2008/SOM1/CTI/002

APEC COMMITTEE ON TRADE AND INVESTMENT

THIRD MEETING FOR 2007: CAIRNS, AUSTRALIA, 29-30 JUNE 2007

CHAIR’S SUMMARY RECORD OF DISCUSSION

INTRODUCTION
1. The Third Meeting of the Committee on Trade and Investment (CTI) for 2007 was held in Cairns, Australia, 29-30 June 2007. Mr. Chris De Cure of Australia’s Department of Foreign Affairs and Trade chaired the meeting. All of the 21 APEC member economies were represented. The APEC Secretariat was also present. Representatives of ABAC and the PECC attended the meeting as well. (The list of participants is attached as Annex 1.)

CHAIR’S OPENING REMARKS AND BUSINESS ARRANGEMENTS

2. The CTI Chair welcomed all delegates, including Convenors/Chairs of CTI sub-fora and industry dialogues, the Deputy Executive Director of the APEC Secretariat and the Executive Directors of ABAC and PECC to the third and final meeting of the CTI for 2007.
3. The Chair outlined briefly the business arrangements for the two-day meeting, with a few changes to the order of the agenda to accommodate the schedules and other commitments of its sub-fora convenors and guest speakers.
4. The Chair reminded CTI delegations and sub-fora representatives of the Committee’s annual photograph to be taken at the morning tea break and his invitation to an informal dinner at the Yacht Club on the evening of 29 June 2007.

5. The Chair also extended on behalf of the Committee, its deepest condolescences to the family of Mr. Ji Hye-yang, Korea’s CTI representative, on the news of his untimely passing.
ADOPTION OF THE AGENDA

6. The Committee adopted the draft annotated agenda with some minor adjustments to the running order. (see 2007/SOM2/CTI/001).

MATTERS ARISING FROM RECORD OF LAST MEETING
7. The Committee noted the intersessional approval of the Chair’s Summary Record of Discussion of the CTI Meeting held on April 2007 in Adelaide, Australia.

SUPPORT FOR THE MULTILATERAL TRADING SYSTEM

8. Following the failure of the recent G4 talks, several CTI members reiterated the need to consider how APEC could add value at this critical juncture to help move the DDA forward. While CTI members acknowledged that there was not much the Committee itself could do in terms of drafting text, they noted that the MRT would be an important opportunity for APEC Ministers to provide further political support and impetus to the conclusion of the Round. The Committee also discussed the activities of key sub-fora that contribute to APEC activity in support of the WTO.

9. The MAG Convenor reported on the progress in MAG’s work program for 2007, highlighting the following:
· Environmental Goods - MAG held a workshop on environmental goods on 26 June 2007. The workshop, jointly organised by Canada, New Zealand and the United States, attracted several private sector participants. The workshop had 12 speakers who provided a very educative and insightful discussion on the latest environmental technologies in relation to clean and renewable energy and waste water management.
MAG reviewed the outcomes of the workshop at its meeting on 27 June and agreed to enhance members’ understanding of environmental goods. The group was considering developing a joint MAG and GOS work program on environmental goods and services with emphasis on capacity building.
MAG also continued its work on developing an “illustrative list of environmental goods which could serve as a reference for member economies. From the products that have been submitted by the 6 economies participating in the exercise, a list of 86 similar products has converged. Further discussions would continue in 2008 as to how the list may evolve.
· Rules of Origin (ROOs) – the Convenor recalled that at MAG2, the group began to explore whether there was scope for it to work on harmonization of ROOs in the context of RTAs/FTAs. At MAG3, the group discussed a proposal by Australia on rules of origin of automotive products to build on work that the Automotive Dialogue had done earlier and agrees to conduct a joint activity with the Automotive Dialogue to better understand the ROOs in the automotive sector.
· Proposed Project on APEC Workshop on IT/Electronics Industry – The proposed workshop on IT/Electronics industry is aimed at enhancing the understanding of the electronics in the APEC region, WTO discussion on this area and identifies APEC’s further works on trade in IT/Electronics. The workshop is to take place in the margin of SOM1 in February 2008.

10. In response to a comment on the use of the illustrative list of environmental goods as the basis for futures work, the MAG Convenor clarified that that MAG was simply trying to see how best it could help economies in their deliberations on treating and dealing with environmental goods. No decision has been taken on what would be the final purpose of the “illustrative list”.
11. The MAG Convenor also explained the rationale behind MAG’s proposal to explore the possibility to work jointly with IPEG to further the work together on illustrative list. The proposed collaboration was in response to one of the issues raised by the business sector at the environmental goods workshop on the importance of strong laws to protect intellectual property and how IP protection might impact on the trade in new environmental technologies. The proposed initiative was meant to be in the nature of creating awareness and having a better understanding of how industry is looking at this.

12. On ROOs, the Chair of the Automotive Dialogue Executive Committee noted that the Automotive Dialogue has spent some time looking at the issues over the past 3-4 years. There was a good body of work that the Automotive Dialogue has already conducted on these issues. He agreed with the MAG Convenor that there were some good opportunities for future cooperation between the MAG and the Automotive Dialogue to contribute to the CTI’s broader work program on this area.

13. CTI endorsed the MAG Convenor report (2007/SOM3/CTI/003) subject to a minor amendment to decision point on the proposal for joint activities with the Automotive Dialogue on Rules of Origin in Automotive sector to “note” rather than “approve”. The Chair was of the view that MAG need not seek CTI’s approval to engage with the Automotive Dialogue as the Committee encourages all its sub-fora to be actively engaged with each other.

14. The GOS Convenor reported on progress made in implementing the GOS’ 2007 work program and drew the Committee’s attention to items requiring CTI’s approval:

· Workshop on the Measurement of International Trade in Services (requesting 2008 TILF Funding) – The objective of the workshop is to build the capacity of developing economies to improve the statistical collection and the reporting of services trade.
· Workshop/Seminar on the Impact of Liberalization of Trade in Services (requesting 2008 TILF Funding) - This project aims to analyze the experience of several economies particularly their experience in liberalizing the services sector and will draw from various case studies that are being undertaken with the WTO.
· Training Seminar on Trade in Energy Services – (requesting 2008 TILF Funding) - This seminar is intended to build the capacity of government officials and other public/private stakeholders from developing economies to better understand the energy services sector and hence better equipped to participate in negotiations.
· Capacity Building Seminar on Transnational Education Services (TNE) (requesting 2008 ASF funding) - This is intended for economies are grappling with cross border trade in education services and are seeking to explore associated regulatory regimes. The Seminar is to serve as a forum for exchanging insights and experiences on best practices and standards on TNE regulations, with focus on domestic regulations that strike a balance between promoting opportunities for TNE while ensuring that quality TNE arrangements are established and maintained.

15. In addition to the above activities, GOS had in-depth discussions on two sets of model measures - for services and temporary entry of business persons. The groups worked to eliminate many of the divergent issues with a view to presenting refined texts to the CTI. The group would also be jointly organizing with the MAG and IEG, a trade policy dialogue (TPD) on aspects of the relationship between investment, trade in services and trade in goods. GOS will also collaborate with MAG, to deliver a workshop on environmental goods and services. The group was also exploring other activities with international organizations/institutions such as the World Bank and the OECD.

