2007/ATCWG11/057

THE 11TH MEETING OF THE APEC AGRICULTURAL TECHNICAL COOPERATION WORKING GROUP MAY 28-31, 2007, BRISBANE, AUSTRALIA
SUMMARY REPORT

INTRODUCTION:

1. The Eleventh Plenary Meeting of the APEC Agricultural Technical Cooperation Working Group (ATCWG), hosted by Australia, was held on May 28-31, 2007, in Brisbane. Delegates from Australia, Brunei Darussalam, Canada, Chile, Papua New Guinea, the People’s Republic of China, Peru, Indonesia, Japan, the Republic of Korea, Malaysia, Chinese Taipei, Thailand, the United States and Viet Nam participated in the meeting. The APEC Secretariat was also present. The list of delegates appears in Annex 1.
2. The meeting was Co-Chaired by Mr Paul Murphy, Executive Director, Programs and Multilateral Affairs, Agriculture and Agri-Food Canada; and Ms Fran Freeman, General Manager, Multilateral Trade Branch, Australian Department of Agriculture, Fisheries and Forestry.

3. Opening addresses were given by Dr Cliff Samson, Deputy Secretary, Australian Department of Agriculture, Fisheries and Mr Paul Murphy.
AGENDA ITEM I: Co-Chairs’ Opening Remarks

4. In his opening remarks, Dr Samson welcomed the overseas visitors to Australia from the 15 APEC economies on behalf of the Australian Government. Dr Samson highlighted the need for member economies to enhance their ability to cope with the current drivers for change affecting agriculture, including trade liberalization and climate change. He highlighted the importance of trade between APEC economies to enhance the economic prosperity of the region.
5. The Lead Shepherd highlighted the need for the Working Group to consider the broader agenda to improve the operations and effectiveness of APEC. This includes ensuring a greater alignment of ATCWG priorities and activities with broader APEC goals. The Lead Shepherd noted current concerns about the effectiveness of the ATCWG, as raised by the SOM Steering Committee on EcoTech (SCE). The SCE has agreed that an Independent Assessment of the ATCWG is to be undertaken in 2007. The Lead Shepherd also referred to the outcomes of the Survey undertaken by Canada (as the Lead Shepherd), as a way of assisting the Group in its consideration of current priorities and activities. The Lead Shepherd emphasized the need for participants at this meeting to respond substantively to APEC’s concerns about the effectiveness of the ATCWG. He also noted the energy and motivation displayed by member economies in recent months. This demonstrates the high level of engagement of member economies to advance the agriculture and food sector issues.
AGENDA ITEM II: Adoption of the Agenda
6. The agenda was adopted with revisions as proposed by the Lead Shepherd.

AGENDA ITEM III: Business Arrangements

7. Australia outlined relevant arrangements for the meeting.
AGENDA ITEM IV: Overview of Recent APEC Activities

8. Mr Phanpob Plangprayoon, Program Director, APEC Secretariat, briefed the meeting on APEC priorities and activities impacting on the ATCWG. These included: energy security and climate change; strengthening multilateral trade; structural reform; human security and terrorism; regional economic integration, including a Free Trade Area of the Asia-Pacific. Mr Plangprayoon also highlighted the broader APEC reform agenda and the potential significance of the upcoming Independent Assessment of the ATCWG.
AGENDA ITEM V: ATCWG Strategic Directions and Work Program – Discussion Papers
9. The Lead Shepherd introduced the agenda item and emphasized that the issues raised were in direct response to priorities identified by members in the survey and developed at their own initiative.

10. Korea sought clarification on the role and purpose of the discussion papers and proposed that the membership agree on a set of shared principles to consider issues under this agenda item. Member economies agreed to a set of shared principles: broad consensus; transparency and participation; represents a balance of the interests of member economies and in recognition of previous efforts of the Working Group. This proposal was agreed by members.
Domestic Structural Adjustment in the Agricultural Sector – Australia 2007/ATCWG11/021
11. There was broad agreement by the member economies that structural adjustment is an important area for the working group to address. The meeting agreed to share experiences and enhance capacity for member economies to manage pressures for change. The Working Group agreed that it was not the intention of the group to identify prescriptive rules, but rather to share successes and failures across a range of policy options. It was agreed to hold a seminar with relevant experts from member economies to seek to develop a work program.

