for Dr. Ding Jianhua of China to accompany Dr. Pakdee, LSIF Vice Chair and current representative to the ICH-GCG, to participate at the meeting in June. Intersessional approval will be sought for Dr. Ding to participate in the fall ICH-GCG meetings. Russia reported tangible results from the second Non-Ferrous Metals Dialogue (NFMD) meeting including revisions to the work plan based on a survey of participants and agreement to hold a public-private sector workshop in advance of next year’s NFMD meeting.
2. Regional Trading Arrangements/Free Trade Arrangements (RTAs/FTAs)
SOM welcomed the work undertaken in the CTI to develop model measures for RTA/FTA chapters, acknowledging the good progress made since SOM1. SOM noted that there were draft texts on the table in 10 areas: market access for goods, trade in services, technical barriers to trade, electronic commerce, transparency, government procurement, rules of origin and origin procedures, safeguards, investment, and dispute settlement. Senior Officials, as well as CTI members, had different views about how the process should proceed. While several economies supported progressing work on all draft texts, building support for them, without prejudging which chapters would be “ripe” for endorsement, others felt that it was necessary to agree as early as possible on specific chapters for development of model measures and then work towards their delivery. A third group of economies, though, supported rules of origin as a priority chapter with continuing concurrent work on the remaining chapters.

Notwithstanding these differences in views, SOM agreed to the SOM Chair’s suggestion that work to develop draft texts should continue without prejudging which chapters should be completed this year, and stressed that sufficient time should be allowed for further consideration by member economies and relevant fora. SOM reaffirmed that the model measures are non-binding and non-prescriptive. SOM also confirmed that the CTI will continue to provide direction in the development of model measures for RTAs/FTAs chapters. SOM welcomed the plan by the CTI Chair to follow up intersessionally to provide CTI members with details on how the process will proceed.

The Viet Nam Senior Official reported on the hosting and key findings and recommendations from the 4th SOM Policy Dialogue on RTAs/FTAs, held in Ho Chi Minh City, Viet Nam on 28 May 2006 (2006/SOM2/036). Business representatives had proposed practical recommendations for SOM’s consideration, and these were contained in document 2006/SOM2/RTAs-FTAs/009, tabled for discussion.
Senior Officials congratulated Viet Nam on the success of the Dialogue and supported continuation of such Dialogues, including the engagement of private sector, as a regular feature of the SOM program. Business inputs were important to realize benefits and minimize the negative impacts of RTAs/FTAs in the region. A number of Senior Officials highlighted business endorsement of the current APEC exercise under the direction of CTI, to develop model measures for RTAs/FTAs chapters (see above), and the feeling that these could assist in promoting consistency across trade agreements negotiated across the region.

SOM Chair took note of the outcomes of the 4th SOM Policy Dialogue and agreed to submit the recommendations to MRT for consideration. The Chair also encouraged member economies engaged in the development of model measures to take account of these recommendations.
3.
Trade Facilitation

SOM welcomed the progress in the implementation of the Trade Facilitation Action Plan (TFAP) and the work undertaken by member economies to facilitate trade and reduce transaction costs. SOM thanked Korea and Chinese Taipei for sharing their work in this area. SOM took note of the Committee’s agreed timetable for finalizing the report on TFAP final review and recommendations for delivery at AMM/AELM in November.
Viet Nam briefed the meeting on the outcomes of the Public-Private Dialogue on Trade Facilitation (PPD/TF) held in Ho Chi Minh City, Viet Nam on 23-24 May 2006 (2006/SOM2/037). Four main recommendations from the Dialogue were highlighted for SOM’s consideration. These were the necessity for:

· a collective action plan to implement Trade Facilitation initiatives. The plan should be focused, targeted, action-oriented and well-coordinated;
· a more effective implementation and progress reporting mechanism. A number of good ideas were proposed, such as a peer review process, valuation benchmarking, specific timelines and strong monitoring mechanism;

· an enhancement of Public-Private Partnership which should also capture attention and interest from both private sector and international organizations throughout the spectrum of action: from agenda setting, policy consultation, capacity building and investment in infrastructure; and
· targeted and sustainable Capacity Building.

SOM welcomed the outcomes of the Public-Private Dialogue on Trade Facilitation and agreed to submit the recommendations to MRT for consideration.