16. CTI thanked the Convenor for her report and commended her for revitalizing the services agenda and, in particular, broadening its coverage to include services issues in economies rather than just in the WTO context. CTI endorsed the decision points sought.
REGIONAL TRADING ARRANGEMENTS/FREE TRADE AGREEMENTS (RTAs/FTAs)

17. The Committee reviewed progress in all 11 chapters under consideration. The Chair thanked the drafting economies for their hard work in progressing these model measures but expressed his disappointment at not yet having a single set of model measures agreed. The Chair reminded members of the purpose of the model measures process (i.e. the model measures will be developed in plain English not legal text; they do need to be comprehensive but should include those elements that are regarded as key elements of common FTAs; and they are non-binding) and encouraged them to exercise flexibility when they are looking at model provisions.

18. The Chair noted that four of the drafting economies have asked to convene small groups during the CTI meeting and have asked his office to help organize a time for those sessions. As mentioned at the delegation leads meeting the evening before, the Chair did not see much utility in working through each of the chapters one by one as was done at CTI2. It was important that the Committee did that at CTI2 to ensure that members were made aware of the state of play of the various drafts. For CTI3, time would be better spent having more focused discussions on specific model measures in small groups. He reminded members of the expectation of Ministers to deliver model measures in September, if not at the MRT and called on members to focus on finding resolution to the outstanding issues in several of those chapters so that they could be completed at this time.

19. The discussion at CTI plenary on the various model measures is summarized below:

· Competition Policy (2007/SOM3/CTI/014)

New Zealand flagged that it would like to hold a small group meeting.

· Temporary entry of Business/(2007/SOM3/CTI/015)

Canada gave a short update on the progress in developing the temporary entry of business person model measures. The revised draft on the table was the result of very positive and productive discussions at both the GOS meeting and in a small group meeting organized earlier in the week. The key issues that may require further work include the application of labour market and economic means test, the definition of professionals and the inclusion of categories of business person that go beyond what actually current FTAs covered.

Canada assessed that economies were generally supportive of the approach taken in drafting of this model measure and was hopeful that in principle, an agreement on the text could be reached.

· Anti-dumping; Subsidies and Countervailing Measures; and Sanitary and Phyto-sanitary Measures (see 2007/SOM3/CTI/010, 011 and 012)
Thailand indicated that it was hopeful these three model measures could be concluded. The outstanding issues on the model measures for anti-dumping and subsidies and countervailing measures were dispute settlement and public interest sources; and for sanitary and phyto-sanitary measures were dispute settlement and reference to WTO agreements.

Thailand was of the view that the drafts as they currently stand, were non controversial and that the next version of these drafts would be acceptable to all economies.

· Investment (see 2007/SOM3/CTI/006)

Japan noted that its revised draft has been in circulation since the beginning of June and it has so far received comments from 4 economies. Japan indicated that it would like to convene a small group meeting.

· Electronic Commerce (see 2007/SOM3/CTI/008)

Chinese Taipei reported briefly on the status of the e-commerce chapter. It planned to have a small group meeting with interested economies to work on outstanding issues and hoped to complete the chapter soon.
· Trade in Services (see 2007/SOM3/CTI/005)
Australia noted that it had reported on some of difficulties associated with the services model measures text at CTI2 and that the situation in its view had not changed. While there has been some minor progress, the main issue on how to treat the MFN clause remains unresolved.
· Environment (see 2007/SOM3/CTI/013)

Chile reported that it has received support and comments from several economies and have incorporated most of these comments. However, as it has also received some late comments, these are being considered and will be incorporated where appropriate so that a new draft could be circulated soon. Chile would like to convene a small group meeting.

· Safeguards (see 2007/SOM3/CTI/007)
Singapore has not circulated a revised draft and it is trying to better understand the comments received. It plans to meet up with those economies that had concerns individually to explain the draft so that hopefully the next draft will be the final.

· Rules of Origin and Origin Procedures (see 2007/SOM3/CTI/009)

The US reported that it had received comments from a handful of economies and were working with them to resolve the outstanding issues. The US expressed confidence that members should be able to reach an agreement before September.

20. ABAC updated the Committee on the analytical work it has commissioned on the six model models that were agreed in Ha Noi. To-date, work on 3 of the 6 model measures had been completed. ABAC also noted that the approval process associated with a chapter before it is finalized and made available to ABAC, delays the ability for ABAC to engage in the work. As a result, ABAC has decided to draft, one chapter of a FTA. ABAC has not set a timetable for it but would be happy to have discussions on that chapter during their meeting in Sydney.

21. CTI took note of ABAC’s comments and looked forward to seeing the results of their work.

22. Peru sought CTI’s in-principle endorsement for its proposed self-funded study on “identifying Convergences and Divergences in APEC’s RTAs/FTAs”. (see 2007/SOM3/CTI/016 rev1). The proposed study was first raised at CTI1 and Peru has since revised the proposal to take into account comments received since CTI2. The study will analyze the rules and disciplines in the following chapters: market access, rules of origin; customs procedures; technical barriers to trade and SPS from FTAs agreed or subscribed by APEC members. The comparative analysis will attempt to provide a broad and deep overview of trade liberalization in APEC. The study will serve as an important reference for considering possible approaches to enhance regional economic integration. It will take into account the recommendations from the REI report being developed in the SOM. Where necessary, the study will be updated and submitted for CTI’s approval after the AELM. In the meanwhile, Peru sought CTI’s endorsement for this self funded study.

23. The Chair of the Automotive Dialogue Executive Committee (ADEC) provided a more detailed briefing than under previous agenda item on the work undertaken by the Automotive Dialogue on rules of origin. The Automotive Dialogue has spent some time focusing on the implications of differing approaches to determination of origin that have emerged for automotive products as the no. of FTAs throughout the region has grown steadily. A matrix summarizing the specific issues that the Dialogue has been looking at with respect to rules of origin for automotive products in selected FTAs is found in Document No. 2007/SOM3/CTI/017.

24. The ADEC Chair noted that the participation of the CTI Chair and MAG Convenor at the Automotive Dialogue earlier in the year had helped align the Dialogue to CTI and its work program. As a result, the Automotive Dialogue has identified some opportunities to cooperate with MAG and with CTI more broadly, to identify the scope for more uniform and systematic approaches to the development of preferential rules of origin, both in current and potential future APEC FTAs/RTAs.

25. The US, on behalf of the Chemical Dialogue Steering Group (CDSG) Chair, reported that the Chemical Dialogue agreed to form a small group to work on rules of origin for the chemical sector. As a first step, the small group would compile information on rules of origin in existing FTAs and RTAs to identify areas of convergence and divergence, perhaps beginning with less complex chapters. This would then be used to develop a work program on chemicals rules of origin with a view to reducing complexities and facilitating trade in chemicals products.