Efficient Management of Crises, Increasing Competitiveness and Productivity of Livestock Production through an Effective Animal Traceability System – Malaysia 2007/ATCWG11/022
12. There was considerable interest in the concepts put forward by Malaysia and it was acknowledged that traceability systems can help play a role in facilitating trade. A number of member economies emphasized that traceability systems should not be used as a barrier to trade, but rather be complimentary to existing international science-based criteria for movement of livestock and animal products.
The Role of Post-Harvest Practices to Improve Export Competitiveness – United States 2007/ATCWG11/023
13. In recognition of the growing international demand for perishable horticultural products, the United States proposed further action to enhance capacity. There was considerable support among the member economies to work on post-harvest issues to reduce commercial losses. The Working Group agreed that rather than proceed directly with the plan proposed by the United States, that a further workshop be convened to determine priorities.
AFAS - an Expanded Regulatory Management System for Quarantine Treatments
- Australia 2007/ATCWG11/024
14. Australia outlined the development and evolution of the Australian Fumigation Accreditation Service (AFAS), which has been in operation since 2004 and involves multiple APEC member economies. Australia reported on the recent APEC funded AFAS Symposium in Jakarta, April 2007. Australia recommended that the Working Group endorse the AFAS methodology through multilateral (APEC wide) and where appropriate, bilateral arrangements.
15. While the majority of member economies supported the capacity building activities of Australia through AFAS, member economies did not support the recommendation that the working group has a mandate to endorse Australia’s recommendation.
Continued Pressure to Increase Productivity and Competitiveness in Agricultural Biotechnology – Korea 2007/ATCWG11/025
16. Korea highlighted the need for the ATCWG Research, Development and Extension of Agricultural Biotechnology (RDEAB) sub-group to respond to the recommendations of the SCE, particularly the incorporation of the RDEAB into the High Level Policy Dialogue on Agricultural Biotechnology (HLPDAB). It was noted by member economies that agricultural biotechnology is a priority issue within APEC. The Working Group agreed that the recommendation made by the HLPDAB to hold back-to-back meetings of the RDEAB and the HLPDAB should go some way to addressing the SCE concerns.

Sustainable Land Management (SLM) in Agriculture – Canada 2007/ATCWG11/026
17. Canada proposed that the Working Group undertake a program of activities to increase awareness of the principles of SLM and to facilitate the adoption of SLM practices within member economies. There was broad endorsement for the principles outlined by Canada and it was agreed that further consideration needed to be given to the scope of the work and the cross-portfolio implications of SLM. It was agreed that the Working Group would proceed with inter-sessional consultations to further refine the analysis, with a view to returning to the issue in the future.
Biofuel Strategy: Development of Biofuel as a Renewable Source of Energy – Thailand 2007/ATCWG11/027
18. Thailand provided an outline of developments in their Biofuel production capacity and the relevant sources, costs and relative prices to develop this industry. Member economies showed considerable interest in this subject. The Working Group requested that, prior to any further consideration of this issue, the Lead Shepherd would liaise closely with the Biofuels Task Force (which reports to the Energy Working Group), to ensure there is no overlap. The Lead Shepherd said that he would inform the Working Group of the outcome of these consultations.
Greenhouse Gas Measurement and Sustainable Land Management Emissions – New Zealand 2007/ATCWG11/028
19. Canada, on behalf of New Zealand, proposed that greater consideration be given by the Working Group to increase the public understanding in member economies of the importance of mitigating greenhouse gas emissions and the need for greater effort to estimate the impact of agriculture on greenhouse gas emissions. It was agreed that further work is needed by APEC on the issue of climate change, but any effort by the Working Group needs to be considered in light of APEC initiatives elsewhere.
Preparedness for Avian Influenza Outbreak and Possible Emerging Zoonotic Diseases – Thailand 2007/ATCWG11/029
20. Thailand outlined the broad range of zoonotic diseases that pose potential threats as Emerging Infectious Diseases (EID) affecting human health, including H5NI, Nipah and Hendra viruses. Thailand proposed that an initial workshop be held for member economies to compare outbreak response measures and capacities. In addition, in the case of other EIDs, it was proposed an initial effort be made to build capacity to strengthen surveillance and diagnostic capability. Most member economies registered strong interest in the issues raised and referred to the need for the Working Group to have regard to efforts being taken in other international organisations such as FAO and OIE. It was agreed that the Lead Shepherd would approach Canada’s Senior Official to initiate discussions seeking a decision on the appropriate responsibilities of each APEC fora.
21. In summary, the Working Group concluded as follows:

· Agricultural Biotechnology and Avian Influenza continue to be issues of relevance to the broader APEC agenda and therefore priorities of Working Group.

· Domestic Structural Adjustment was supported by member economies and the most frequently identified as a priority.
· Sustainable Land Management was supported by most member economies, and the second most frequently identified priority.
· Post-harvest losses was supported by roughly one-half of member economies and was the third most frequently identified priority.