4.
Transparency
SOM took note of developments in implementing the APEC Transparency Standards, including CTI’s work to finalise a proposed approach and template for assessing economies’ implementation. SOM also took note of Canada’s plans, as the lead of the CTI FOTC group on Transparency and Anti-corruption, to work intersessionally with CTI members to assess the implementation of the Transparency Standards with the aim of producing a preliminary assessment by SOM3. It further noted that to achieve this and deliver results by November, cooperation and hard work of all economies are required, and it agreed to follow the developments closely. SOM welcomed actions undertaken by economies to respond to specific transparency issues raised by ABAC and encouraged other economies to actively work on this.

Canada drew SOM’s attention to the final report and recommendations of the APEC workshop on Anti-Corruption Measures for the Development of SMEs that it hosted on the margins of SOM1 in Hanoi, Viet Nam, on 24-25 February, 2006 (2006/SOM2/014). Canada also indicated that it would be taking up the outcomes of the workshop through the Anti-Corruption and Transparency Task Force and will keep SOM informed.

5.
Intellectual Property Rights (IPR)/Digital Economy
Japan and Korea stressed the importance of developing two additional Guidelines on Effective IPR Public Awareness Campaigns and Supply Chains (the draft of the latter would be circulated within the next few weeks) and urged member economies to continue to work to complete these guidelines for the endorsement by Ministers in 2006. Japan also expressed support for the proposal on Preventing Illegal Use of Software and Other Copyright Materials by Government Entities proposed by the United States at the CTI meeting.

SOM took note of the work on three proposals on IPR/Digital Economy: Draft APEC Model Guidelines for Effective Public Awareness Campaigns; Draft Principles for Technology Choice Pathfinder; and Proposal on Preventing Illegal Use of Software and Other Copyright Materials by Government Entities. SOM encouraged economies to provide comments to these proposals (and the Supply Chain Guidelines once it is circulated) as soon as possible. SOM also took note of the recommendations on IPR by various economies.

6.
Pathfinder Initiatives
SOM welcomed the CTI’s work on developing a framework for evaluating existing pathfinders and encouraged other fora to conduct similar reviews. SOM took note of the progress in developing new pathfinders such as the discussion in the CTI on the technology choice principles.
SOM also took note of the US’s offer to prepare a short paper intersessionally to flesh out its proposal to the Reform FOTC on developing a new pathfinder mechanism that would allow economies to come together voluntarily to agree to binding commitments on issues.

7.
Individual Action Plan Peer Review (IAP Peer Review)
SOM approved the following points put forward by the Executive Director of the APEC Secretariat in document 2006/SOM2/027:
1.
The List of Experts in the IAP Peer Reviews Teams for Australia; Hong Kong, China; Japan; and Chinese Taipei for the sessions at SOM1, 2007.

2.
The specific schedule of dates outlined in the “Timeline for IAP Peer Review Process” for the four economies. Regarding the schedule for the remainder of the IAP Peer Review Process in 2006, other economies should submit their IAPs or IAP Updates by 16 October 2006.

3.
Peru’s request that its review session be at SOM1, 2008, not at SOM3, 2008.

4.
The addition of another expert from Australia.
VI
Economic and Technical Cooperation (ECOTECH)

The SCE Chair updated members about the second SCE meeting, which was held on 27 May (2006/SOM2/026). He highlighted the fruitful discussion about the synergies between SCE reform and broader APEC reform.

The SCE endorsed the 2006 work plan, and established a mechanism for implementing the recommendations from the 2nd IFIs Dialogue. The Secretariat was directed to undertake a review and stocktake of the implementation of the 1996 Manila Framework. The SCE Chair also updated the SCE about the progress on reviewing Working Groups and SOM Taskforces. Further work will be undertaken intersessionally by the SCE.

With regard to the assessment and endorsement of ECOTECH projects, the SCE agreed to develop by SCE3 a set of policy criteria which would guide the BMC and the Secretariat in approving funding.

The SCE Chair stressed the importance of not duplicating presentations previously submitted to Fora. SOM welcomed Chinese Taipei's briefing on the progress of the APEC Digital Opportunity Center (ADOC)(2006/SOM2/004) and the work plan for implementing APEC Digital Opportunity Center plus One-Village -One-Product (ADOC +OVOP) (2006/SOM2/008) proposed and briefed by Thailand and Chinese Taipei. Reports about the 2nd APEC E-Commerce Business Alliance Forum & Exhibition and the 4th APEC Small and Medium Enterprises Technology Conference and Fair hosted by China were tabled for information.
SOM thanked the SCE Chair and others for their updates and endorsed the 2006 Work Plan. SOM recognised with appreciation the work that SCE was undertaking to enhance cooperation on ECOTECH.