TRADE FACILITATION

26. CTI agreed on APEC’s second Trade Facilitation Action Plan (TFAP II) that builds on and broadens the work already completed in the areas of customs procedures, standards and conformance, business mobility and electronic commerce for presentation to MRT through SOM. (see 2007/SOM3/CTI/018) TFAP II places greater emphasis on collective actions and pathfinders which economies will undertake to meet the trade facilitation target. In addition to an updated and revised menu of actions and measures from the areas of customs procedures, business mobility, standards and conformance and electronic commerce, TFAP II also provides a link to other business facilitation activities undertaken across APEC which includes private sector development, anti-corruption and transparency, and secure trade.

27. Hong Kong, China reported on the outcomes of the Symposium on Trade Facilitation it hosted on 4-5 June 2007. The Symposium attracted about 300 people from local and overseas including businessmen, government officials and academics. A number of speakers from the business sector shared their experiences and views on how trade facilitation should be progressed. Some of the issues discussed were already featured in TFAP1 while some other issues warranted further discussion and consideration. The discussion at the Symposium reaffirmed the overall direction of APEC’s trade facilitation efforts and facilitated constructive exchange of views among all relevant parties. (Details found in 2007/SOM3/CTI/021).

28. The SCSC Chair briefed the meeting on progress in implementing SCSC’s work program. He commented that for 2007, SCSC has tried to focus on linking some of its technical work more closely to the broader agenda, that is, it tried to (i) look at a more strategic approach to capacity-building; (ii) focus on building links both with industry and regulators; and (iii) contributing to TFAPII. Highlights for the 2007 year include:

· SCSC established an APEC Food Safety Cooperation Forum. The Forum had its first meeting in April in Australia where it engaged with both regulators and trade experts from 16 economies. The forum developed a focused strategy for food related standards and conformance projects over the next 5 years.
· SCSC conducted a workshop for regulators on the use of market surveillance as a tool for enforcement of standards in May in Chinese Taipei. The workshop examined the need for more common approaches to enforcement in the region to reduce trade barriers.
· SCSC’s Trade Facilitation Task Force continued with its work on developing responses to the EU Directives covering environmental requirements for electrical and electronic goods, specifically the Restriction on Hazardous Substances (RoHS) Directive. The taskforce held a joint meeting with the Chemical Dialogue on 24 June where industry representatives from the World Electronics Forum (WEF) were invited to share their experiences in dealing with the RoHS requirements, including the cost impacts especially in the absence of a harmonised approach. The SCSC agreed to continue working with WEF, and industry more generally, in relation to these issues and has planned a further TFTF meeting at the margins of SOM I in Peru.

· SCSC had an ongoing dialogue with the World Wine Trade Group, an industry based group, for the development of guidelines/principles for wine labelling and oenological practices.
· SCSC developed a strategic plan for the development of technical infrastructure in support of trade facilitation for and in APEC economies with the Specialist Regional Bodies (SRBs).
29. The SCSC Chair also alerted the Committee to a critical infrastructure and support systems project that was being developed out of session. The project will assist in the development of a framework to address the need to protect critical infrastructure in times of emergencies, whether these be caused by natural disasters or criminal activity. The project proponent will consult with other relevant APEC fora such as the CTTF and TFEP.

30. CTI endorsed the SCSC Convenor Report (2007/SOM3/CTI/019) and welcomed the SCSC’s increased interaction with ABAC and the wider business community in execution of its work program.

31. The SCCP representative briefed the meeting on the implementation of its 2007 work program. SCCP held its second meeting for year on 23-25 June in Cairns and its annual APEC Customs-Business Dialogue (ACBD) on 29 June in Sydney. The main outcomes from the Cairns meeting include amongst others, the following:

· Single Window Initiative – SCCP endorsed the SCCP Single Window Development report and the SCCP Single Window Strategic Plan. The development report provides a snap shot of members’ progress in single window initiatives and establishes a platform for common understanding of single window issues. The Single Window strategic plan provides a vision for development of single windows system by members to achieve paperless trading targets and enable seamless data sharing. The strategic plan contains six recommendations to assist members in this endeavor, to ensure common approach and provide the mechanism for APEC members to work collaboratively and agree on various issues where appropriate. Based on these recommendations, the SCCP has established a new working group to progress the single window initiative. The working group would engage private and public sectors, other relevant APEC sub-fora and other relevant international bodies.
· TFAP II – SCCP noted that the revised menu of actions and measures on customs procedures in TFAP II has incorporated activities that were already part of its work program. These activities will be part of SCCP’s priorities for 2008. SCCP had a brief discussion on the requirement for key performance indicators to monitor implementation of TFAP II and agreed to await further direction from CTI. It also noted that the time release survey (TRS) methodology, which is an action in TFAP II could itself be used to measure the customs component of TFAP II.
· Automotive Dialogue’s Customs Facilitation initiative - SCCP adopted a questionnaire on implementation of particular standards in the APEC Framework of Secure Trade that address the expedited clearance elements of the Automotive Dialogue’s proposed initiative. SCCP members agreed to provide responses to the questionnaire by 10 August, which will be consolidated and provided to Automotive Steering Committee for consideration at its next meeting in November. However, SCCP has stressed that any assistance that Automotive Dialogue wishes to provide to SCCP members should not be single-sectoral but benefit all industry sectors.
· Strengthening IPR - SCCP agreed to hold a joint session with the IPEG in the margins of SOM1 in 2008 to strengthen regional cooperation in IPR enforcement. It also an amended draft of the “APEC Best Practices Paper on Innovative Techniques for IPR Border Enforcement”, which was referred to the SCCP by IPEG.
· SCCP approved 6 projects for CTI’s consideration: (i) Publication and Internet dissemination of the 2008 Blueprint for APEC Customs; (ii) Arrangement of ACBD in 2008; (iii) APEC Framework for Secure Trade; (iv) Experience exchange in the adoption of international instruments and standards in Single Window initiatives; (v) Study to identify best practices in processes from transportation arrival to the presentation of goods declaration; and (vi) Workshop on Application of valuation criteria in advance rulings in APEC Member Economies.
32. The SCCP representative also briefly outlined the outcomes from APEC Customs Business Dialogue (ACBD). The ACBD’s theme for this year was “Identifying Future Trade Facilitation Opportunities”. In the first session on tracking and facilitating cross border shipments, delegates supported the commencement of an APEC interim pathfinder initiative to assess the feasibility of implementing mechanisms for tracking cross border shipments as a means to improve visibility of supply chain. Two known mechanisms that will be explored are unique consignment reference (UCR) and radio frequency identification (RFID) devices.

33. CTI endorsed the SCCP Convenor’s Report (see 2007/SOM3/CTI/020).

34. CTI endorsed a proposal by China to hold a two-day APEC Seminar on Trade Logistics in 2008. (see 2007/SOM3/CTI/052). The seminar is designed to provide a view-exchanging platform for government officials, private sector representatives and academicians involved in trade logistics in the APEC region. Its main purpose is to promote capacity building and information sharing on trade logistics among APEC members. While the project is being tabled as a CTI project, inputs would be sought from other relevant fora such as the TPT WG and SCCP.
DIGITAL ECONOMY AND INTELLECTUAL PROPERTY RIGHTS (IPR)

35. The IPEG Convenor reported on developments in IPEG, highlighting the main activities under following CTI’s priority areas:
Support for the WTO
· IPEG is working on two areas: (i) Geographical Indications (GIs) and (ii) Traditional Knowledge & Other Emerging Fields of IP. On (i) Economies have submitted papers on the various methods of protecting GIs to share experiences. On (ii) the issue of registration of trademarks that were offensive to the customs and practices of indigenous peoples is being considered.
.
RTAs/FTAs

· IPEG developed a matrix to capture economies’ experiences on negotiating and implementing IP chapters in RTAs/FTAs.