· Biofuels was recognized as a moderately high priority. It was agreed that prior to pursuing any work in this area, the Working Group asked the Lead Shepherd to correspond with the Lead Shepherd of the Biofuels Taskforce, which is part of the Energy Working Group (EWG), to seek advice as to how best ATCWG can support the lead of EWG in this area.

· Livestock Traceability was not identified as a high priority by the majority of Members.

· Greenhouse Gas Emissions was identified as a priority by some Member economies.
22. Annex 2 provides a summary of member economy priorities.
AGENDA ITEM VI: ATCWG Seven Sub-Groups Priority Areas Progress Reports and Action Plans

23. Relevant Chairs and Co-Chairs presented Progress Reports and Action Plans for six of the seven Sub-Groups:

· Conservation and Utilization of Plant and Genetic Resources (Chinese Taipei)
· Research, Development and Extension of Agricultural Biotechnology (RDEAB) (Korea)
· Utilization of Agricultural Technology Transfer and Training Networking Systems (Indonesia)
· Plant, Animal Quarantine and Pest Management(Australia)

· Cooperative Development and Agricultural Finance Systems (Chinese Taipei)
· Sustainable Agriculture and Related Environmental Issues (China)
24. These reports and action plans were accepted by the member economies.
25. No report was presented for the Sub-Group on Production, Processing, Marketing, Distribution and Consumption of Agricultural Products.
AGENDA ITEM VII: 2008 Project Proposals
APEC-Funded
26. The following project proposals were presented to the member economies for their consideration:

· Impact of “One-Village, One Product” Practice in the APEC Region – Lessons and Experiences - Viet Nam (2007/ATCWG11/039).
· Training on the ATT&T Developed Agricultural Technologies and Agribusiness – Indonesia (2007/ATCWG11/040)

· Workshop on Innovative Agricultural Technology Transfer and Extension System for Enhancing Sector Productivity and Competition in APEC member economies – Korea (2007/ATCWG11/049)

· Workshop on Understanding and Developing Risk Management Options for Market Access - Malaysia (2007/ATCWG11/052)

· Laws, Policies and Agreements Governing Plant Genetics Resources for Food and Agriculture – Philippines, presented by Chinese Taipei (2007/ATCWG11/55)
· Plant Genetic Resources Documentation and Information Management – Philippines, presented by Chinese Taipei (2007ATCWG11/053 and 2007ATCWG11/054)

· Livestock Identification and Traceability Network – Malaysia (2007/ATCWG11/051)

· An Analysis and Research into the Supply Chain Traceability and Trade Facilitation by Applying RFID Technology in Agriculture Production – Chinese Taipei (2007/ATCWG1/045)

· Application of New Technologies to Improve and Harmonize Training Standards in the Management of Fresh Post Harvest Quality Fruit and Vegetables in Developing APEC Economies – Part II: Development of Multilingual Training Modules – Thailand (2007/ATCWG11/043)

· Workshop on Post Harvest Technologies for Quality Maintenance and Food Safety of Fresh and Fresh-Cut Produce in APEC member economies – Korea (2007/ATCWG11/050):

· 12th Workshop on Technical Cooperation, Capacity Building, Risk Assessment/Management and Emerging Issues in Agricultural Biotechnology – Korea (2007ATCWG11/044)
· The Lead Shepherd sought clarification of the proposal request for funding in 2007/2008 given the intended timing of the project delivery in 2009.
· Korea provided an explanation in the context of their internal budget processes.
· Development of Organic Agriculture in Terms of APEC Food System and Market Access – Viet Nam (2007ATCWG11/047)
27. Australia referred to its presentations made the previous day, and requested that three project proposals be considered by the QAF. These were:

· Sharing Experiences of Structural Adjustment Policies in the Agricultural Sector – Australia (2007/ATCWG11/038)

· 2008 Quarantine Regulators Seminar – Toward Implementing Harmonized Arrangements for Effective Quarantine Treatments - Australia (2007/ATCWG11/041)

· Training for Quarantine Officials in Best Practice Auditing for Regulatory Purposes – Australia (2007/ATCWG11/042)

28. The project on Regional Enhanced Animal Surveillance Project referred to the working group by the Health Task Force was not submitted by Thailand.
29. The Working Group noted the self-funded proposals for self-funded projects were presented to the member economies for information:

· APEC Symposium on Rural Microfinance Development – Thailand (2007/ATCWG11/056)
· APEC-ATCWG Workshop on Capacity Building for Implementation for Risk Management Systems of Genetic Resources for Food and Agriculture in APEC member economies – Chinese Taipei (2007/ATCWG11/057)
30. The project proposals were assessed in accordance with the QAF. Two assessment groups comprising voluntary representatives from member economies were formed given the substantial number of projects to be considered relative to previous years. The results of the QAF process are contained in Annex 3.
31. Concerns were raised by a number of member economies about the effectiveness of the QAF methodology. The Lead Shepherd volunteered to draft a short note to the SOM to register concerns raised by the Working Group on this issue.
AGENDA ITEM VIII: ATCWG Operating Practices
32. Canada, as Lead Shepherd, presented the results of the membership survey carried out earlier in 2007. There was considerable interest expressed by members in the results of the survey with many delegations expressing their appreciation for the quality and rigor of the work undertaken.
33. Discussion of issues arising from the survey results included a number of member economies requesting that ongoing consideration be given to the scope of ATCWG activities. In addition, several member economies reinforced that capacity building continue to be a key priority of the Working Group. It was agreed that member economies continue working hard to encourage greater participation at the annual meeting, including encouraging the attendance of delegates from absent member economies.
34. On issues related to process raised in the survey, it was agreed that:

· With respect to the concerns identified about workshops and seminars, these would be considered guiding principles for the organizers of such events, and that the office of the Lead Shepherd would take ongoing responsibility for monitoring and facilitating the implementation of these principles as outlined in Canada’s presentation of the survey results.
· With respect to the issues identified concerning the conduct of annual meetings, the office of the Lead Shepherd would circulate a document inter-sessionally with proposals to address them.

· With respect to issues raised concerning communication flow, the office of the Lead Shepherd would take responsibility for addressing the concerns identified.

· With respect to issues identified concerning improved linkages with other APEC forums, the office of the Lead Shepherd would take the lead in improving coordination and cooperation with other APEC forums.

· The Lead Shepherd would endeavour to ensure proper linkages and coordination between the ATCWG and other APEC fora, particularly with Senior Officials, and further, that members would work within their own economies to raise ATCWG issues at high levels.
· Project overseers would be responsible for ensuring that they coordinated and linked appropriately with the international organizations implicated in their activities.

· With respect to the inclusion of industry and other outside participants, the Lead Shepherd offered to circulate some ideas on how this suggestion may be implemented.
AGENDA ITEM IX: Looking Ahead: 2008, Peru, Year of APEC
35. Peru provided an outline of the characteristics and outlook for Peruvian agriculture. The presentation highlighted the major factors determining the competitiveness of various parts of the agriculture sector. An outline was also provided about Peru’s participation in APEC and the ATCWG, including their role as host of APEC in 2008.
AGENDA ITEM X: APEC Secretariat Report
36. The Secretariat provided an updated on the communication and outreach effort by the APEC Secretariat.
AGENDA ITEM XI:
Other Business
37. Member economies accepted the invitation by Indonesia to host the next Working Group meeting in Bali in June 2008.

38. It was agreed that the Discussion Papers would not be uploaded to the APEC database nor would it be placed on the APEC or ATCWG websites.

39. Member economies supported the suggestion made by the Peruvian delegate that he discuss with his senior officials the possibility of Peru hosting a meeting of APEC Agriculture Ministers during 2008.

AGENDA ITEM XII: Adoption of Summary Report
40. Member economies adopted the Summary Report of the meeting.

AGENDA ITEM XIII: Closing Remarks

41. The Lead Shepherd expressed his appreciation for the professional and focused conduct of participants at the meeting, the APEC Program Director and the assistance of the Australian Department of Agriculture, Fisheries and Forestry. The Co-Chair echoed these views. On behalf of the other member economies, Brunei Darussalam thanked the Lead Shepherd and Co-Chair on the management of this year’s meeting.
	
	
	
	
	
	
	
	
	Annex 1

	11th AGRICULTURAL TECHNICAL COOPERATION WORKING GROUP

	28-31 May, Brisbane, Australia

	LIST OF DELEGATES

	
	
	
	
	
	
	
	
	

	ECONOMY
	Title
	Name
	Dept / Institute
	Position
	Address
	Email
	Phone / Fax
	Fax

	APEC Secretariat
	Mr
	Phanpob (Art) Plangprayoon
	APEC Secretariat
	Director (Program)
	35 Heng Mui Keng Terrace
Singapore 119616
	pp@apec.org;
cc: dh@apec.org
	65 6775 6012
	65 6775 6013

