2008/EWG36/016

1

EWG36 Summary Record

The 36th Meeting of the APEC Energy Working Group (EWG) was held in Manila, the Philippines, from 3–4 December 2008.  John Griffiths, EWG Lead Shepherd, and Mr Ramon Allan V. Oca, Undersecretary, Department of Energy of the Philippines, co-chaired the meeting.

Delegates from APEC economies Australia; Brunei Darussalam, Canada; Chile, Hong Kong, China; Indonesia; Japan; Republic of Korea; Mexico; New Zealand; the Philippines; Singapore; Chinese Taipei; United States and Viet Nam attended the meeting. China, Peru and Thailand had advised that they were unable to attend.

Representatives from the Asia Pacific Energy Research Centre (APERC); Energy Business Network (EBN); APEC and EWG Secretariats; Chairs of the Expert Groups on Energy Data and Analysis (EGEDA), New and Renewable Energy Technologies (EGNRET), Energy Efficiency and Conservation (EGEEC); and the APEC Biofuels Task Force (BFTF); EWG Guests, the Energy Charter Secretariat,  the International Energy Agency and the Renewable Energy and Energy Efficiency Partnership;  the APEC Transportation Working Group; and Energy Futures Australia also participated in the meeting. A list of EWG36 participants is at Attachment A.

1. Opening Addresses and Adoption of the Agenda

The EWG Lead Shepherd welcomed delegates and thanked the Philippines for the excellent organisation of EWG36 and its associated meetings. The Lead Shepherd introduced members to the Co-Chair, Mr Ramon Allan V. Oca, Undersecretary, Department of Energy of the Philippines.

The Co-Chair also welcomed EWG36 delegates to the Philippines, highlighting the twin challenges of secure, adequate, reliable energy supplies for sustainable development and environmental considerations. He acknowledged the role of liberalised energy markets and transparent trade and investment policy frameworks to achieving this goal. 

Regarding regional energy market integration, Undersecretary Oca noted the impediments to energy security presented by border barriers, behind-the-border barriers and barriers to international collaboration in energy trade and investment. Overcoming these barriers will be important to the sustainable development of renewable energy and the energy sector more broadly. Undersecretary Oca noted the importance of energy efficiency and the development of a diverse range of clean, indigenous resources to energy independence and global energy security.

The Lead Shepherd thanked the Co-Chair for his welcome. The Lead Shepherd reminded members of the recent APEC Energy Trade and Investment (ETI) Roundtable in Cairns which responded to Energy Ministers directives in 2007, and noted that progress on the draft ETI Action Plan would be reported under the Energy Investment measure of the Energy Security Initiative (ESI). He highlighted APEC Leaders' reaffirmation at their 2008 Meeting of the Action Agenda outlined in their 2007 Declaration, noting that APEC Leaders called for a reduction in energy intensity of 25% by 2030, with 2005 as the base year and encouraged APEC economies to set individual goals and action plans for improving energy efficiency. This directive will be met through the work of the APEC Energy Peer Review Mechanism; its progress would be reported under the Energy Efficiency measure of the ESI.

In their Action Agenda, Leaders also instructed us to cooperate on promoting policies to advance the deployment of low and zero emission energy uses, particularly in the field of clean coal and carbon capture & storage, and have supported the development of criteria for performance-based biodiesel standards through the work of the APEC Biofuels Task Force.

Emphasising that energy issues continue to be of high importance on the international agenda, the Lead Shepherd stated that while we are witnessing falls in energy prices in response to the global economic downturn, demand will recover and we need to focus on the medium to longer term if we are to avoid the emergence of tight supply/demand balances which have underpinned recent high energy prices.

The Lead Shepherd reminded members that we will be reporting a number of items to Energy Ministers at their next meeting and asked members to keep Leaders and Ministers directives and Energy Ministers instructions in mind as they worked through the agenda for EWG36.
Japan drew members’ attention that the report on APERC Activities and Performance for the Period of 2004-2008 as well as the new APERC Medium-Term Strategic Plan and Performance Indicators for the Period of 2009-2013 will be discussed under Agenda Item 10 for members’ endorsement. After noting the addition to the Draft Agenda of a presentation by the International Energy Agency, the EWG36 Draft Agenda was adopted by members.
2. APEC Secretariat Report
Mr Sun Tao, APEC Secretariat Energy Working Group Program Director, reported on developments since EWG35.  Mr Tao noted APEC's theme in 2008, 'A New Commitment to Asia Pacific Development', and the continuing drive of APEC to progress the goals of trade and investment facilitation in the region.
The APEC Secretariat reported on items of interest to members including energy outcomes of the APEC Leaders Declaration in Peru and the AELM Statement on the Global Economy, the independent assessment of EWG activities and APEC's 20-year anniversary in 2009.  