Trade Facilitation
· IPEG has approved a proposal on “International Cooperation on Border Enforcement of IPR among Enforcement Agencies of APEC economies” which contemplates a joint IPEG-SCCP taskforce to look into border enforcement issues (see 2007/SOM3/CTI/023).
Digital Economy & Strengthening IPR
· Proposed text in Leaders’ Declaration on IP Utilization – IPEG agreed on a text focusing on creation and utilization of IP.

· Proposed text in Leaders’ Declaration on Markets Selling Counterfeit and Pirated Goods – the text is generally agreed to except for one word.
· Proposed text in the AMM Statement on Signal Theft – IPEG was unable to arrive at consensus text despite extensive effort.

· IPEG endorsed Model Guidelines to Strengthen Capacity Building which will provide a framework for further capacity building activities at IPEG.

· Cooperation Initiative on Patent Acquisition Procedures (see 2007/SOM3/CTI/026) – Majority of IPEG members supported the Initiative. However further work is needed before the Initiative can be endorsed.

· Best Practices Paper on Innovative Techniques for IPR Border Enforcement - To date, three economies have contributed and more economies are encouraged to share their experiences in this area
36. The Convenor also outlined the group’s capacity building deliverables for 2007 and new collective actions agreed or planned for 2008. He also sought CTI’s approval for 3 TILF funding requests:

· Raising Awareness and Providing Policy Insights on Promoting Appropriate Access to Genetic Resources and Protection of Traditional Knowledge in APEC Economies
· APEC IPR Public Education and Awareness Program for SMEs
· Plant Variety Protection System
37. The US clarified that six economies had contributed to the “Best Practices Paper on Innovative Techniques for IPR Border Enforcement. The US proposed to keep the paper “open” so that as economies develop new innovative techniques, they can put them into this paper and continue to make this paper a relevant and useful resource for information exchange. It also suggested a small change to the title of the document to “APEC Economies’ Submissions for Best Practices Paper on Innovative Techniques for IPR Border Enforcement”. (see 2007/SOM3/CTI/059).

38. Japan reported on the status of information exchange on the APEC Anti-counterfeiting and Piracy Initiative. To date, 10 economies have completed reporting templates for the first 3 sets of Model Guidelines that were endorsed in 2005. (see 2007/SOM3/CTI/025). 17 economies have provided information to the templates on IPR websites and IPR enforcement and points of contacts (see 2007/SOM3/CTI/024). Remaining economies to complete their templates as early as possible.
39. Viet Nam briefed the meeting on the outcomes of the APEC Workshop on Capacity Building for APEC member economies to implement APEC Anti- Counterfeiting and Piracy Initiative that was held in Ha Noi from 31 May – 1June. The workshop attracted 80 officials from 16 APEC economies. It covered 4 broad areas: (i) overview of counterfeiting and piracy; (ii) current situation in APEC economies and effective steps to combat counterfeiting and piracy; (iii) keeping supply chain free of counterfeit and pirated goods; and (iv) public-private cooperation to combat counterfeiting and piracy.

40. PNG briefed the Committee on the preparations for the APEC Regional Seminar on IPR and Enforcement that it was hosting in Port Moresby on 28-29 August. General information on the Seminar had been disseminated to all economies on 5 June. To-date, 11 economies have confirmed their participation and PNG encouraged the remaining economies to confirm their participation in due course.

41. ABAC informed the meeting that it would be hosting a Seminar, entitled “Stopping Piracy: Building Awareness” in Sydney on 6 September to build on the work that IPEG has done on the IP Awareness Campaign. The Seminar aims to highlight the importance of public-private sector cooperation in IP awareness campaigns (see 2007/SOM3/CTI/058). At the same time, ABAC will also produce a publication on the same topic to be launched at the Seminar.
42. The Committee endorsed the Convenor’s report (see 2007/SOM3/CTI/022) and the following specific initiatives:

· APEC Model Guidelines to Strengthen IPR Capacity Building (see 2007/SOM3/030/Anx 2); and
· Proposed text for Leaders’ Declaration on IP Utilisation

43. CTI agreed to continue to work intersessionally in the lead up to AMM on other specific initiatives in its work plan, including:

· APEC Cooperation Initiative on Patent Acquisition Procedures (see 2007/SOM3/CTI/026)
· Proposed Language on Signal Piracy for the Sydney AMM Statement
· Proposed Language on Markets Selling Counterfeit and Pirated Goods for the Sydney Leaders’ Declaration
· APEC Economies’ Submissions for Best Practices Paper on Innovative Techniques for IPR Border Enforcement”. (see 2007/SOM3/CTI/059).
44. CTI also encouraged members to:

· join the 2006 Technology Choice Pathfinder;
· complete the implementation templates for the first three sets of 2005 Guidelines and templates of IPR websites and IPR enforcement point of contact.
45. CTI thanked the IPEG Convenor, Mr Tiwari, for his contributions and hard work in chairing IPEG during his two-year tenure. The Committee thanked Mr. Tiwari for his leadership and welcomed the offer of Hong Kong, China to provide a new IPEG Chair for the next two years (2008-9).
INVESTMENT
46. The IEG Convenor provided an update on the 2007 IEG work plan. The IEG had undertaken some quantitative and survey-based work that highlighted that there are many barriers to investment that are proving difficult to remove. It completed Stage 2 of the study on “Enhancing Investment Liberalisation and Facilitation in the APEC Region”. The study includes development of a Framework to map the economic impact of behind the border barriers in terms of their impact on costs, risks, competition and productivity.

47. The Convenor reported on the successful completion of the survey on investment liberalization and facilitation issues which was discussed at a Symposium held in Tokyo on 29 May. He drew the meeting’s attention to the presentation by Mr. Nobuhiko Sasaki, Japan’s Deputy Director-General of the Ministry of Economy, Trade and Industry (METI) and APEC SOM for Japan at the Symposium. Mr Sasaki had outlined a number of policy recommendations for investment liberalization and facilitation and proposed a possible roadmap of investment initiatives based on 3 broad pillars: (i) developing and utilizing new guidelines, including making use of the RTA/FTAs Model Measures on Investment and the OECD Policy Framework for Investment; (ii) promoting investment facilitation, including building an efficient mechanism for public-private dialogue and introducing monitoring and evaluation functions by ABAC, and (iii) narrowing economic gaps through implementing capacity-building customized for each APEC member based on its economic progress.