	Australia
	Mr
	Cliff Samson
	Department of Agriculture, Fisheries and Forestry (DAFF)
	Deputy Secretary
	GPO Box 858, Canberra ACT 2601
	cliff.samson@daff.gov.au
	61 2 6272 5848
	

	Australia
	Ms
	Fran Freeman
	DAFF
	General Manager, Multilateral Trade
	GPO Box 858, Canberra ACT 2601
	fran.freeman@daff.gov.au
	61 2 6272 4372
	

	Australia
	Mr
	Brett Hughes
	DAFF
	Manager - OECD, FAO and APEC
	GPO Box 858, Canberra ACT 2601
	
	
	

	Australia
	Ms
	Madeleine Baldwin
	DAFF
	Executive Officer, APEC
	GPO Box 858, Canberra ACT 2601
	
	
	

	Australia
	Mr
	Mike Wight
	DAFF
	Executive Officer, OECD
	GPO Box 858, Canberra ACT 2601
	
	
	

	Australia
	Mr
	Chris Alexander
	DAFF
	Policy Officer
	GPO Box 858, Canberra ACT 2601
	
	
	

	Brunei Darussalam
	Mr
	Rusali Sapar
	Department of Agriculture, Brunei
	Senior Agricultural Officer
	Jalan Airport Lama, Berakas
Bandar Seri Begawan BB3510
Brunei Darussalam
	rusali_sapar@agriculture.gov.bn
jpthea@brunet.bn
	673 2380144
	673 2382226

	Brunei Darussalam
	Mr
	Jamalludin Yusoff
	Department of Agriculture, Brunei
	Senior Agricultural Officer
	Jalan Airport Lama, Berakas
Bandar Seri Begawan BB3510
Brunei Darussalam
	jamal_yusoff@agriculture.gov.bn
	673 2380144 /
	673 2382226

	Canada
	Mr
	Paul Murphy
	Agriculture and Agri-Food Canada (AAFC)
	Executive Director, Programs and Multilateral Affairs
	1049-930 Carling Avenue
Ottawa ON K1A 0C5
	atcwg_lso@agr.gc.ca
	613 759 7616
	613 759 7605

	Canada
	Ms
	Lucie Goyette
	AAFC
	Deputy Director, Asia Pacific Division
	1049-930 Carling Avenue
Ottawa ON K1A 0C5
	goyettel@agr.gc.ca
	613 759 7616
	613 759 7506

	Canada
	Dr
	Barry Grace
	Pacific Agri-Food Research Centre, AAFC
	Science Director
	Highway 97
Summerland British Columbia
CANADA V0H 1Z0
	graceb@agr.gc.ca
	250 494 6412
	250 494 6415

	Canada
	Mr
	Dean Smith
	AAFC
	Director - Strategic Alignment
	FCC Tower, 5th Floor
1800 Hamilton Street
Regina SASKATCHEWAN S4P 4L2
	smithd@agr.gc.ca
	306 780511
	306 7806533

	Chile
	Ms
	Cecilia Rojas
	Ministry of Agriculture
	International Affairs Official
	Teatinos 40 Level 6
Santiago CHILE
	crojas@odepa.gob.cl
	56 2 3973092
	56 2 3973119

	People's Republic of China
	Mr
	Yan Yan
	Ministry of Agriculture
	Programme Officer
	11 Nongzhanguan Nanli
Beijing China
	yan0728@agri.gov.cn
	56 2 397 3097
	56 2 397 3054

	People's Republic of China
	Mr
	Xiangdong Lu
	Ministry of Agriculture
	Programme Officer
	11 Nongzhanguan Nanli
Beijing China
	ndlxd@yahoo.com
	86 10 64192451
	

	People's Republic of China
	Mr
	Anping Ye
	Ministry of Agriculture
	Director
	11 Nongzhanguan Nanli
Beijing China
	yeanping@agri.gov.cn
	86 10 64193339
	86 10 65004635

	People's Republic of China
	Mr
	Youqi Chen
	Institute of Agricultural
Resources & Regional
Planning, CAAS
	Professor
	12 Zhongguancun Sth St
Haidian zone
Beijing 100081 PR China
	chenqi@mail.caas.net.cn
	86 10 68976017
	86 10 68976016

	Indonesia
	Dr
	Mei Rochjat Darmawiredja
	Indonesian Agency for Agricultural Research Development (IAARD)
	Director, Indonesian Agricultural Library and Technology Dissemination (ICALTD)
	Jalan Juanda No. 20, Bogor, Indonesia
	meidarmawiredja@yahoo.com
	62 251 324394
	62 251 326561

