APEC ECONOMIC COMMITTEE

SECOND PLENARY MEETING FOR 2007
28-29 June 2007
Cairns, Australia
CHAIR’S SUMMARY REPORT

The APEC Economic Committee (EC) held its second plenary meeting for the year 2007 on 28-29 June in Cairns, Australia. The meeting was chaired by Professor Robert Buckle of New Zealand, and attended by Australia; Brunei Darussalam; Canada; Chile; the People’s Republic of China; Hong Kong, China; Indonesia; Japan; the Republic of Korea; Malaysia; Mexico; New Zealand; Papua New Guinea; Peru; the Philippines; Singapore; Chinese Taipei; Thailand; the United States of America; and Viet Nam.

The Chairs of the Senior Finance Officials’ Meeting (SFOM), Competition Policy and Deregulation Group (CPDG), and Strengthening Economic and Legal Infrastructure (SELI) Coordinating Group attended parts of the EC meeting to provide briefings, as did a representative from the Committee on Trade and Investment (CTI). Representatives from ABAC and the APEC Secretariat were present throughout the meeting. The OECD participated in the joint roundtable discussion with SELI and CPDG on the APEC-OECD Integrated Checklist on Regulatory Reform and the first part of the EC meeting.
1. Joint Roundtable Discussion with SELI and CPDG – APEC-OECD Integrated Checklist on Regulatory Reform (Doc No 002)
The program for the roundtable discussion, outlining the background, target audience, key outcomes, speakers and the different sessions can be found in Doc. No. 2007/SOM3/EC/002.
Session 1: Introduction
The Chair welcomed participants to the roundtable which is held jointly with CPDG and SELI.

Session 2: Utilizing the Checklist
The CPDG Convenor introduced Session 2 by noting that this session will provide participants with an overview of the Checklist and outline how it can be utilized by APEC economies.
Dr Josef Konvitz from the OECD provided an overview of the Checklist by commenting on its history, its purpose and relevance, the lessons and challenges from the self-assessments undertaken by economies in 2006, and challenges in the future (2007/SOM3/EC/014).
Indonesia reported back on the outcomes of the APEC Seminar on Utilizing the APEC-OECD Integrated Checklist on Regulatory Reform in Competition Policy and Deregulation Aspects, which was organized by CPDG on 13-15 June 2007 in Jakarta, Indonesia (2007/SOM3/EC/045). The report back covered the objectives, outcomes and recommendations from the seminar.
The following economies reported back on the measures taken since completing self-assessments using the Checklist in 2006:
· United States (Doc. No. 2007/SOM3/EC/036);
· Chinese Taipei (Doc No. 2007/SOM3/EC/041 and 041arev); and
· Hong Kong, China (Doc. No. 2007/SOM3/EC/031).
Discussion
The following comments were made during the discussion:

i. ABAC asked how APEC can sharpen capacity-building requirements of member economies and define more specific areas for capacity-building. Indonesia responded that training and exchange of experience, how to use the Checklist, and how to understand the questions and respond to them would be useful. Technical and on-the-job assistance in working on structural reform issues is helpful, and this can be provided by economies who have undertaken self-assessments, either via APEC or bilaterally.

ii. Malaysia emphasized the importance of capacity-building and asked about the institutional set-up for conducting self-assessments and how self-assessments of regulatory impact assessments are conducted. Chinese Taipei responded that this has been included in their self-assessment and presentation.

iii. Mexico commented that bringing in experts to explain the meaning and intent of the Checklist questions would be useful. Chinese Taipei responded that they had invited OECD experts to provide an in-depth introduction to government officials prior to their self-assessment. The United States offered to put economies in touch with experts in the US.
Session 3: Key Lessons from Self-Assessments
The SELI Chair introduced Session 3 by noting that Australia and Korea have undertaken self-assessments using the Checklist in 2007. Session 3 will involve Australia and Korea sharing insights gained from this exercise, identifying what they have taken from the self-assessment in the development and implementation of regulatory policy going forward, and sharing advice for economies thinking of undertaking self-assessments in the future. Both presenting economies will focus their presentations on two sections of the Checklist – the horizontal questionnaire on regulatory reform and the section on regulatory policies.

Australia presented on its perspective of the purpose of the Checklist, the Australian context, its regulation-making and review processes, the Council of Australian Governments (COAG) reforms, the approach taken with applying the Checklist and lessons learned. (Doc. No. 2007/SOM3/EC/003, 037 and 040)
Korea presented on its regulatory reform policy system, regulatory impact analysis (RIA), improving the quality of existing regulations, enhancing the transparency of regulations, and evaluation of regulatory reform and lessons learned. (Doc. No. 2007/SOM3/EC/042)
Session 4: Panel Discussion on Key Lessons
The panel discussion drew on the key lessons learnt and policy insights from across the two self-assessment exercises. The panellists were from the OECD, New Zealand and Peru.

Dr Josef Konvitz from the OECD suggested that APEC and the OECD could work together to collate and write up the good practice from all the self-assessments. He made the following points from the self-assessments:

i. The Korea self-assessment highlighted that the point of the Checklist is not as an additional burden on government, but as a device to aid evidence-based decision-making and to help politicians make the right decisions. Regulatory reform efforts are effective in Korea because of support at the highest level, which means reform is carried out across changes in administration. Continuity is important – the United States is an example where all Presidents have reinforced the importance of good practice in RIA.
ii. The Korea self-assessment underscored the role of institutions in undertaking regulatory reform and the importance of assigning clear responsibility for reform to certain government agencies, which could either be existing or new bodies.

iii. Regulatory reform is not just the task of the executive branch; there is also a constructive and supportive role to be played by the legislature to ensure that laws have been tested and are of good quality.

iv. The OECD competition toolkit discussed at the EC Seminar on Role of Competition Policy in Structural Reform has its place in the overarching framework of the Checklist.