48. The Convenor observed that, having embarked on expanded work program since last year, there was scope in the IEG to bring forward, a more medium-term approach to improving investment climates around the region. This shift is being manifested in the planned activities lined up for the IEG in 2008. The Convenor also noted that while there was a lot of work going around in APEC on investment or investment related issues, a very well coordinated approach to this appears lacking. To address this, he proposed that APEC consider developing a medium term Investment Facilitation Action Plan (IFAP) to cover the period 2008 to 2010.

49. In closing, the Convenor drew CTI’s attention to the 2 decisions points in the his Convenor’s Report (see 2007/SOM3/CTI/027): (i) approval of the 3 project proposals requesting for 2008 TILF Funding for submission to BMC2; and (ii) approval for the participation of UNCTAD, OECD and World Bank in all investment meetings held under the auspices of IEG (plenary and ad hoc) in 2008.

50. Japan briefed the meeting on the cooperation projects organized or implemented by Japan:

· Symposium on Investment Liberalisation and Facilitation (see 2007/SOM3/CTI/032) – The Symposium was held in Tokyo on 29 May in the margins of the 2nd ABAC meeting to help identify priority issues to be tackled for improving investment climate and to make policy recommendation to be reported to AMM/AELM. In line with the results of the symposium, Japan is working on RTA/FTA model measures on investment chapter
· Seminar for Promoting Public-Private Sector Dialogues (see 2007/SOM3/CTI/030) – the Seminar was be held on 24 June to discuss how to strengthen collaboration between APEC and ABAC to improve investment environment.

· Sharing Best Practices of Improvement of Investment Environment (see 2007/SOM3/CTI/033) – Japan is planning to conduct a comprehensive capacity building project on this from 2008-2010.

· Capacity Building for Investment Liberalisation and Facilitation (see 2007/SOM3/CTI/031) – this project is being implemented under the HRDWG for 2007-2008. It aims to enhance understanding of investment related laws, regulations and policies and business for private and public sector people in developing economies.

51. CTI endorsed the Convenor Report and thanked the Convenor for his hard work in coordinating the implementation of group’s impressive work program. CTI welcomed the progress achieved by IEG in implementing the expanded Investment work program, particularly the group’s agreement to adopt a longer-term approach to improving the investment climate in the region. CTI agreed to explore the development of an investment facilitation action plan (IFAP) that would draw upon investment-related work across APEC sub-fora.

TRANSPARENCY AND ANTI-CORRUPTION

52. CTI reviewed progress made in implementing the work plan on Transparency, particularly the self-assessment by economies of their implementation of APEC’s general transparency and sector-specific transparency standards. Canada briefed the meeting on a draft report on the status of the assessment of the implementation of the APEC Transparency Standards for submission to MRT (see 2007/SOM3/CTI/034). Since CTI2, twelve economies completed the assessment of their implementation of the APEC general and sector-specific transparency standards and seven economies partially completed the assessment. Drawing on the results of self- assessment, the report recommended that:

· completed templates, which contain very useful information for the business community and other stakeholders on members’ laws, regulations, procedures and administrative rulings, be made publicly available;

· completed transparency templates of those economies that are to be reviewed under APEC’s IAP Review Process in 2008 and 2009 be made available to the independent experts that are commissioned to develop the questionnaire for the Peer Review and prepare the Study Reports; and
· economies that have not yet submitted any returns or have only submitted partial returns, complete this self-assessment exercise in time for the upcoming 19th APEC Ministerial Meeting (AMM) which will be held in Sydney, Australia on 5-6 September 2007.
53. The Committee approved the report and its recommendations and encouraged economies that had not yet submitted completed templates, or had only submitted partially completed templates, to complete their self-assessment in time for AMM in September.

54. Australia briefed the meeting on the outcomes of the trade policy workshop, held with the World Bank, on Regional Integration, Transparency and Economic Development held on 28 June 2007. It thanked all CTI delegates who participated in the workshop and, in particular, Mr John Wilson and his team at the World Bank for all the work and effort they put into organizing the workshop. It also advised members that the papers presented at the workshop would not made public.
55. The workshop raised new perspectives on the importance of transparency and the way in which transparency - or the absence of transparency - can affect domestic and foreign firms and adversely affect trade. The basis underpinning the workshop was the new research study by the World Bank which showed how improvements in transparency could substantially contribute to greater trade in the APEC region. The study estimated that US$148 billion would be added to intra-APEC trade from improving the predictability and simplicity of trade policy and trade related regulation in the region. (see 2007/SOM3/CTI/056). Australia noted that while these gains were potentially large, the study did not show how those gains could be reaped. That would be something which members would need to work out for themselves. Therefore as a next step, Australia proposed that CTI consider the issues raised in the study in its forward work programs on transparency and trade facilitation for further examination in 2008 and beyond.
56. CTI agreed to encourage the World Bank to finalise its report taking into account the discussions in the workshop, with a view to releasing it as an APEC document in September. CTI also agreed to consider the findings of the report in its future work programs on transparency and trade facilitation.
57. CTI endorsed the report tabled by the GPEG Convenor (see 2007/SOM3/CTI/035), including the requests (i) to reduce the frequency of meetings from 2 to 1 with the flexibility to convene a 2nd meeting if the need arises; and (ii) to establish cooperative ties with the Committee on WTO GPA for information exchange.

SECURE TRADE

58. CTI endorsed the report tabled by the BMG Convenor (See 2007/SOM3/CTI/036).
ELECTRONIC COMMERCE
59. The Chair welcomed the Chair of the ECSG, Jesus Orta from Mexico to the meeting and to the CTI family. CTI had agreed intersessionally that the ECSG would align itself with the CTI. The ECSG Chair thanked the Committee for accepting the group’s proposal to align itself to the CTI. He mentioned that the group will working over next few months to reformulate its mandate and terms of reference to fully align with CTI’s priorities and objectives.

60. The ECSG Chair reported briefly on the group’s activities during the week leading up to the ECSG/CTI meetings. The ESCG plenary meeting on 29 June was preceded by (i) Second Technical Assistance Seminar on International Implementation of APEC Privacy Framework on 25-26 June. The seminar attracted more than 100 participants from 18 APEC economies. The theme of the Seminar was “Cooperation and Cross-Border Privacy Rules: building confidence in an accountable system for personal information moving between economies; (ii) Data Privacy Subgroup meeting on 27 June; and (iii) Paperless Trading Subgroup meeting on 28 June.

61. The ECSG Chair noted that key outcome from the ECSG and its related meetings in Cairns was the approval of the APEC Data Privacy Pathfinder with the support and participation in principle of 12 member economies to progress the implementation of the APEC Privacy Framework. The Pathfinder also seeks to create implementation frameworks for Cross-Border Privacy Rules (CBPRs) by pursuing multiple projects that work toward achieving an overarching set of objectives and accountable cross-border information flows.

.
62. On paperless trading, the ECSG have in progress, a number of capacity building projects oriented towards enhancing the capabilities of economies to implement paperless trading environment. The group also has work being done in e-invoices, in supply chain management systems. The ECSG is now implementing a sectoral approach to supply chain management to enhance the capability of economies to take advantage of paperless trading in different sectors. It is also looking at other issues that arise from paperless trading such as IPR issues. The group therefore saw a lot of potential synergies with other CTI sub-fora.
63. The ECSG Chair also drew CTI’s attention to an ICT-enabled growth initiative that is oriented to enhance capability of economies to utilize electronic commerce on a sectoral approach to increase productivity gains, to increase competitiveness. ECSG is working with ABAC specifically with the International Chambers of Commerce on this issue. The ECSG agreed to establish a FOTC group to help “flesh out” the initiative and start to implement. The ECSG also reviewed and updated the menu of actions and measures for electronic commerce as the group’s contribution to the TFAP2.