	Indonesia
	Ms
	Ella Rosilawati
	AAHRD
	Head of Division on Program and Training Cooperation
	J1 Harsono RM No. 3 Pasar Minggu
Jakarta Selatan Indonesia 12550
	ella_rosilawati@yahoo.com pusdiklatpeg@deptan.go.id
	62 21 7891064
	62 21 7891064

	Indonesia
	Ms
	Chaerunisa Syyafitrie
	IAARD
	Head of Collaboration Section
	J1 Ragunan No. 29 Pasar Minggu
Jakarta Selatan Indonesia
	unieq@litbang.deptan.go.id
	62 217806202
	62 21 7806202

	Indonesia
	Dr
	Andi Nuhung
	Ministry of Agriculture
	Advisor of the Minister
	J1 Harsono RM No. 3 Pasar Minggu
Jakarta Selatan Indonesia 12550
	Iskandar@deptan.go.id
	62 21 7806202
	62 21 7806202

	Indonesia
	Ms
	Agus Triyani
	Ministry of Agriculture
	Head of Multilateral Sub Division
	J1 Harsono RM No. 3 Pasar Minggu
Jakarta Selatan Indonesia 12550
	kerjasama@litbang.deptan.go.id
	021 7804176
	021 7804176

	Japan
	Mr
	Norio Kiyono
	International Affairs Department, Ministry of Agriculture, Forestry and Fisheries
	Assistant Director, International Economic Affairs Division
	1-2-1 Kasumigaseki Chiyoda-ku Tokyo 100-8950
	norio_kiyono@nm.maff.go.jp
	81 3 3502 5930
	81 3 5511 8773

	Republic of Korea
	Mr
	Dong Jin Yoon
	Ministry of Agriculture and Forestry
	Director, Bilateral Cooperation Division
	88, Gwanmun-Ro, Gwancheion-city, Gyeonggi-do, Korea
	ydj@maf.go.kr
	82 2 500 1718
	82 2 504 6659

	Republic of Korea
	Dr
	Ji Sook Song
	Ministry of Agriculture and Forestry
	Deputy Director, Bilateral Cooperation Division
	88, Gwanmun-Ro, Gwancheion-city, Gyeonggi-do, Korea
	jssong@maf.go.kr
	82 2 500 1716
	82 2 504 6659

	Republic of Korea
	Dr
	Dong-Hern Kim
	Rural Development Administration
	Senior Researcher, Biosafety Division
	250 Seodun-Dong Gwonseon-Gu
Suwon 441-707
	donghern@rda.go.kr
	82 31 299 1140
	82 31 293 9359

	Republic of Korea
	Dr
	Wan-Soon Kim
	Rural Development Administration
	Researcher, International Technical Cooperation Centre
	251 Seodun-Dong Gwonseon-Gu
Suwon 441-707
	Wskim2@rda.go.kr
	82 31 299 2279
	82 31 293 9359

	Malaysia
	Dr
	Abu Hassan
	Dpt of Veterinary Services
Malaysia
	Acting Director of Planning Division
	Wisma Tani, Podium Block 4G1,
Precint 4, 62630 Putrajaya MALAYSIA
	ppp@jph.gov.my;
abuhas@jph.gov.my
	603 88702217
	603 88884457

	Malaysia
	Ms
	Jamaliah Puteh
	Dpt of Agriculture
	Deputy Director
	Level 16 WISMA TANI, Lot 4G2
Precinct 4, 62632 Putrajaya
Malaysia
	jputeh@yahoo.com;
jamaliahp@doa.gov.my
	603 8870 3010
	603 8888 4775

	Malaysia
	Mr
	Yusof Othman
	Dpt of Agriculture
	Principal Assistant Director
	Wisma Tani, Janlan Sultan Salahuddin
50632 Kuala Lumpur MALAYSIA
	yusofothman@gmail.com
	603 20301403
	603 26913530

	Malaysia
	Mr
	Nahar Sidek
	 Ministry of Agriculture
& Agro-Based Industry
	Principal Assistant Secretary
	Wisma Tani, Lot 4G1
Precinct 4, 62624 Putrajaya
Malaysia
	mnahar@agri.moa.my
	603 88701213
	603 88886909

	Malaysia
	Mr
	Abu Kasim Ali
	Malysian Agricultural Research and Development Institute (MARDI)
	Deputy Director
	Economic and Technology Management Research Centre
MARDI, PO Box 12301, GPO
50774, Kuala Lumpur, Malaysia
	abukasim@mardi.my
	603 89437199
	603 89486799