Peru’s comments on the self-assessments were as follows:
i. The Checklist is a good tool for identifying main issues.
ii. The institutional framework is the most important element to ensure successful implementation of regulatory reform.

iii. Regulatory reform is a good process in the context of market regulation.
iv. Training and education are important.
New Zealand made the following points:
i. A common theme arising from the self-assessments is the need to deal with complexity. The exercise highlighted the need to have clear objectives, an integrated approach as illustrated by the three sections of the Checklist, the right timing for conducting a Checklist review (for example, an ideal time may be when there is some difficulty in starting reform efforts), and having outside participants explain the Checklist.
ii. While regulatory policy was very well-covered by the self-assessments, market openness issues were less so. Market openness issues are much less tractable with progress being variable. This can be addressed by understanding that market openness is also about standards rather than just tariffs.

New Zealand also made a presentation on the implications of the Checklist for small economies, covering the key features of small economies, the importance of the Checklist for small economies, the importance of open trade and investment policies, regulatory coordination processes, competition law in small economies, and key features of New Zealand.
Discussion
The discussion was chaired by the EC Chair. The following key points were made:

i. Chinese Taipei highlighted its whole-of-government approach to regulatory reform. The government’s views, e.g. in identifying high-priority areas, can be checked by shifting from a regulator-oriented to a user-oriented approach.
ii. The EC Chair noted the two-way link between the three sections of the Checklist. Competition policy and regulation are expected to affect productivity which impacts on the ability to compete internationally, which in turn influences willingness of economies to be more open to trade and investment. More openness also impacts competition policy and regulatory reform. The Chair stressed the role of trade policy in influencing the degree of competition and the need for the EC, SELI and CPDG to continually emphasize the complementary nature of trade and domestic policy. New Zealand’s experience is that the reduction of border barriers is integral to the generating of more competition.

iii. ABAC remarked that the Checklist is proving to be an excellent basis for economies to approach the regulatory reform process, to test the quality of regulations and to remove excess regulation. This is extremely useful for business. ABAC made the following points:

· The OECD has produced material in other areas relevant to the EC, e.g. a checklist on the Policy Framework for Investment (PFI). A disconnect appears to exist between APEC’s position towards the Checklist and the one on the PFI. APEC Leaders and Ministers need to give similar or more emphasis to the PFI given its great value in assessing investment policies and the integrated nature of the three sections of the Checklist. The OECD clarified that the Checklist is part of the PFI and was a joint APEC and OECD product endorsed at the highest levels of each institution. Its future depends on member economies – this could take the form of a third round of self-assessment, the compilation of a handbook of good practice, or a synthesis report on the impact of regulatory reform on structural reform. While the PFI was discussed by many economies who are not members of the OECD, it was not drafted jointly between the OECD and APEC.
· It may be possible to move beyond self-assessments to a process similar to the Individual Action Plan (IAP) Peer Review and unilateral actions from economies as a result of self-assessments.
· The Checklist may help economies maximize trade at the border and minimize regulation.

iv. Hong Kong, China observed that early consultation is important to ensure effective regulatory reform so stakeholders can better understand the intention of the government and the benefits to be derived from reform. Regulatory reform is a balancing act because different interest groups are involved. It also helps generate a culture within government and the business sector on the advantages of regulatory reform, competitive markets, etc.

v. Australia shared the challenges it faced in promoting the use and relevance of RIA. Culture change and education are crucial but could take time. There is a need to create champions for RIA within government agencies. New Zealand agreed that culture change is required for agencies to understand the usefulness of the RIA. A unit responsible for RIA can help build capacity.

vi. Malaysia asked questions on how to start off the regulatory reform process and coordinate amongst government agencies, the preparation required, and whether it is possible to simplify the process by identifying priorities for reform. The Chair suggested that Malaysia follow up on these questions through the FotC on Regulatory Reform.
2. EC Official Photograph
3. Chair’s Opening Remarks
The Chair welcomed all delegates, including ABAC and OECD, to the EC’s second meeting of the year.
The Chair noted the need to maintain momentum in pushing ahead with the EC’s work program. He thanked economies and the FotC groups for working on developing the draft LAISR forward work program (FWP). The key outcomes to be achieved for this meeting are discussion of the FWP and the draft report to APEC Ministers, discussion and potential endorsement of proposals contributing to the FWP, and substantive policy discussions on the EC Seminar on the Role of Competition Policy in Structural Reform held on 27 June, and the topic of Creating a Competition Culture. Working towards these outcomes will help meet the growing expectations on the EC to progress APEC’s structural reform agenda. There has been growing awareness of the EC’s role with the EC assisting Senior Officials to appreciate the importance of structural reform to economic growth and regional economic integration.

4. Adoption of Agenda
The Chair suggested minor rearrangements in the meeting agenda which were agreed by members.
5. Discussion on Seminar on Role of Competition Policy in Structural Reform

The Chair outlined the aims of the seminar, with an emphasis on the aim of identifying the assistance that the EC and CPDG can provide to assist economies in developing sound competition regimes.