64. CTI thanked the ECSG Chair for his report. CTI welcomed the recent alignment of the Electronic Commerce Steering Group (ECSG) with CTI and looked forward to engaging other CTI sub-fora to work with the ECSG on issues of mutual interest, such as paperless trading and internet crime. CTI also welcomed the imminent announcement by the ECSG of a new pathfinder on the protection of personal information in the APEC region (2007/SOM3/030 Anx 4) and the establishment of a FOTC Group to develop a framework of information and communication technology (ICT) enabled growth in commerce.

STRUCTURAL REFORM

65. The Chair of the Economic Committee (EC) updated the meeting on EC’s structural reform work program and highlighted some of the linkages between APEC’s structural policy reform agenda and APEC’s broader regional economic integration agenda. He thanked the CTI for sending a representative to brief the EC on the progress in CTI’s work program. He expressed his appreciation for the good working relationship between the two Committees to ensure that they complement each other’s work program.
66. In response to Ministers’ instruction in Ha Noi, the EC used a FOTC process to develop a detailed, multi-year work program under each of the LAISR themes: regulatory reform, competition policy, corporate governance, public sector governance and strengthening economic and legal infrastructure. This work program reflects a “whole of APEC approach” for progressing APEC’s structural reform work, by identifying how the EC will work with other APEC fora involved in structural reform activities (including, the CTI, FMP, SELI, CPDG, IEG, ACT and ECSG), as well as the business community and academics where appropriate. It captures the important elements for ensuring that structural reforms are successfully implemented, including the identification of viable policy options, the building on institutional capacity to implement reform, and the development of wide-spread understanding and support for that process. The work program will give direction to the EC’s work going forward and will be a “working document” with the flexibility to reflect changing priorities, timing and achievements of APEC economies. It will be updated throughout the year as necessary, and will be discussed annually or biannually at EC meetings.

67. In parallel to developing the forward work program, the EC is continuing to progress specific structural reform initiatives such as:

· “APEC Economic Policy Report” to Leaders and Ministers – EC’s key annual publication. The 2007 report aims to share lessons of good practice public sector governance. It contains a chapter on how institutions can be used to support structural reform and includes Individual Economy Reports on public sector governance from a number of economies.
· Seminar on the Role of Competition Policy in Structural Reform – The seminar, hosted by Japan with co-sponsors Australia and Indonesia, was held on 27 June 2007 to share experiences of good practice in competition policy and to raise awareness of the economic importance of competition policy and the role that competition policy plays in achieving structural reform. The seminar successfully brought together competition policy experts and practitioners from around the region.
· Policy discussions - Australia led a policy discussion in the EC meeting where economies shared their experiences of how to “Create a Competition Culture”. Economies discussed questions such as: whether there is a reasonable level of community awareness and support for a competition framework in their economy, and strategies for achieving greater awareness.
· APEC-OECD Integrated Checklist on Regulatory Reform - Australia and Korea undertook self-assessments using the checklist and reported back on their self-assessments at a joint EC-CPDG-SELI roundtable held on 28 June 2007.
68. The EC Chair outlined briefly a number of initiatives being planned for 2008, including a seminar on best practices in regulation and promotion of efficiency in transport infrastructure facilities; workshops on government performance and results management and e-governance, a multi-year regulatory reform project on measuring the ease of doing business, and a seminar on corporate governance reform. He concluded by reiterating his commitment to making every effort to dovetail the structural reform work program with APEC’s broader agenda directed at regional economic integration; and to ensure that there is a “whole of APEC” approach to progressing structural reform by working closely with the CTI and other related APEC fora that are working to progress this agenda.

69. The SELI Convenor reported on the progress of SELI activities since CTI2 meeting, which included:

· Development of a SELI work program for Economic Committee. The draft work program includes amongst others; a range of proposed action items: submission of annual voluntary progress reports; development of database of contact points; development of cooperative relations with international fora and organizations concerning economic legal affairs; conducting comparative analysis on economic legal infrastructure; building consensus on best practices in strengthening economic legal infrastructure; holding policy dialogues and seminars on SELI themes such as corporate restructuring, mergers and acquisitions, the corporate accounting systems, etc; and providing targeted tailor made capacity building projects; and

· Implementation of cooperation projects to materialize the SELI forward work program such as the Seminar for Sharing Experiences in APEC economies for Strengthening Economic Legal Infrastructure conducted by Japan; Seminar on International Alternative Dispute Resolution (ADR) Mechanisms conducted by Canada; and Free Access to the Law of APEC developing economies in Asia and Cambodia conducted by Australia.

70. The SELI Convenor briefed the meeting on Japan’s proposal to conduct a survey on how to promote strengthening the economic legal infrastructure, especially focusing on commercial/company law, bankruptcy law and accounting system, and then hold a workshop back to back with the SELI 2 meeting in margins of SOM3, 2008 in Peru to share the outcomes of the survey among the APEC economies. Based on the results of the discussion at the workshop, Japan would hold an advanced seminar or high level policy dialogue to implement capacity building activities on SELI related issues after 2008. (The concept paper was tabled as 2007/SOM3/CTI/039).

71. CTI took note of the Convenor Report (2007/SOM3/CTI/037rev1) and the work program set for next year.

72. The CPDG Convenor updated the Committee on the group’s progress in implementing its 2007 work plan. (see 2007/SOM3/CTI/040). He outlined the results of the APEC Seminar on Utilizing the APEC-OECD Integrated Checklist on Regulatory Reform in the Competition Policy and Deregulation Aspects held in Jakarta, Indonesia on 13-15 June 2007. The Seminar provided a useful platform for participants from both developing and developed economies as well as officials from OECD to exchange experiences/expertise on applying the Checklist, and discuss possible and practical steps for utilizing the Checklist. The participants called for more of such seminars to be organized.
73. The CPDG Convenor noted that preparations for the Third Training Course on Competition to be held in Singapore on 1-3 August 2007 were well underway. The themes of the training course are competition policy and SME and effective implementation of competition policy and law. The purpose of this project is to build the capacity in the area of competition policy especially for developing economies; and to share information and knowledge concerning competition policy and regulatory reform. (General Information on Training Course is contained in 2007/SOM3/CTI/041).
74. The Convenor drew the Committee’s attention to the two TILF project proposals from the CPDG, viz:

· APEC Training Course on Competition Policy – Joint CPDG/SELI project aimed at building capacity in the area of competition policy, which will contribute to the implementation of “APEC Principles to Enhance Competition and Regulatory Reform and Structural Reform”; and

· APEC Seminar for Sharing Experience in APEC Economies on Relations between Competition Authorities and Regulator Bodies – This proposed seminar follows from the APEC Seminar on Utilizing the APEC-OECD Integrated Checklist on Regulatory Reform in the Competition Policy and Deregulation Aspects held in Jakarta. The objectives of the proposed Seminar are to promote capacity building to effectively utilize the checklist and the interrelationship between regulatory policy people and the competition policy people.
75. CTI thanked the SELI and CPDG Convenors for their reports and the intersessional work undertaken. CTI endorsed the two projects from CPDG for submission to the BMC.