VII
Economic Committee (EC)
The EC Chair presented the progress report on the EC work program for 2006 (2006/SOM2/030) and highlighted the following issues which were noted by the meeting:

· The APEC Economic Outlook publication has been modified to take account of the EC’s structural reform focus. The new publication titled, “APEC Economic Policy Report,” will be made up of the three parts: part 1 focusing on the specific topic of structural reform; part 2 on a subject selected by the host economy; and part 3 comprising individual economy reports on a structural reform topic from part 1.

· Regarding the EC’s research mandate, Korea will organize an “APEC Symposium on Socio-economic Disparity” in Seoul on 28-29 June 2006.

· On Structural Reform, the EC will hold a joint session with the OECD at EC3 for round-table discussions on the APEC-OECD Integrated Checklist on Regulatory Reform. EC has been actively seeking close collaboration with CPDG and SELI on their possible cooperation.

· The Secretariat, in close collaboration with EC members, will start to make available on the APEC website key trade and economic indicators of individual member economies.

Japan appreciated the EC’s coordination efforts on the structural reform agenda and informed the meeting of its plan to organize a seminar on competition policy in 2007. SOM Chair encouraged other APEC fora, including the FMP, to make progress on structural reform in coordination with the EC.
VIII
Enhancing Human and Energy Security
1. Counter Terrorism Task Force (CTTF)
The CTTF Chair reported on the results of the meeting held on 26-27 May (documents 2006/SOM2/035 and 2006/SOM2/035a).

The Chair suggested SOM to consider some Rules of Order, particularly on the point of forging consensus or advancing some items of the agenda. His report concluded with the recommendation that pending initiatives be worked out intersessionally.

SOM welcomed the CTTF report and the work done by the task force and agreed to endorse three new initiatives: The Food Defense proposal; the Anti-terrorist Financing Project proposal and the APEC Counter-Terrorism Guidebook Initiative. SOM encouraged the task force to continue progressing intersessionally pending issues and endorsed the CTTF Chairs’ Report.
While SOM welcomed the report of the CTTF and reiterated APEC’s commitments to the regional and global efforts against terrorism, some members expressed concerns that APEC should not deviate from its core mission on trade and investment liberalization and facilitation, and ECOTECH, as well as the importance for APEC of the consensus building process. Indonesia also reminded Senior Officials that the CTTF term would be up for consideration in 2006. Other members however reiterated the continued importance of security being a core component of APEC’s agenda.
2. Emergency Preparedness
The TFEP Co-Chair from Australia reported that TFEP met on 26 May (2006/SOM2/033), and that the TFEP meeting adopted its 2006 work plan.
The TFEP took note of preparations for the APEC Pandemic Response Simulation Exercise being organized by Australia and to be conducted among economies on 7-8 June. The Co-chair said that the recent earthquake in Indonesia underlined the necessity and importance of the simulation exercise. TFEP will undertake a post-exercise seminar in Singapore in August in collaboration with the latter. He asked that APEC Senior Officials personally join the exercise to draw lessons from it and share information on pandemic response.
The TFEP considered that certain activities in its 2006 work plan would be suitable as deliverables for the 2006 AMM and/or AELM: the lessons learnt from the pandemic response exercise; progress on the TFEP website and use of AIMP; and completion of the APEC Register of Disaster and Pandemic Management Coordinators. Members were pleased to note that additional funding from Chinese Taipei’s recent contribution to the APEC Support Fund of US$1 million for capacity building in human security could be used in part for emergency preparedness.
SOM endorsed the TFEP work plan for 2006, took note of the TFEP Co-chairs report on its recent meeting, and commended the ongoing preparation of the APEC Pandemic Response Simulation Exercise and the post-exercise seminar.
3. Health Security
Canada reported, on behalf of the HTF Chair, progress in implementing the HTF 2006 Work Plan. Canada thanked Viet Nam for organizing the APEC Ministerial Meeting on Avian and Influenza Pandemics on 4-6 May and noted several other initiatives to enhance pandemic preparedness and response, including: a Chinese Symposium on Emerging Infectious Diseases; a Pandemic Preparedness Risk Communications Workshop; and, the development of a list of regional public health and disaster management experts. Additional seminars in the coming months were noted that respond to the Ministerial Action Plan and the 2005 Leaders’ initiative on Preparing for and Mitigating an Influenza Pandemic. The HTF sought SOM’s endorsement on the APEC statement on HIV/AIDS (2006/SOM2/013) to be released in conjunction with the XVI International AIDS Conference to be held on 13-18 August. SOM endorsed the APEC statement on HIV/AIDS but will not release it until mid-August of this year. On health information technology, Canada noted that an e-health project being led by Korea was approved at BMC1.
China briefed SOM on the consensus reached at the Symposium on Emerging Infectious Diseases held in Beijing on 4-5 April 2006 (2006/SOM2/009). China asked SOM to agree that the consensus reported here be submitted to AMM this year for further endorsement. SOM approved the proposal. Japan and the US reported that they were organizing an APEC Capacity Building Seminar on Avian Influenza that will take place in September this year back-to-back with the next HTF (2006/SOM2/017). The U.S. provided an update on the Seminar on Assessing Pandemic Preparedness Plans, which is scheduled for August 16-17 in Singapore.
4. Energy Security Initiative
Singapore, as the host economy and co-chair of EWG31, reported to SOM on the 31st APEC Energy Working Group (EWG31), held in Singapore on 17-19 May 2006. The group prepared its work plan to follow the directions given by APEC Leaders, AMM and Energy Ministers.