Japan as the sponsoring economy for the seminar provided an outline of the four seminar sessions (Doc. No. 2007/SOM3/EC/006), with a focus on the outcomes of the discussion between participants during the break-out session. Japan highlighted four points:

i. Practical experiences shared by economies demonstrated the contribution of competition policy to economic growth.
ii. Competition policy covers more than competition law and includes government regulation of economic activities. APEC should explore further information-sharing with organizations such as OECD.
iii. The key attributes of effective competition authorities are independence, transparency and accountability.
iv. Economies face similar challenges in setting up competition regimes; for instance, insufficient expertise, the need to build a competition culture, a lack of coordination across agencies on competition issues and limited resources.

The points above highlighted possible implications for the EC in terms of sharing of experience on how economies can increase understanding, awareness and support for competition policy, and sharing of expertise in competition policy and law and how different economies address coordination issues.
Australia as a co-sponsoring economy made the following comments:
i. Members need to focus on what the EC can do from here. It has an important role in sharing both good and bad experiences and deepening understanding in the area of competition policy. There is a need to recognize that one size does not fit all. For instance, the EC could focus on the OECD’s Competition Assessment toolkit and identifying the institutions necessary for an effective competition regime.
ii. Australia proposed to have a substantive discussion at the next EC meeting, with a focus on principles and best practice. Examples of topics to be covered are how to combat cartels, assess mergers, how to set up competition authorities, and how to ensure they operate effectively. The EC should rely as much as possible on work done by the OECD on competition and regulatory reform.

iii. The breakout sessions at the seminar were very effective and the same format could be used at future seminars.

iv. The demand for training assistance for voluntary review processes could be addressed on a bilateral or targeted basis, with care being taken to avoid duplication.
v. The FotC on Regulatory Reform will identify key aspects of regulatory reform and have members lead on specific issues, where an issues paper and best practice principles paper can be produced. The FotC could work on a set of papers to be completed by the end of the year, which could form a draft that can be a basis for a substantive roundtable discussion at EC1 in 2008. This can be followed by a seminar/discussion in 2009 on regulatory reform issues which will provide recommendations for SOM and Leaders’ endorsement.

Discussion
The following key points were made during the discussion:

i. The OECD noted that the Competition Assessment toolkit is a microeconomic tool that can have macroeconomic benefits. Competition policy can lead to productivity improvements and economic growth.

ii. The United States commented that the use of breakout discussions should be considered at future seminars. The discussion at the competition policy seminar highlighted the availability of many toolkits/assessments. The United States suggested that the FotC could assess the toolkits to determine how economies use them and which are best for different purposes or situations. The Chair recommended that the FotC take this suggestion into consideration.
iii. Malaysia asked whether there are specific cases on how competition policy could be adapted to the circumstances of different economies.

iv. Hong Kong, China proposed that the issues discussed at the seminar could be distilled with competition policy being made a theme for 2008. A portal of information could be developed by building on already available information. Members were asked to provide information on research efforts that are already underway in each economy. The Chair noted that the FWP is a parallel, multi-year work program and competition policy could apply as a theme in the 2008 APEC Economic Policy Report (AEPR).
v. New Zealand commented that in order to ensure that its work is value-adding; the EC needs to keep a broader and high-level focus on drawing the linkages between competition policy and regulatory reform, and other areas of structural reform.

vi. ABAC noted that the EC may want to pay heed to consultation with business as the EC progresses its work program. ABAC suggested that members could share experiences on how business is consulted during the review of regulations.
Key Outcomes

The Chair made the following wrap-up comments:
i. There is strong support for sharing and learning from experiences and challenges faced by member economies.
ii. It is important to draw on existing resources.
iii. There is a desire for work to be undertaken on how to implement competition regimes, including addressing the political economy challenge of doing so.
iv. The FotC on Competition Policy could take on board the above suggestions in the development of the FWP.
6. Updates on Fora Work Programs

6(i) SELI Update

The SELI Chair provided an update on the outcomes of the Seminar for Sharing Experiences in APEC Economies on Strengthening the Economic Legal Infrastructure (Doc. No. 2007/SOM3/EC/026). He also briefed members on the background, purpose and draft program for a SELI project proposal in 2008 entitled ‘Survey and Workshop on Strengthening the Economic Legal Infrastructure for Regional Economic Integration’. (Doc. No. 2007/SOM3/EC/027)
Discussion

New Zealand welcomed the SELI Chair’s update as a useful way to ensure coordination between SELI and the EC. Cross-attendance at each other’s meetings also helps.
6(ii) CPDG Update

The CPDG Convenor provided an update on CPDG activities and related projects in 2007 (Doc. No. 2007/SOM3/EC/020). He noted that the CPDG project, APEC Seminar on Utilizing of the APEC-OECD Integrated Checklist on Regulatory Reform in the Competition Policy and Deregulation Aspects, was held successfully in Jakarta, Indonesia in mid-June with participation from competition authorities and regulatory authorities of 16 member economies.
6(iii) FMP Update

The SFOM Chair provided an update on the FMP work program. A list of FMP initiatives can be found in Doc. No. 2007/SOM3/EC/007. The SFOM Chair will provide the LAISR FWP to SFOM members so that unnecessary duplication can be avoided in terms of the work program of both fora.
The SFOM Chair commented that at the upcoming retreat session of the Finance Ministers’ Meeting (FMM) Finance Ministers will discuss structural adjustment, trade liberalization reform, the APEC architecture and how economies can cope with these challenges. Finance Ministers will also discuss the following four issues: climate change and energy security; capital flows and the efficiency and adequacy of investment in the APEC region; deepening private capital markets; and fiscal sustainability and identification, monitoring and management of off-balance sheet activity.