76. The Chair thanked the EC Chair for being present at the CTI to brief the Committee on the work of the EC. The CTI welcomes the cooperation, collaboration and the close dialogue with the EC on these structural reform and behind the border issues and looks forward to continuing the good working relationship.
CAPACITY BUILDING AND INFORMATION SHARING

77. CTI discussed ways in which capacity building can be better linked with CTI initiatives; and how it could better rank its projects prior to BMC consideration. A short paper prepared by the Chair outlined some of the issues that the Committee would need to consider in its capacity work. (see 2007/SOM3/CTI/043).

78. There was broad support for developing some criteria which the CTI can use in ranking projects and looking at the SCE model as a starting point to which CTI might approach this task. There was also a suggestion to look into producing more concrete ideas that could assist CTI and its sub-fora in developing projects that had a longer term view and hence provide a better focus in terms of how resources might be allocated. The meeting agreed that the Capacity Building Steering Group
 (CBSG) could start this work intersessionally to develop a longer term strategy and criteria for prioritizing and ranking CTI projects for consideration at CTI 1, 2008 or earlier.
79. The Committee also discussed a concept paper by the International Development Law Organisation (IDLO) for potential collaboration with CTI on trade-related capacity building training programs, focusing on its annual Public International Trade Law Course (PITLC) (see 2007/SOM3/CTI/057). CTI agreed that the CTI Chair provide IDLO with a letter expressing in-principle support for the PITLC as a valuable contribution to capacity building in the region, and encouraged ongoing dialogue between IDLO and the CTI.

TILF INITIATIVES

(i)
IAP Peer Review Process

80. CTI discussed the SOM’s Review and Options Paper for the Individual Action Plan (IAP) Peer Review Process and endorsed the recommendations contained in the Chair’s paper reviewing the process (see 2007/SOM3/030/Anx 8):

· the approval by SOM of the composition of the IAP review team be brought forward several months to allow experts to have more time to conduct preparatory work;

· a clear timeline for the completion of each section of the process should be produced prior to review teams are contracted;

· a new clause could be included in experts’ contracts applying penalties, including reductions in fees, for failure to meet deadlines for completion of elements of the reporting process;

· the list of experts should be reviewed regularly by economies to ensure that only qualified individuals with broad experience remain on the list;

· the APEC Secretariat be allowed to nominate experts from the APEC Studies Centres to supplement the existing list of experts to undertake reviews;

· the current two expert arrangements be kept and re-examined in the future; and

· Program Directors are not included in in-economy visits.

81. CTI also took note of the APEC Secretariat’s Paper for SOM on IAP Peer Review: Project Proposal and Revised Timelines (see 2007/SOM3/CTI/045). It supported APEC Secretariat’s proposal to submit a project proposal on SOM’s behalf to fund the IAP Peer Review Process for the review sessions at SOM I and SOM III in 2009. The proposal would be circulated to SOM for consideration and transmission to BMC2.
(ii)
Industry Dialogues
Automotive Dialogue
82. Australia, as the Chair of the Automotive Dialogue Executive Committee (ADEC) gave a brief verbal report on the outcomes of the 9th Automotive Dialogue that was held in Melbourne from 17-20 April. The ADEC Chair noted that the meeting covered a very broad agenda including the issues of harmonization and regulation of road safety, customs and trade facilitation issues, market access issues; and IPR. He was of the view that a highlight of the meeting was the very strong focus or desire on the part of the Automotive Dialogue participants to increase the extent of integration with broader activities of the CTI and expressed his appreciation to the CTI Chair, MAG Convenor and SCCP representative for their attendance and presentations at that meeting.
83. The Automotive Dialogue conducted a Road Safety Summit in Adelaide on 28 March in the lead up to the APEC Transport Ministers Meeting. It was a successful half day event sponsored by Australia, Japan and the United States with speakers focusing on road safety trends and their economic and public health impacts. Some of the recommendations were conveyed to APEC Transport Ministers who endorsed them at their meeting.
84. CTI took note that the Automotive Dialogues plans to convene a Steering Committee meeting in Singapore later in the year to examine progress against the work program outlined in Melbourne and to make preparations for the Dialogue meeting next year. CTI thanked the ADEC Chair for his report and commended the productive interactions between the Dialogue and CTI and several of its sub-fora this year.

Chemical Dialogue

85. The US, as Chair of the Chemical Dialogue Steering Group (CDSG) reported on the outcomes of the 6th Chemical Dialogue held on 28 June 2007 in Cairns. The CDSG Chair thanked Australia for hosting the meeting, including a special session among private sector and government officials the day before on issues related to the implementation of the Globally Harmonised System of Chemical Classification and Labelling (GHS). (see 2007/SOM3/CTI/048 rev1 and 2007/SOM3/CTI/049)
86. The Dialogue agreed on a number of recommendations to be presented to MRT and AMM, including:
· A summary report of progress made by APEC economies to implement the GHS which the CDSG will compile and submit to Ministers in September;

· A letter to be sent by the Co-Chairs to the European Commission requesting a meeting with the implementers of the E.U. REACH regulations in Brussels and a possible follow-on activity in Geneva in the margins of the WTO Technical Barriers to Trade meeting;
· Establishment of a small group to develop a work plan undertaking an analysis of rules of origin for chemicals in existing trade agreements to identify areas of convergence and divergence and establish the basis to further develop the initiative to facilitate and enhance trade; and

· Establishment of a small group to further refine and develop a framework for best practices in chemical regulations.

87. The Chemical Dialogue participated in the SCSC’s Joint Task Force on Trade Facilitation meeting with the World Electronics Forum on 24 June to discuss the restriction of the use of certain hazardous substances in electrical and electronic equipment (RoHS) directive. The Dialogue also took note and welcomed the first informal meeting of Asia-Pacific Chemical Regulators, which was held on 29 June. The meeting was open to all APEC economies and provided an opportunity for the regulators and industry, in particular to discuss the technical challenges to implementing various regulations as well as policy recommendations for harmonization for regulatory procedures. Depending on the views of CDSG members, the CDSG might consider more regular participation of regulators in the Chemical Dialogue to facilitate both regulator to regulator dialogue between APEC economies and allow for frank and constructive discussions between the private sector, trade policy officials and the regulators to better understand specific technical dimensions of many of APEC’s policy level discussions.