The representative from the EWG Secretariat reported that the Working Group is working hard to get the APEC region better prepared for possible future energy supply disruptions, such as those that might be caused by terrorist attacks, natural disasters, or insufficient energy production capacity. He also reported on the first meeting of the EWG Biofuels Task Force, held in the margins of EWG31, established in response to directives of the 7thAPEC Energy Ministers Meeting (EMM7) in 2005. He informed the meeting that Australia will host EMM8 in May 2007 and a Steering Committee to prepare for this event had been established.

Senior Officials commented that energy security had become an important topic for regional groupings, in light of continued high oil prices, and would likely be among the topics at the AELM. It was timely, therefore, for the host economy to give priority to the energy security issue.

SOM commended the work done by the Energy Working Group.

IX
Other Activities and Initiatives

1.
Anti-corruption and Transparency

China and the United States reported the major outcomes of the Shanghai ACT Workshop on Denial of Safe Haven, Asset Recovery and Extradition held on 24-26 April and co-hosted by the Ministry of Supervision of China and the US Departments of State and Justice (2006/SOM2/011). The Shanghai ACT workshop adopted a collective anti-corruption statement and would seek SOM’s endorsement to submit it to AMM for further endorsement. SOM approved the request. SOM also commended Peru for offering to host the next ACT workshop focusing on the theme of “Denial of Safe Haven: Asset Recovery, Extradition, Anti-bribery and Anti-money Laundering” in 2007.
Hong Kong, China reported on the 3rd ICAC International Symposium on Anti-Corruption and Good Governance held on 9-11 May in Hong Kong with 12 APEC-funded participants.
The meeting noted the preparations by Viet Nam to host a Public-Private Dialogue on Anti-corruption and Ensuring Transparency in Business Transactions in the margins of ACT2 (2006/SOM2/021).

2. Private Sector Development

Canada and New Zealand reported on the outcomes of the Symposium on “The Ease of Doing Business – Promoting the Enabling Environment for Private Sector Development” held on 9-10 May in Montreal, Canada (2006/SOM2/006). The symposium responded to Leaders’ instruction to “work on behind-the-border issues in order to enhance the business friendly environment in the Asia-Pacific”, as part of the initiative to develop a “Private Sector Development agenda for APEC to create an enabling environment for small businesses”.
New Zealand added that the MRT provides a good opportunity to brief Ministers on the Symposium and seek their instructions to develop a more detailed work-program/proposal for Ministers’ and Leaders’ endorsement in November, and indicated that a proposal will be circulated intersessionally.

New Zealand suggested that APEC could work initially in three areas: the cost of starting a business; getting credit; and dealing with licences requirements, and should aim to develop capacity building activities in these specific areas. New Zealand also suggested that APEC could benefit from making use of the World Bank’s publication “Doing Business” as a guide to APEC’s progress in improving the business environment.

SOM welcomed the report and agreed that Canada and New Zealand would circulate a paper intersessionally on how APEC might take this work forward, with a view to discussing the issue again at SOM3 and having a final proposal for endorsement by Ministers and Leaders in November.
3. Agricultural Biotechnology

The United States briefed the meeting on the outcomes of the 5th meeting of the APEC High Level Policy Dialogue on Agricultural Biotechnology (HLPDAB) held in February in Hanoi (2006/SOM2/005). Key elements of the 2006 HLPDAB report includes discussions of the costs and benefits of implementation of the Cartagena Protocol on Bio-safety and biotechnology policy development and communication.