Finance Ministers’ discussion will focus on sound principles and how these can be achieved through capacity-building. FMP initiatives are built on the basis of capacity-building; for instance, SFOM is considering the development of a new web-based tool to bring together experiences and contacts on financial reform.
Any potential overlap between the work programs of the EC and FMP can be managed through discussion and working out what initiatives should be led by which forum.
Discussion

The following key points were made during the discussion:

i. Indonesia commented that the FMP and EC need to have closer coordination to maximize synergies between them. The SFOM Chair responded that the EC has a coordinating role while the focus of the FMP is on the financial sector. He welcomed the EC’s indication of any FMP initiatives that members would be interested in.
ii. The United States proposed that the updates and sharing of work programs from SELI, CPDG and FMP should be continued as part of the EC’s coordination role. This role helps ensure that we make use of the different types of expertise residing in different groups in progressing the structural reform agenda. Part of the coordination role is to invite Chairs from other related fora to share their work programs with the EC. The United States also encouraged members to coordinate within their economies.
iii. The Chair noted that he has been invited to attend SFOM since December 2006. Coordination with FMP, SELI and CPDG is also challenge for the FotCs which will need to consider what is emerging from these groups, whether there is a common interest, and how to bring issues for discussion at EC if appropriate.

iv. The SFOM Chair and ABAC noted that there will be a dialogue between Finance Ministers and ABAC at FMM.

7. Discussion of the Report on Priorities in Structural Reform in APEC Economies
Australia tabled a summary paper (Doc. No. 2007/SOM3/EC/038) on the outcomes of the EC Seminar on Priorities in Structural Reform in APEC Economies which was co-hosted in the margins of EC1 in 2007 by Australia and New Zealand. The paper covers the macroeconomic payoffs from structural reform, priorities in structural reform, implementing structural reform and the role of institutions. The seminar outcomes contain useful messages to be reflected in the 2007 AEPR, and have already been incorporated in the FWP.
Discussion

New Zealand proposed that in future insights from EC seminars could be captured similar to what Australia has done in its issues based paper on priorities in structural reform in APEC economies.
Key Outcomes
The Chair wrapped up this agenda item by noting that member economies are good at identifying domestic structural reform priorities with a number of tools available to assist with doing so. Where APEC can add value is in sharing knowledge and experiences. Reports of seminars can help the EC focus on key outcomes and help shape future plans.

8. LAISR Forward Work Program

8(i) Discussion on LAISR Forward Work Program

The Chair noted that Doc. No. 2007/SOM3/EC/008 is the near-final draft multi-year FWP developed by FotCs which has been circulated for comment. The FWP is expected to be finalized by 10 August, and tabled at CSOM on 2 September and at AMM on 5-6 September. The EC will need to identify in the FWP which economy will lead on each initiative, in order to provide comfort to SOM that economies are taking ownership and responsibility for progressing initiatives.
The Chair outlined the following timeline for finalization of the FWP:

i. 13 July - comments and indications to FotC coordinators from economies on which initiatives they will lead.

ii. 27 July - submission of updated FWP from FotC coordinators to the EC Chair.

iii. 3 August - circulation of final FWP to EC members for endorsement by 10 August.

Presentation by Competition Policy FotC Coordinator

Hong Kong, China presented on the Competition Policy draft work program and proposed that the EC work out how ABAC can contribute to the FWP.

Presentation by Public Sector Governance FotC Coordinator
New Zealand presented on the Public Sector Governance draft work program.
Presentation by Strengthening Economic Legal Infrastructure FotC Coordinator
Japan presented on the Strengthening Economic Legal Infrastructure draft work program and commented that there is duplication between this work program and the other four work programs. The SELI Chair will make this clear through the use of a diagram.

Presentation by Corporate Governance FotC Coordinator
The United States presented on the Corporate Governance draft work program, referring members to the concept paper for this work program (Doc. No. 2007/SOM3/EC/046), which covers the need to build on existing foundation, key documents for review and discussion, and the proposed forward agenda. The United States also referred to Doc. No. 2007/SOM3/EC/033, 034 and 035 which contains related work undertaken by PECC, OECD and the Anti-Corruption Taskforce (ACT).

Presentation by Regulatory Reform FotC Coordinator
Australia noted that the Regulatory Reform draft work program will be substantially revamped to ensure a strong focus on the key outcome and key outputs and events. The key outcome would be for APEC economies to have best practice regulatory reform processes. Key outputs would include a package of best practice principles and guidelines on regulatory reform; a roundtable discussion at the 2008 EC1 on experiences in progressing regulatory reform, and how the Competition Assessment toolkit can be put to use; a 2009 roundtable/discussion to bring all discussion material together for endorsement; and the use of existing data and survey results to identify priorities for regulatory reform.

Australia proposed that the EC be the focal contact point for the OECD in terms of application of the Checklist.