The APEC Secretariat discussed 2009 project approval decisions. Twelve EWG projects received funding for 2009: seven from the Operational Account, three from the APEC Support Fund and two from the Trade and Investment Liberalisation (TILF) Fund. 

The APEC Secretariat outlined potential changes in the project approval process including the project assessment formula and noted that the quality of project proposals needs to be improved for the next round of submissions. Details are contained in the Secretariat report available on the EWG web site. The APEC Secretariat also discussed the APEC Support Fund guidelines noting that funds will be made available for capacity building activities mostly for developing economies. The budgets for APEC Project funding in 2009 were set at:

· Operational: US$431,984

· TILF: US$810,949

· ASF: US$1,003,420

Recommended reforms of the Budget Management Committee (BMC) process were also noted. Beginning in 2010, there will be additional rounds of project proposals (four in total). 

Members discussed possible project process reforms including a suggestion that in the future, funds could be allocated to sub-fora who would determine their own priorities and allocation of funds. The APEC Secretariat called for strategic longer term planning in regard to projects, their strategic outputs and achievement of outcomes related to the objectives of the EWG and Energy Ministers, noting that this may enhance the potential for projects to gain approval. The intention is to improve the quality of project submissions and collaboration with other sub-fora.

Actions Arising/Next Steps

· The EWG Secretariat to work with Expert Group and Task Force chairs to prepare a letter suggesting changes to the project approval process and allocation of funding to the APEC Project Management Unit for consideration. The letter will be submitted following consultation with EWG members.

3. Progress Report on the SOM Steering Committee on ECOTECH Independent Assessment of the Energy Working Group

Dr David Crossley, the project consultant, informed members of the background and scope of this independent assessment, one of three assessments of working groups to be commissioned this year by the APEC Secretariat. Dr Crossley is examining the effectiveness and impact of the EWG, analysing collaboration and interaction between the EWG and other bodies and identifying strategic objectives of the EWG. Dr Crossley reminded members of the importance of replying to the questionnaire. Japan requested the project consultant to consider incorporating assessment of important activities initiated by the EWG recently (e.g. APEC Peer Review on Energy Efficiency (PREE)). The Lead Shepherd urged members who have not completed the questionnaire to do so.  The findings will be presented to SCE in Singapore in February.

Actions Arising/Next Steps

· The questionnaire to be distributed to members again. 

· Members to complete and submit surveys to Dr Crossley by Wednesday, 17 December.

· Organisers of past meetings and workshops to provide detail of attendees.

4.
Report from the Chair of the Energy Business Network (EBN)
Dr David Natusch, EBN Chair, reported on the activities and outcomes from EBN19 and noted the participation of EBN members from four economies, with participation also from EWG members, Expert Group and Task Force Chairs and APERC. Dr Natusch noted with appreciation the participation of EWG guests including the Energy Charter Secretariat. The EBN is looking into closer cooperation with the Energy Charter Secretariat.

EBN Chair reported that members discussed possible topics for the policy dialogue at EWG37.  EBN members have proposed that the policy dialogue topic for EWG37 be: "Implications of Oil Price Volatility on the Economics of Alternative Transport Fuels".

The Chair reported on the EBN's review of best practice principles, noting that they are identified principles only and not best practise instructions:

· Priorities for Financing Energy Infrastructure projects within the APEC region

· Natural Gas Investment

· Facilitating the Development of Liquefied Natural gas (LNG) Trade in the APEC Region.

EBN Members endorsed the revised EBN Terms of Reference to be effective from 2008 to 2010.

Energy Business Forum

The Energy Business Forum was held in the afternoon of 2 December 2008 and discussed the topic, 'Renewable Energy–the Business Perspective'. Representatives of the Philippines were thanked for their organisation and thoughtful and insightful presentations given at the forum.

Scheduling of EBN meetings was also discussed, and the APEC Secretariat expressed a preference for the EBN meetings and business forums to be held in conjunction with EWG meetings. The APEC Secretariat noted that improvements to meeting agendas of EBN will help to attract more participants from the business sector, acknowledging the diversity of energy sector participants.

Actions Arising/Next Steps

· EBN19 Summary Record and Business Forum presentations to be made available on the EWG web site.