	Malaysia
	Ms
	Chuba
	Malysian Agricultural Research and Development Institute (MARDI)
	Research Officer
	Economic and Technology Management Research Centre
MARDI, PO Box 12301, GPO
50774, Kuala Lumpur, Malaysia
	chuba@mardi.my
	603 89416387
	603 89486799

	Papua New Guinea
	Dr
	Samual B. Lahis
	PNG Department of Agriculture and Livestock
	Project Director
	PO Box 2033, Port Moresby, PNG
	slahis@daltron.com.pg
	675 321 0996
	675 321 1125/1387

	Peru
	Mr
	Pablo E. Aranibar
	Ministry of Agriculture
	Head of International Negotiations and APEC Coordinator
	PJSE. Fco de Zela 150 Lima 11 Peru
	paranibar@minag.gob.pe
	511 4238484
	

	Peru
	Dr
	Miguel A. Barandiaran
	Agricultural Research National Institute
	Director General of Agricultural Research
	AV. La Molina 1981 - Lima 12 - Lima, Peru
	mbarandiaran@inia.gob.pe
	511 3497595
	511 3497595

	Chinese Taipei
	Ms
	Rose, Hsiou Dong-Chong
	Dpt of International Affairs
Council of Agriculture
	Section Chief
	37 Nan Hai Rd
Taipei 10014
Taiwan ROC
	chong@mail.coa.gov.tw
	886 2 2312 6977
	886 2 2312 3827

	Chinese Taipei
	Dr
	Huang Sheng-Chung
	Agricultural Research Institute
	Director
	No 189 Chung-zeng Rd
Wufeng, Taichung 41301
Taiwan
	schuang@wufeng.tari.gov.tw
	886 4 23302301 ext 801
	886 4 23331705

	Chinese Taipei
	Dr
	Jimmy Li
	Institute for Information Industry
	Technology Advisor and Director
	8th Fl No 133 Sec 4 Min-Sheng East Road, Songshan District
Taipei 105 Taiwan
	jimmyli@iii.org.tw
	886 2 2713 9000
	886 2 2717 6513

	Chinese Taipei
	Mr
	Shyu Jyh-Ming
	Bureau of Agricultural Finance,
Council of Agriculture
	Deputy Director General
	3F, No 15, Sec 1, Hangjhou S Rd
Taipei 10050 Taiwan ROC
	sjm@boaf.gov.tw
	886 2 3393 5805
	886 2 3393 6909

	Thailand
	Mr
	Somchai Charnnarongkul
	National Bureau of Agricultural Commodity
	Deputy Secretary General
	
	
	
	

	Thailand
	Ms
	Arunee Krittayanawat
	Ministry of Agriculture and Cooperatives
	Senior Policy and Plan Analyst
	Office of Agricultural Economics
Chatuchak Bangkok 10900 Thailand
	arunee@oae.go.th
	66 2940 7033
	66 2940 7033

	Thailand
	Dr
	Chantanee Buranathai
	Ministry of Agriculture and Cooperatives
	Senior Veterinary Officer
	Department of Livestock Development
69/1 Payathai Road
Rajathevi Bangkok 10400 Thailand
	chantaneeb@dld.go.th
chantaneeb@gmail.com
	66 2653 4444 ext 4172-3
	66 2653 4444

	Thailand
	Mr
	Wichien Tanthammoroj
	Cooperative Promotion Department
	Senior Foreign Relations Officer
	Cooperative Promotion Department
12 Krungkasem Rd
Thewes Bangkok 10200 Thailand
	Wichientn@hotmail.com
	662 2810107
	662 2810107

	Thailand
	Dr
	Somjate Pratummintra
	Ministry of Agriculture and Cooperatives
	Senior Expert
	Department of Agriculture
Chatuchak, Bangkok 10900 Thailand
	spratummin@yahoo.com
	66 25790574
	66 2940 5472

	Thailand
	Dr
	Sirichai Kanlayanarat
	School of Bioresources and Technology
	Associate Professor
	126 Prach-Utid Road
Thungkru Bangkok 10140
Thailand
	sirichai.kan@kmutt.ac.th
	66 2 470 7728
	66 2 452 3750

	Thailand
	Dr
	George Srzednicki
	King Mongkut's Uni of Technology Thonburi (KMUTT)
	Senior Research Fellow
	Food Science & Technology
The University of NSW
SYDNEY NSW 2052
	g.srzednicki@unsw.edu.au
	02 9385 4355
	02 9385 5931

	USA
	Mr
	Jim Higgiston
	USDA (FAS)
	Deputy Director - Asia Division
Office of Country & Regional Affairs
	232 Park Ave
Takoma Park MD 20912
USA
	James.higgiston@usda.gov
	202 720 7562
	202 690 0059