Australia commented that technical assistance should be customized and focused, and be delivered on a needs basis. Members need to consider existing assistance and opportunities to shape this. Australia proposed the idea of the EC being potentially in a position in future to provide recommendations to economies on a voluntary basis. Responsiveness to the needs of economies is key in ensuring effective capacity-building.
Discussion

The following key points were made in a discussion on the approach to be taken with the FWP:
i. Japan commented that the presentation of the FWP could be streamlined and improved so that it is more user-friendly. Japan proposed that the lead economies for each initiative needs to be clear so that the work program is more credible; key projects be identified and highlighted; and key themes and projects for each year be identified. Japan noted that the APEC Work Plan on LAISR towards 2010 adopted by the EC in 2005 had a thematic approach for each year.
ii. Indonesia agreed with Japan and asked how that the APEC Work Plan on LAISR towards 2010 fits with the current FWP.
iii. Australia remarked that rather than identify a theme each year, the EC should be ambitious and try to push forward on as many fronts as possible.
iv. Hong Kong, China noted that each FotC will develop their respective work program and timetable, with a series of outputs from each FotC at the end of each year. The five LAISR themes are inter-related and would therefore benefit from parallel implementation, with the work of one group reinforcing the outputs of other groups.

v. Korea commented that it is important to coordinate the work on the five LAISR themes, and that while the EC may need to be less ambitious with each theme; all five need to be progressed at the same time.

vi. The Chair noted that economies have been asked indicate what initiatives they would like to lead, and agreed with Japan that the work program must be credible and that the EC needs to signal key outputs for each year. The Chair reminded members that APEC Leaders have asked the EC to develop an ambitious work program, and that structural reform priorities vary across economies. A thematic approach would mean delaying some themes, with interest from members varying from year to year.

vii. The Chair reminded members that participation in FotCs is voluntary, and the extent of each economy’s ongoing participation would reflect domestic priorities. Strong interrelationships between the five themes draw out the point out that parallel work programs are important.

The following key points were made in the remaining discussion:

i. Thailand suggested a seminar on promoting good corporate governance for SMEs under objective 5 of the corporate governance theme. This was agreed by the United States as coordinator of the Corporate Governance FotC.
ii. Peru stressed the importance of continued revision and coordination of timelines through the development of a timetable of events. Peru expressed support for the holding of meetings in their economy in 2008.
iii. Indonesia noted that the proposal to keep international fora and organizations informed of EC and SELI activities, as outlined in the draft SELI work program, might create a burden for economies. Indonesia asked why the Asian Law Institute (ASLI) is specifically mentioned as an organization to be kept informed. The SELI Chair responded that it is important to strengthen relationships not only with business people and academic experts but also with international organizations. Voluntary reporting will be promoted as a means of sharing information.
iv. ABAC commented that the FWP could benefit from a sharper definition of outcomes. An example of a desired outcome could be an intensive dialogue on specific issues with volunteering economies, for instance in identifying capacity-building needs. The EC will also need to consider how the possibility of a Ministerial discussion could be prepared for. The Chair responded a Ministerial meeting proposal will be discussed at SOM.

v. Malaysia commented on the sustainability of initiatives in the FWP. The target audience could be widened to include academia so that structural reform will remain a ‘live’ issue after 2010.

The Chair stressed that the FWP is a living document which should be updated regularly as achievements come to fruition and as priorities evolve. All comments on the draft AMM report are to be submitted by 13 July.

Stocktake of Structural Reform Activities
The APEC Secretariat briefed members on the stocktake of structural reform activities it has undertaken across APEC (Doc. No. 2007/SOM3/EC/044). The stocktake will be undertaken twice a year to coincide with the two EC plenary meetings. EC members are encouraged to take into account the activities listed in this document when identifying structural reform initiatives, so as to avoid unnecessary duplication and to build on work that has been undertaken. While the stocktake is not intended to be exhaustive, the APEC Secretariat encouraged EC members to alert the Secretariat should there be structural reform activities undertaken by other fora which have not been captured by the stocktake.
8 (ii) Initiatives Seeking EC Endorsement

The Chair commented that economies should consider how they can contribute to initiatives through co-sponsorship of initiatives, providing suggestions for speakers, distribution of final papers to relevant domestic agencies, etc. Appropriate participants for the different EC events should be encouraged to attend. The Chair encouraged economies to work closely with Peru for activities expected to be advanced in 2008.
a. Workshop on E-Governance

Chinese Taipei presented on the background, objectives, tentative program and outputs of this proposed workshop (Doc. No. 2007/SOM3/EC/009 and 009a). This initiative has been included in the Public Sector Governance work program and is consistent with LAISR. The workshop will be self-funded and will be held in the margins of EC1 in 2008. Chinese Taipei mentioned that the Telecommunications and Information Working Group (TELWG) deals more with technology which comprises only one part of governance issues.
Discussion

The following key points were made:
i. The United States proposed that this initiative be shared with the TELWG prior to EC endorsement, with the possibility of holding a joint workshop so that we can tap into the expertise in TELWG.

ii. Indonesia expressed interest in participating in this workshop.

iii. New Zealand expressed support for the workshop and the idea of collaboration with other APEC fora. New Zealand noted that the workshop is a useful progression of the Public Sector Governance work program and the EC Public Sector Governance seminar held in 2006, and that they may be able to propose a speaker for the workshop.