SOM noted that the 2007-2009 work plan of the HLPDAB would be submitted for SOM approval at SOM3 and endorsed the recommendations of the 5th HLPDAB Meeting.
4.
Interaction with Stakeholders
The ABAC Chair briefed the meeting on the outcomes of the 2nd ABAC meeting in Montreal, Canada. He noted steps that ABAC had taken on the WTO DDA, including a letter to Leaders and another letter to businesses and business associations. He also noted the ABAC interim report and outlined other key areas of ABAC interest, including: strengthening IPR protection and enforcement in the region; the development of model measures for RTA/FTA chapters; ABAC’s feasibility study on an FTAAP; an ABAC checklist on barriers to FDI; continued effort on transparency; ABAC work on Avian Influenza and business preparedness, such as the May seminar in Hong Kong; availability of SME finance; strengthening financial markets and institutions and development of bond markets; expanding broadband access as economies have committed to do by 2010, pursuing work on technology choice, and other capacity building efforts. On ECOTECH in particular, ABAC Chair noted the danger of losing focus as a result of trying to do too much, and pointed to the APEC Business Travel Card as one of the clearest examples of a tangible APEC outcome.

The ABAC Chair also expressed appreciation for the participation of several Senior Officials in the Montreal meeting, and suggested that perhaps this might be done again at the 2nd ABAC meeting next year. ABAC members would welcome such steps to improve interaction with APEC officials, and also called on APEC to adopt more structured process at all levels to support this interaction with the private sector.
Viet Nam then presented the outcomes of the APEC Study Centres Consortium (ASCC) conference (2006/SOM2/029). Participants had discussed a range of topics including APEC Reform. They proposed creating a standing committee so as to coordinate work intersessionally between the annual ASCC meetings.
The United States described a joint self-funded US-Viet Nam Customs Demonstration Project (2006/SOM2/028), building on past projects like those conducted in Shanghai and Bangkok, that will draw in private-sector participants like FedEx and Unisys to be active partners. The project will also incorporate STAR recommendations and other features, such as an e-manifest system for express air cargo services, and is intended to demonstrate cutting-edge applications based on the APEC Framework for Secure Trade for potential replication by other APEC members.

SOM noted the ABAC recommendations and instructed Working Groups and Fora to include in their reporting discussion of relevant ABAC recommendations and any responsive actions.

SOM took note of the reports of the ABAC meeting and the ASCC conference.
SOM welcomed the US-Viet Nam Customs Demonstration Project.
5.
Youth Cooperation
Viet Nam announced that, following Minister’s instructions, it will host an “APEC Youth Forum for Sustainable Development” in Hanoi on 2-4 August 2006 (2006/SOM2/022). The forum will be a multi-cultural get together and Viet Nam invited member economies to send no more than four participants to the event – two participants from travel-eligible economies will have their travel costs funded by APEC. Peru expressed support and offered its help. SOM encouraged economies to participate in the APEC Youth Forum.

6.
Tourism Cooperation

The Lead Shepherd of the Tourism Working Group (TWG) reported the outcomes of the 28th TWG meeting held in Japan on 9-12 May (2006/SOM2/024). The TWG discussed work since SOM1, including an independent assessment of the TWG and the Tourism Charter adopted in 2000; the APEC Tourism Fair; APEC Tourism and Investment Forum; promotion of direct flights between world heritage sites in member economies, and the youth/sister friendship city exchange.

SOM welcomed progress made by TWG and instructed TWG to continue to work intersessionally to finalise its work program for submission to the Tourism Ministerial Meeting in Hoi An in October.

7.
Cultural Exchange
The Coordinator of the Cultural Focal Point Network (CFPN) reported work by the CFPN since its establishment at SOM1 in 2005 (2006/SOM2/031rev1). The 2006 CFPN work plan includes supporting one of APEC’s priorities for this year, Connecting APEC Economies through Tourism and Cultural Exchange.
Since SOM1, the CFPN had worked intersessionally to realise its work plan which would include strengthening information sharing, organising an APEC 2006 Film Festival, and an APEC 2006 Photography Exhibition.

SOM noted the progress report and endorsed the CFPN program of activities, and encouraged member economies to fully support the planned events.