88. The Committee endorsed the report of the 6th Chemicals Dialogue and thanked the US for leading the work in the Dialogue.
Life Sciences Innovation Forum (LSIF)

89. The United States, as Chair of the LSIF planning group, briefed the meeting on the developments in the LSIF. The LSIF planning group met on 25 June 2007 to review the outcomes of the 5th LSIF (LSIF V) that was held on 19-20 in April 2007. One of the major recommendations from LSIF V was in the context of continuing and on-going discussion regarding role of innovation in health systems. The LSIF agreed to undertake a major examination of investment parameters in innovation and health systems, covering the entire value chain from R&D through to health care delivery.
90. The planning group noted that LSIF’s agenda going forward will center on focused capacity building, especially regulatory harmonization, anti-counterfeiting and looking at how to promote innovation in the life sciences from a regulatory as well as policy perspective. The group approved two capacity building projects for APEC TILF funding: (i) Anti-counterfeiting of Pharmaceutical Products and Medical Devices: Training Seminars for Government Officials and Relevant Stakeholders; and (ii) Regional seminars for Government Regulators: Harmonization of Medical Device Regulation. The first project is a follow on to an existing initiative aimed at preventing counterfeiting of medical devices and pharmaceutical products and will be tailored to Latin American economies, as a follow up to the more Asia focused seminars taking place this year. The second project relates to a training seminar series for government representatives and relevant stakeholders to promote the harmonization of regulations in the medical device industry.

91. Amongst other things, the planning group also:

· reviewed the implementation of a number of currently approved projects, including three projects aimed at harmonization of regulatory procedures: a) Use of Certificates of Pharmaceutical Product; b) ICH Quality Guidelines and c) training in good clinical practice.
· began a discussion on the possibility of performing an inventory of tariffs and non-tariff barriers that affect the life sciences sector. This would be fleshed in more detail intersessionally with an aim to developing a strategy for moving forward at the next Planning Group meeting in Peru; and

· agreed to develop a framework for public-private partnerships to facilitate investment and trade in life sciences products and services, including health care delivery, especially to under-served populations;

· endorsed the Status Report to Ministers and Leaders on the Implementation of the LSIF Strategic Plan. This report, a factual documentation of the accomplishments of the forum, was prepared in advance of the review of the LSIF Terms of Reference in 2008; and

· agreed to continue working with Peru as the incoming host to hold a high-level dialogue between health and finance senior officials in 2008. The proposed combined meeting of health and finance senior officials is response to a LSIF IV recommendation that was endorsed by Ministers in Ha Noi for a such a dialogue to take place in 2007 to discuss innovative approaches to the health dimensions of economic challenges in the region, including the risk of infectious disease pandemic, chronic disease and ageing populations.

.

92. CTI endorsed the LSIF V report and recommendations (2007/SOM3/CTI /060) and the Status Report to Ministers and Leaders on the Implementation of the LSIF Strategic Plan (2007/SOM3/CTI/061) and agreed to recommend that SOM present the reports to Ministers and Leaders at their meetings in Sydney in September 2007. It also endorsed the LSIF Planning Group report (2007/SOM3/CTI/047) and the LSIF Convenor’s report (2007/SOM3/CTI/046 rev1).
93. CTI thanked the US for the report and requested that they convey the Committee’s appreciation to Barbara Norton for her work and leadership in the LSIF planning group and CDSG during the year.
 (iii)
Other

Proposed ASF Project on “APEC Training Course on Anti-Dumping, Safeguard Measures and Dispute Settlement in Anti-Dumping cases”

94. Viet Nam briefed the meeting on its proposal to conduct a three-day training course on anti-dumping, safeguard measures and dispute settlement in anti-dumping cases in Han Noi next year. The proposed training course aims to provide participants with basic knowledge/understanding on anti-dumping and safeguard measures as well as dispute settlement procedures. Viet Nam sought members’ support to for the proposal to go forth to the BMC for ASF funding. It had received comments from some economies on the proposal and would work with them to revise the proposal for CTI’s endorsement. The Committee agreed to consider the proposal out of session and requested economies to provide comments to Viet Nam before the close of business on 3 July so that the proposal could be finalized in time for CTI’s consideration and ranking prior to submission to the BMC.
Budgetary/Administrative Matters
95. CTI took note of the progress report on the implementation of 2005-2007 APEC funded CTI projects (see 2007/SOM3/CTI/050). It also took note of the timelines and process for ranking CTI’s projects and the assessment to be conducted by the Secretariat following the rankings prior to submission to BMC meeting on 1-2 August.
Pathfinder Initiative Guidelines
96. The Committee approved the revisions proposed by the Chair to Annex A to the 2004 Pathfinder Initiatives Guidelines to clarify the two ways in which a pathfinder could be developed. An initiative can be launched as a full pathfinder if at least 50 percent of members agree to participate in it; or it has been on the table for 12 months and has more than 25 percent of members agreeing to participate in it. (see 2007/SOM3/030/Anx 3).
TRADE POLICY DIALOGUE

97. CTI agreed to conduct a trade policy dialogue on the relationship between investment and trade in goods and services at CTI 1, 2008. The TPD would form part of the CTI program, and it would be jointly organised by the GOS, IEG and MAG.
98. Peru introduced a proposal to conduct a CTI-TPD in the margins of SOM2/CTI2 next year to discuss the results of the Peruvian Study on Identifying Convergences and Divergences in APEC’s FTAs. (see 2007/SOM3/CTI/055rev1). Taking into account that the proposed TPD would be dealing with issues relating to Regional Economic Integration Report to be presented to AELM and that SOM traditionally holds a Policy Dialogue on FTAs/RTAs at SOM2, the Committee agreed to consult with Senior Officials.

99. CTI also noted that Peru would be holding a SOM Policy Dialogue on Structural Reform in the margins of SOM1 in February 2008.
CTI’S DRAFT 2007 ANNUAL REPORT TO MINISTERS

100. The Committee noted that the 2007 CTI Annual Report to Ministers at the end of the year would be completed just prior to the AMM, so that it serves as a completed record of the work of the CTI and its sub-fora for 2007.
FUTURE MEETINGS

101. The Committee noted that dates for the next CTI meeting were tentatively set as 28-29 February 2008 in Lima, Peru. The official dates will be announced in due course.
MEETING DOCUMENTS

102. The Committee considered the public release of documents tabled at the meeting and agreed by consensus that, with the exception of draft documents and preliminary work plans, all documents would be made accessible to the public. The list of documents is attached as 2007/SOM3/CTI/000.

SUMMARY AND CONCLUSION

103. The Chair expressed his appreciation for the efforts made by CTI members to advance CTI’s agenda. He was pleased with the collective achievements of the Committee during the course of the year. However, he noted that there was still quite a bit of work to be done in the lead up to the Leaders meeting in September. The Chair also thanked members, the APEC Secretariat as well as his own support team for their support during his tenure. In turn, several members and expressed their appreciation to the CTI Chair for his able and effective Chairmanship and contribution to the CTI trade policy agenda for the past two years.

104. Although the meeting was his last meeting as Chair, he assured the Committee of his commitment to oversee the work through the end of the calendar year. He will continue consulting with members with a view to reaching a conclusion on a future Chair for 2008-2009.

Office of the Chair

APEC Committee on Trade and Investment
� Membership of the CBSG comprises the CTI Chair and representatives from Australia, Canada, China, Hong Kong, China, Japan, Peru, Philippines, Singapore, Thailand, United States of America and Viet Nam.

1