Key Outcomes
Chinese Taipei will further develop this proposal in consultation with the TELWG. The Chair will contact the TELWG Chair on the possibility of co-sponsorship. The outcomes of the workshop will be shared with the TELWG.
b. Workshop on Government Performance and Results Management
Chinese Taipei presented on the background, objectives, tentative program and outputs of this proposed workshop (Doc. No. 2007/SOM3/EC/010 and 010a). The workshop will be self-funded and will be held in March or April 2008. Chinese Taipei will provide funding for one participant from each economy.
Discussion

The following key points were made:
i. Indonesia, Malaysia, Singapore and Viet Nam expressed support for this initiative. Indonesia may be able to contribute a speaker and suggested that the topic covered by this workshop could be combined with that of e-governance. Singapore expressed interest in co-sponsoring the initiative and will sponsor an expert to the workshop.

ii. Australia commented that the workshop needs to focus on topics such as objective-setting and development of appropriate performance benchmarks rather than being too overly-focused on ICT. Australia may be able to contribute a speaker. Chinese Taipei clarified that the workshop will focus on wider performance management issues, such as the development of performance indicators; ICT will not be a sole focus.
Key Outcomes
The Chair noted that this initiative is endorsed by the EC and encouraged Chinese Taipei to work with the Public Sector Governance FotC and members economies in further developing the proposal and program.
c. Study Outline of Cross-Border Mergers and Acquisitions (M&As) in APEC and their Implications for Exports, FDI and Growth
Hong Kong, China presented on the objectives and scope of study, methodology, potential insights and outputs of this self-funded proposal (Doc. No. 2007/SOM3/EC/013). This initiative has been tentatively included in the draft FWP under the SELI theme.
Discussion

The following key points were made:

i. China and Chinese Taipei expressed support for this initiative.

ii. Mexico commented that the topic to be studied is already being discussed internationally, and asked how this initiative will add value to the existing work. Hong Kong, China responded that the many existing studies are more qualitative in nature in terms of exploring the impact of M&As compared to that of FDI. The proposed initiative would take a different approach, i.e. a macro view of APEC economies, with a quantitative approach. The study is aimed at gaining a better understanding of whether there are groups of economies within APEC which may require different responses to M&As as compared to FDI. The study will be empirical rather than take a theoretical perspective. Most of the existing studies are industry-or economy-specific while this study will focus on APEC economies.

iii. Australia noted that other relevant APEC groups, e.g. the Investment Experts Group (IEG) will need to be fully consulted on this initiative.

iv. The SFOM Chair commented that there is a question of whether the EC or FMP is the appropriate forum for this initiative. Policy recommendations need to be made within the forum that has responsibility for the issues at hand. FMP members need to digest the findings of the study which may result in policy recommendations that are Finance Ministers’ responsibility. The SFOM Chair invited Hong Kong, China to take this initiative formally through FMP.
v. Japan reminded members that this initiative is one of the important projects under the SELI theme of the FWP. Interest in this area has increased with potential for policy implications.

vi. New Zealand noted that this initiative is self-funded. There is a strong competition policy and microeconomic dimension to this project. New Zealand expressed strong support for the initiative, in close consultation with related APEC fora.
vii. The United States asked how Hong Kong, China has incorporated advice from CPDG, IEG, FMP and the Competition Policy FotC into the proposal. Hong Kong, China responded that these groups were consulted when the proposal was put together.
viii. Hong Kong, China responded to the comments from the SFOM Chair and EC members by stating that they will closely consult with related fora and maintain a close dialogue with FMP on working out the scope of the study. The analysis to be undertaken as part of the study could help identify the next steps in terms of the study. In developing a detailed proposal, Hong Kong, China will attempt to take into consideration all concerns raised. The desired outcome of the study could take the form of policy insights rather than policy recommendations.

Key Outcomes
The Chair noted that this is a cross-cutting proposal which needs to be developed more closely in consultation with the IEG and FMP in order for it to have impact and buy-in. Hong Kong, China will seek inter-sessional endorsement of the proposal after further developing the initiative in consultation with these APEC fora.
d. Seminar on Best Practices in Regulation and Promotion of Efficiency in Transport Infrastructure Facilities
Peru outlined a brief description of this proposal and the main objectives of the seminar (Doc. No. 2007/SOM3/EC/023). TILF funding will be sought for this proposal at the upcoming BMC2 meeting. The seminar will be held in the margins of SOM3 in 2008.
Discussion
The following key points were made:

i. Japan suggested there could be scope for the proposal to be streamlined and/or the duration of the seminar to be shortened. Japan pointed out that an EC workshop on corporate governance is also planned for the margins of SOM3 in 2008. The United States commented that the possible clash in timelines could be worked out.

ii. Australia, Mexico and New Zealand expressed support for the initiative, with Australia offering to assist with speakers.

iii. New Zealand sought clarification on how this proposal relates to a proposal being considered by IEG on transport infrastructure. Peru responded that they will check on this.
iv. The United States suggested that the EC share this proposal with the Transportation Working Group (TPT) since the proposal may have implications for Transport Ministers. Peru responded that they will consult TPT on the proposal.

v. The APEC Secretariat reminded members of the 13 July deadline for submission of project proposals to the Secretariat for BMC2 consideration. The Secretariat commented on the costs being sought in the proposal and offered to facilitate coordination with the TPT.

Key Outcomes
The Chair noted that Peru will seek inter-sessional endorsement of this proposal by the EC after taking into account the comments made in the discussion.

e. Seminar on Information-Sharing for Sustainable Growth in the Asia-Pacific Region in Kyoto
Japan presented on the key objectives, project outputs and the potential value to APEC from this initiative (Doc. No. 2007/SOM3/EC/029 and 029a).
Discussion
The following key points were made:

i. Australia raised two concerns: the proposal is ambitious and broad-ranging and it is unclear what problem it is seeking to address, thus making it difficult to define a solution; and it is unclear how this proposal relates to the EC agenda.

ii. Singapore echoed Australia’s sentiments and commented that Singapore was interested in Japan’s project, but commented that the EC may not be the appropriate forum for this initiative. Closer linkages are needed between this proposal and the LAISR themes. In addition, existing commercial and multilateral databases already collate the sort of information that is being envisaged in this initiative.