5.
Policy Dialogue 

Members discussed the topic, 'Assessment of the Effectiveness of Government Policies in Addressing Liquid Fuel Security'. In line with EWG policy no record was kept of these discussions.

Members endorsed the topic 'Impact of volatile energy prices on energy sector investments'.

Actions Arising/Next Steps

· The topic for the policy dialogue at EWG37 in Chile will be 'Impacts of volatile energy prices on energy sector investments'.

6.
Presentation by the Energy Charter Secretariat
Mr Gene McGlynn of the Energy Charter Secretariat (currently holding guest status with the EWG until 31 December 2009) presented to members on the objectives and work of the Energy Charter Treaty (ECT). The four key pillars of the ETC are investment protection, trade, transit and energy efficiency. The ECT has 51 signatory countries, the European Community and Euratom, representing 40% of global GDP, 40% global gas production and 25% of global oil production. 

ECT's role is as a multilateral framework/forum that enshrines sovereignty while reducing political risk; gives minimum enforceable legal guarantees; leaves the parties free to work out their detailed contractual arrangements; encourages amicable settlement; provides a composite and constant dialogue thus minimising "tit-for-tat" responses; and shares best practise and knowledge. The ECT's web site is www.encharter.org 

Actions arising/Next steps

· The EWG Secretariat to report progress of cooperation with the ECT at EWG37 in Chile.

· The Energy Charter Secretariat's presentation to be posted on the EWG web site.

7.
Presentation by the Renewable Energy and Energy Efficiency Partnership (REEEP)

Ms Eva Oberender presented to members on the work of REEEP. REEEP is an international partnership with 220 partners globally including multinational and small businesses. REEEP works as an enabler, multiplier and catalyst of institutional change. Its two core themes are policy regulation and finance. These are supported directly and through targeted project interventions to "turn concepts into power". REEEP facilitates networks and enhances regional engagement and collaboration though information sharing, advocacy, providing up to date information an establishing new partners. 

REEEP noted the importance of in-country champions to drive change and implementation of renewable energy and energy efficiency initiatives and discussed lesson's it has learnt including in regard to partnerships, project finance, finance (governments, NGO's etc.), stimulating investment and finance, policy and communication.  The web site is www.reeep.org 

Actions arising/Next Steps

· REEEP's presentation to be posted on the EWG web site.

ADDITIONAL AGENDA ITEM 


Presentation by the International Energy Agency

Ms Carrie Pottinger of the International Energy Agency presented to members, providing an overview of the IEA's work, existing cooperation with APEC (members and regions) and activities of interest to the EWG including energy efficiency indicators, renewable energy, bioenergy, energy efficiency policy recommendations, transport/fuel economy including biofuels. It was noted that Chile will undergo an IEA in-depth review of energy policies in March 2009.

8.
Implementation of the APEC Energy Security Initiative (ESI)

The EWG Lead Shepherd presented the 10th Report on Implementation of the Energy Security Initiative to members for their consideration and comment. The Lead Shepherd directed members to be cognisant of the 2007 and 2008 APEC Ministers' and APEC Leaders' directives as well as the 2007 Energy Ministers' instructions when discussing strategies for implementation of both the short and long term measures of the ESI.
8.1
Short-term ESI Measures

Members reported on and discussed implementation of EMM8 Energy Ministers' instructions relating to each of the short-term measures under the APEC Energy Security Initiative (ESI).

8.1(a) Joint Oil Data Initiative

The Chair of the Expert Group on Energy Data and Analysis (EGEDA) reported progress on this short term initiative, noting recent difficulties with oil data collection from some economies and the inclusion of gas data in JODI's activities.  EGEDA encouraged members to continue to provide data for the JODI in a timely manner.  

8.1(b) Maritime Security 

Japan reported on the presentation to the Maritime Security Sub-group of the Transportation Working Group in the Philippines in April 2008. Potential cooperation with the EWG was discussed, including attending each other's meetings to share and exchange information on best practices, energy efficiency transport, maritime security capacity building, the diversification of maritime transport routes and safety issues including for LNG transit. The importance of information sharing was recognised and the Transport Working Group will include the EWG on their contact list.

Actions Arising/Next Steps

· The EWG Secretariat to provide contact details to the Transportation Working Group.