8.
Interfaith Dialogue
Indonesia presented, with the support of Russia, a concept paper and a project proposal requesting APEC funding to organize an APEC Inter-Cultural and Inter-Faith Dialogue in November in Indonesia (2006/SOM2/003rev1). The proposed dialogue, endorsed in principle in the Informal Session of SOM1 in March, would bring together people of different cultures, faiths and socio-economic backgrounds to exchange views and share experiences. The objectives of the dialogue would be to: (a) build confidence and trust among business people of various faiths; (b) foster mutual understanding; and (c) find common-ground for practical cooperation as a foundation for the building of an APEC community.

SOM supported in principle this broad-based APEC initiative, but some members stressed that it should not be exclusively approached in the context or with the expressed purpose of strengthening security or fighting terrorism. SOM noted that there were a number of regional and international interfaith dialogue processes underway in other fora (e.g. ASEM, Asia-Pacific Regional Inter-faith Dialogue, UN Alliance of Civilizations, etc.). Several economies stressed the importance of ensuring that the initiative avoids duplicating existing efforts, and ‘adds value’. SOM wanted to see this more clearly reflected in the proposal before endorsing the concept paper. Some members also suggested that this initiative should be under the APEC Cultural Focal Point Network.
SOM endorsed the initiative and paper in principle but requested Indonesia, Russia and New Zealand to work on the concept paper intersessionally and report back at SOM3.

X
Budget and Management Issues

1.
Budget and Management Committee (BMC)
The BMC Chair reported on the work of the BMC as contained in paper 2006/SOM2/012. She emphasised that the BMC would provide every assistance to the APEC reform process and would work with CTI, SCE, EC and FMP to ensure the quality and relevance of projects to be approved for funding. She said that the BMC would consider intersessionally the projects for 2006 funding.
The meeting endorsed the report, approving the reappointment of Price Waterhouse Coopers as the auditors for the 2006 APEC central funds and US$4,500,000 as the Affordable level of Expenditure for 2007 TILF Special Account projects.
2.
APEC Information Management Portal (AIMP)
The APEC Secretariat Executive Director reported on progress in developing and implementing the new APEC Information Management Portal (AIMP). He said that the system is now ready for launch to interested fora. He drew SOM’s attention to document 2006/SOM2/020 and asked all economies to designate AIMP contact points with whom the Secretariat can work in setting up the new system.

Relating to the AIMP, SOM endorsed:

· The AIMP Provisional Operational Policies drafted by the Secretariat (2006/SOM2/020 annex 2);

· The proposed process of maintaining ACS members’ lists;
· The proposed assignation of security and access rights;

· The proposed delineation of roles and responsibilities for the ACS.

XI
Other Issues

1. Preparations for Sectoral Ministerial Meetings

(a) Ministers Responsible for Trade (MRT);

(b) Finance Ministers’ Meeting;

(c) Ministerial Meeting on Human Resources Development.
Viet Nam will hold the Meeting of Ministers Responsible for Trade on 1-2 June.

Viet Nam provided paper 2006/SOM2/023 on the preparations for the 13th APEC Finance Ministers’ Meeting to be held in Hanoi, Viet Nam on 7-8 September 2006, with the theme “Promoting Public Finance Efficiency and Sustainability: Towards Stable and Efficient Revenue Sources.”
Thailand informed the meeting that it will host the 5th Human Resources Development (HRD) Ministerial Meeting, in Bangkok, Thailand, tentatively 16 October (or one week later, depending on the date of elections in Thailand). The theme is “Globalization and HRD Policy: The Way Forward” with sub-themes, provisionally as: 1. Productivity and Competitiveness, 2. Labor Market and Informal Groups, 3. Labor Mobility.

SOM took note of preparations for the three Ministerial Meetings in 2006.
2. Acknowledgement of “For Information Items”
SOM noted all documents submitted for information.
3. Official Observers (ASEAN, PIF, PECC)
SOM appreciated the suggestions by the Deputy Secretary General for ASEAN for future cooperation contained in his remarks (2006/SOM2/039). SOM took note of the tabled statement from PECC (2006/SOM2/016).
4.
Classification of Documents

SOM agreed to the public release of the documents discussed at SOM2 as put forward in document 2006/SOM2/000.

5.
Summary and Conclusion
The SOM Chair expressed his thanks to SOM for support and cooperation, for the outcomes of SOM2 and for further work to prepare for SOM3. He indicated his intention to include the outcomes of SOM2 in the SOM Chair Report to MRT for Ministers’ consideration.

He informed the meeting that due to the climatic conditions, Viet Nam has decided to change the venue for SOM3 and related meetings, and will inform members of the new venue of SOM3 shortly. The meeting adjourned at 18:40.

PAGE
- 14 -