iii. Indonesia voiced similar concerns to those they had at the last EC meeting, namely whether this initiative is closely related to structural reform and whether the information-sharing is compulsory. Indonesia agreed with Singapore and Australia that there are already a number of existing sources of data from multilateral organizations. In addition, most of the data seem to be related to energy and the Energy Working Group (EWG) already has their sources of data. The APEC Secretariat had also previously suggested that Japan consult with the SCE on this proposal.

iv. Chile, Malaysia, Chinese Taipei and Viet Nam expressed support for this initiative. Malaysia commented that a more systematic way is needed for compiling information, particularly on structural reform, and that the proposal needs to touch more on structural reform parameters. The information collated could allow for more detailed analysis and a deepened understanding of structural reform issues, by helping to identify how structural reform influences economic development in the region. Viet Nam noted that the outcome of the initiative needs to be clarified in terms of its linkage with structural reform, and that many databases are available, sometimes problems of access exist. Chinese Taipei noted that the proposed database could be related to e-government.
v. Japan commented that provision of information from participating economies is not compulsory and Japan would like to seek exchanges of data and information support through policy dialogues with economies and even with companies in the course of developing the system. Japan also noted that EiSMAP is ready to address policy study themes, making use of the database, and that will contribute to the EC work or regulatory reforms. Japan welcomed APEC economies to participate in the Seminar to be held in Kyoto this year.
Key outcomes
The Chair noted that there is no clear consensus on this proposal. The policy focus of the EC is at the express wish of Leaders and Senior Officials, and it is unclear how this proposal relates to the LAISR themes, what information gap it is addressing, and what problem is being solved. The Chair asked Japan to further develop the proposal to reflect the comments made in the discussion, and suggested that Japan may wish to consider other avenues which may have more interest in databases. Any further consideration by the EC of this proposal will need to undertaken at a future EC meeting rather than inter-sessionally.
QAF briefing from APEC Secretariat

The APEC Secretariat informed members of the requirement for TILF project proposals to have Quality Assessment Frameworks (QAFs) completed prior to consideration by BMC. The Secretariat proposed that the QAFs could be filled in by the relevant FotC members.
Discussion

The United States commented that all economies should be encouraged to be involved in the QAF process to ensure objectivity. The APEC Secretariat responded that completion of the QAF is an open process and all are welcome to participate.

8 (iii) Update from Peru on Draft Proposal to Hold a Policy Dialogue on Structural Reform in the Margins of SOM1 2008
Peru presented on a draft proposal to hold a SOM policy dialogue on structural reform in the margins of SOM1 in 2008 (Doc. No. 2007/SOM3/EC/032). This proposal will be discussed at SOM as a SOM initiative.
Discussion

The following key points were made:
i. New Zealand noted they will be co-sponsoring the initiative.

ii. Indonesia, Singapore and ABAC expressed support for the initiative.
iii. The United States suggested that the policy dialogue could discuss structural reform in the context of regional economic integration, and should also be relevant to Leaders and Ministers.

iv. Peru noted that the initiative will complement work undertaken under TILF, with the main beneficiaries being Senior Officials.

9. APEC Economic Policy Report (AEPR)

9 (i) Chapter 2 of the 2007 AEPR: “Using Institutions to Support Structural Reform”

Australia tabled a draft of Chapter 2 of the 2007 AEPR (Doc. No. 2007/SOM3/EC/039) and informed members that a consultant was engaged to write this chapter based on the draft structure of the chapter circulated at EC1. Australia noted that the paper that had been tabled would be redrafted over the next few weeks but that economies were welcome to submit substantive comments in advance of a revised version being distributed for comment.
Discussion
ABAC proposed that the chapter could consider covering relationships with business/business associations and groups as an institution in terms of progressing structural reform.
9 (ii) Theme and Structure of the 2008 AEPR
The Chair introduced the background, possible theme and structure for the 2008 AEPR (Doc. No. 2007/SOM3/EC/021). At EC1 members had discussed the possibility of focusing future reports on more particular aspects of structural reform and the potential for enhancing the structure of the AEPR. This meeting will consider the theme for the 2008 report and whether there would be merit in enhancing the structure of the 2008 and future reports.
Discussion

Japan expressed strong support for competition policy to be the theme for the 2008 AEPR. This was echoed by Australia; Hong Kong, China; Indonesia; Peru; Singapore; and Chinese Taipei.
The following key points were made during the discussion on the structure of future reports:

i. New Zealand commented that they preferred to leave this decision to the EC Chair’s office and the authors.
ii. Australia expressed a preference for the detailed material to be included at the end of the report, with more policy-oriented material at the front.

iii. The United States remarked that the EC needs to consider the objectives and target audience for the AEPR. The report should be a useful document to the academic community, business and government agencies. The United States’ view is that the Individual Economy Reports (IERs) should not be the last section of the report. The IERs should be analyzed after they are submitted, with the resulting findings being included in the report. This idea was supported by Indonesia, Peru and Thailand. Peru stressed that the AEPR should be a coherent document and suggested that Chapter 2 could be used to present the findings of the analysis of IERs. Thailand commented that the AEPR could be used to draw attention to structural reform issues within its economy.
iv. The APEC Secretariat noted that the timing for IERs submission needs to be taken into consideration should the EC change the current format of the AEPR.

Key Outcomes

The Chair noted agreement that competition policy will be the theme of the 2008 AEPR.