	USA
	Mr
	Ralph Iwamoto
	USDA (APHIS/IS)
	Minister Counselor
	American Embassy, Tokyo
	ralph.h.Iwamoto@aphis.usda.gov
	81 3 3224 5453
	81 3 3224 5291

	USA
	Ms
	Priscilla Joseph
	USDA (FAS)
	Lead International Trade Specialist for International Organizations
	14th & Independence Ave SW
Washington DC 20250
	Priscilla.joseph@usda.gov
	202 690 3326
	202 690 3316

	USA
	Dr
	Angel Cielo
	USDA (APHIS/IS)
	Senior Executive Service - IS
	c/o Rm 324E, USDA J Whitten Bldg
 Washington DC 20250
	Angel.B.Cielo@aphis.usda.gov
	202 720 7593
	202 690 1484

	Vietnam
	Mr
	Le Tran Binh
	Institute of Biotechnology, VAST
	Director
	18 Hoang Quoc Viet, Can Gieng, Hanoi Vietnam
	binh@ibt.ac.vn
	844 756 691
	844 756 691

	Vietnam
	Mrs
	Pham Thi Hong Hanh
	Ministry of Agriculture and Rural Development
	Programme Officer
	2 Ngoc Ha - Ha Noi - Viet Nam
	hhanh.htqt@mard.gov.vn
	844 8437674
	844 7330752

Annex 2
Member Economy Views on Priorities Arising from Discussion Papers

	Topic
	Members

	Domestic structural adjustment
	15

	Sustainable land management
	9

	Post-harvest losses
	8

	Biofuels
	5

	Livestock traceability
	4

	Greenhouse gas emissions
	4

Australia:
Domestic structural adjustment

Livestock traceability

Post-harvest losses

Further refinement/coordination needed before action on biofuels

Further refinement needed on sustainable land management

Greenhouse gas emissions – hold over for future meetings
- potential for work in 3-4 areas identified in the discussion paper

Korea:

Domestic structural adjustment

Sustainable agriculture and climate change, specifically:

- Greenhouse gases

- Sustainable land management

Indonesia:
Sustainable land management

Domestic structural adjustment

Post-harvest losses

Peru:

Sustainable land management

Domestic structural adjustment

China:

Domestic structural adjustment

Sustainable land management

Post-harvest losses

Japan:

Sustainable land management

Domestic structural adjustment

Malaysia:
Domestic structural adjustment

Livestock traceability

Papua New Guinea:
Domestic structural adjustment

Sustainable land management/Greenhouse gas emissions

Post-harvest losses

Chinese Taipei: Sustainable land management

Domestic structural adjustment

Biofuels

USA:

Domestic structural adjustment

Livestock traceability

Post-harvest losses

Further refinement needed – biofuels, sustainable land management

Hold over to future meetings – greenhouse gas emissions

Vietnam:
Domestic structural adjustment

Post-harvest losses

Biofuels

Chile:

Domestic structural adjustment

Sustainable land management

Biofuels

Thailand:
Avian influenza

Biofuels

Post-harvest losses

Domestic structural adjustment

Canada:
Domestic structural adjustment

Climate change – Greenhouse gases

Sustainable land management

Biofuels

Brunei:
Domestic structural adjustment

Post-harvest losses

Livestock traceability

Annex 3

11th Agricultural Technical Cooperation Working Group (ATCWG) May 2007
Project Ranking

	Project number
	Project name
	Group 1
	Group 2
	Final score

	PD38
	Structural adjustment
	32
	30
	31

	PD44
	Korea RDEAB workshop
	28
	32
	30

	PD43
	Thailand post-harvest
	28
	31
	29.5

	PD50
	Korea post-harvest
	26
	32
	29

	PD40
	Indonesia ATT&T
	29
	28
	28.5

	PD42
	Australia Auditing practice
	27
	29
	28

	PD41
	Australia Quarantine regulators
	27
	25
	26

	PD45
	Chinese Taipei RFID Technology
	22
	30
	26

	PD49
	Korea ATT&T
	27
	24
	25.5

	PD39
	Vietnam One Village
	27
	23
	25.5

	PD51
	Malaysia traceability
	24
	26
	25

	PD54
	Philippines PGR documentation
	22
	27
	24.5

	PD53
	Philippines PGR laws
	25
	20
	22.5

	PD47
	Vietnam organic agriculture
	23
	22
	22.5

	PD52
	Malaysia risk management
	23
	21
	22

[image: image1.png]

PAGE