The Chair noted that there is no clear consensus to change the structure of the AEPR. The 2007 structure will be maintained for 2008. Chapter 2 of the 2008 AEPR will be closely related to Chapter 1 given the competition policy theme of the report. The Chair noted all economies are responsible for ensuring the high quality of IERs. The United States intends to table a proposal at EC1 in 2008 on how the quality of the AEPR could be improved.

9 (ii) Proposal for Part 1 of the AEPR in 2008

Japan presented on their proposal for Chapter 1 of the 2008 AEPR (Doc. No. 2007/SOM3/EC/011 and 012). It is proposed that Chapter 1 include elements from recent APEC activities on competition policy, such as theoretical frameworks on the role of competition policy in promoting structural reform, and experiences and challenges faced by economies in creating a competition culture.
The APEC Secretariat provided advice on the ranking process for EC project proposals.

Key Outcomes

The proposal was endorsed by members.
9 (iii) Update from Peru on the Proposed Chapter 2 of the 2008 AEPR – “Competition Policy at Different Stages for Development: Lessons from APEC”

Peru presented on the proposed Chapter 2 of the 2008 AEPR, which will be based on existing data within APEC.

Japan expressed support for Peru’s proposal and will communicate with them to ensure that Chapters 1 and 2 are well-integrated.

Key Outcomes

The proposal was endorsed by members.

10. Roundtable Discussion on ‘Creating a Competition Culture’

The Chair introduced this agenda item by noting that the discussion is aimed at encouraging economies to share experiences in creating/promoting a competition culture in their economy. This is another attempt to have EC members engage in policy discussion. The Chair encouraged open and frank sharing of both good and bad experiences.

The Chair thanked Australia for preparing an issues paper (Doc. No. 2007/SOM3/EC/015) which sets out the framework for the discussion. The paper considers how governments can achieve community awareness and support for a robust competition framework and outlines a series of questions for economies to reflect on in terms of their own experiences. Australia, Canada, Chinese Taipei, Japan, Mexico, New Zealand, Peru and Thailand provided written responses to the issues paper, while the United States shared a paper on the measures taken to create a competition culture in its economy.

Australia provided opening comments on the issues paper, focusing on the importance of competition to the efficient operation of markets. Australia noted that while the circumstances of each economy need to be taken into account, the creation of a competition culture has to encompass the three key components - factors that can impede competition, how governments can achieve community awareness, and support for a robust competition framework - to produce effective results and build community awareness. A focus on both competition law and broader government policy that impacts competition is most effective.
The roundtable discussion consisted of member economies responding to key questions that have been stimulated by their responses to the issues paper, and a follow-up discussion. The structure of the roundtable was based on the different sections/questions in the issues paper: establishing a legal framework which constrains anticompetitive market behaviour, minimising government-imposed impediments to competition, the role of independent institutions, and how these elements and other factors come together to create a competition culture.
11. Updates on Fora Work Programs

11 (i) Update from ABAC
ABAC briefed members on its draft report to Leaders which will cover topics such as commitments to improve international competitiveness, the FTAAP, the emergence of global production networks and their impact on business, efforts to foster greater trade and investment liberalization and facilitation, further work to improve the position of intellectual property rights and SMEs, financial market strengthening and deepening, and APEC reform.

The upcoming discussion between ABAC and Finance Ministers at FMM will focus on the deepening and integrating of private capital markets, and efficiency and sufficiency of investment flows. Structural reform will also be discussed.
ABAC reported back on the content and outcomes of the APEC Study Centers (ASC) training course held in May 2007 on strategies to promote structural reform by focusing on drivers of economic growth in APEC.
11 (ii) Update from CTI
A representative from the CTI Chair briefed members on the following issues of interest that are being progressed within the CTI agenda:

i. A CTI workshop on regional integration, transparency and economic development was held jointly with the World Bank in the margins of the current SOM meeting. The workshop had a focus on how improvements in transparency can improve trade facilitation. The World Bank has developed an index on transparency and has demonstrated that huge benefits in terms of intra-economy trade would be derived should average standards of transparency be achieved in APEC.

ii. An IEG research report titled ‘Enhancing Investment Liberalization and Facilitation: Reducing Behind-the-Border Barriers (Stage 2)’ has been drafted.

iii. CTI has agreed to explore the idea of an Investment Facilitation Action Plan.

iv. The IEG’s Policy Framework for Investment (PFI) covers some issues that come under the LAISR themes.

12. Other Business
12 (i) APEC Secretariat Matters Affecting the EC
The APEC Secretariat briefed members on the establishment of the Project Management Unit (PMU) at the Secretariat (Doc. No. 2007/SOM3/EC/022). The objectives of the PMU are to improve the coordination of project activities and ensure more cost-effective and targeted projects. The PMU will help retain institutional memory and ensure continuity in future years.
The United States welcomed the establishment of the PMU and encouraged EC members to use the PMU as projects are being developed. The PMU can also help ensure coordination amongst the structural reform activities conducted by other fora.
12 (ii) Economic Committee Communications Plan
The APEC Secretariat provided a briefing on the EC Strategic Communications Plan that has been developed in conjunction with the EC Chair’s office. The briefing covered the communications goals and objectives, target audiences, key messages and some of the recent outreach activities that have been undertaken for the EC, for instance an APEC e-Newsletter article on structural reform and a media release and webcast on the EC competition policy seminar.
12 (iii) Document Classification List

The APEC Secretariat finalized the Document Classification List ((Doc. No. 2007/SOM3/EC/00) for documents tabled at the meeting.
1