8.1(c) Real-Time Emergency Information Sharing System (RTEIS)

APEC Energy Ministers have encouraged APEC economies to participate in the RTEIS system and to develop and communicate energy emergency response mechanisms and contingency plans, including an APEC Rapid Response Points of Contact Network for the Protection of Critical Energy Infrastructure. Japan reported progress on the RTEIS system, advising members of the distribution of four newsletters since EWG 35 in Peru. The newsletter is available at www.ieej.or.jp/egeda/real-time/ 

As requested at EWG34 in Hong Kong and EWG35 in Peru, member economies were to provide Japan with a core contact point for RTEIS 'chats'. Japan organised an additional chat to discuss possible establishment of a new network similar to the Trusted Information Sharing Network in Australia.

It was noted that no core contact points have been received for the establishment of the APEC Rapid Response Points of Contact Network for the Protection of Critical Energy Infrastructure (which falls under the banner of human security), and Russia has decided to propose this issue to the APEC Counter Terrorism Task Force.  Similarities between the existing function of RTEIS and the proposed Protection of Critical Energy Infrastructure were also noted. Japan requested the EWG to consider the need for a new network of points of contact under the EWG and also responsibility for coordinating the activity.

Actions Arising/Next Steps

· Members to submit contact details to Japan for RTEIS chats and also for the APEC Rapid Response Points of Contact Network for the Protection of Critical Energy Infrastructure.
· APEC Secretariat to provide clarification of the status of the Russian initiative to establish an APEC Rapid Response Points of Contact Network for the Protection of Critical Energy Infrastructure.
· EWG Secretariat to liaise with Japan on the need for a new point of contact network under the EWG and the responsibility for coordinating such a network and report to members out-of-session.
8.1(d) Energy Emergency Responses, including Oil Stocks

In line with APEC EWG practice for this agenda item, the Philippines provided a report to members on its energy emergency preparedness arrangements. 
Actions Arising/Next Steps

· Philippines to provide its report for posting on the APEC EWG web site.

8.2
Long-term Measures

Members reported on and discussed implementation of Leaders' and Ministers' 2007 and 2008 directives and EMM8 Energy Ministers' instructions relating to each of the long-term measures under the ESI.

8.2(a) Energy Investment

APEC Trade and Investment Study and Roundtable

Australia reported outcomes of the APEC Energy Trade & Investment (ETI) Study conducted during 2008 by PricewaterhouseCoopers and the subsequent Roundtable held in Cairns in early October 2008. The Draft ETI Action Plan as revised at the drafting meeting held in Manila immediately prior to EWG36 was tabled for member's consideration and approval. 

Following discussion, members agreed that the EWG Lead Shepherd will send the revised Draft ETI Action Plan to the APEC Investment Expert Group and the APEC Committee on Trade & Investment for comment and will inform members out-of-session of any suggested changes for member comment and endorsement.  Following this process, the Lead Shepherd will then request members to submit the final Draft ETI Action Plan to their Energy Ministers for consideration and endorsement.

One of the measures arising from the revised draft ETI Action Plan is the creation of an Energy Trade & Investment Task Force. The Lead Shepherd called for members to volunteer for the ETI Task Force. Australia will liaise with members out-of-session on its formation. 

The APEC Secretariat noted that the ETI Task Force should not create additional requirements for EWG meetings (such as number of meeting days) and travel which would increase financial burdens for host economies.  ETI Task Force meetings should be held in conjunction with EWG meetings.

Review of investment Best Practice Principles by the EBN

The Energy Business Network tabled the revised Best Practice Principles (BPP's) on priorities for financing energy infrastructure for discussion. The BPPs were revised by the EBN in response to instructions of APEC Energy Ministers in 2007. The revised BPPs will be posted on the EWG web site.

Actions Arising/Next Steps

· Following consultation with the Investment Expert Group and the Committee on Trade and Investment, the EWG Lead Shepherd will advise members out-of-session of any comments or suggested changes to the revised Draft ETI Action Plan for their comment and endorsement; and will subsequently request members to submit the final Draft ETI Action Plan to their respective Energy Ministers for consideration and endorsement.

· Australia to liaise with members to seek their interest in participating in the ETI Task Force.

· The EWG Secretariat will post the revised Best Practise Principles on priorities for Financing Energy Infrastructure on the EWG web site.

8.2(b) Natural Gas Trade

The Chair of the Expert Group on Energy Data and Analysis (EGEDA) reported on the collection of monthly gas data. 10 of 14 economies have submitted their data. The Lead Shepherd encouraged members who have not done so to submit data in a timely and complete manner.

The Chair of the EBN provided an update on APGAS activities noting the submission of its paper highlighting the importance of setting price for carbon to provide more certainty for regional gas markets. Members noted the report.

The Chair of the EBN presented the revised Best Practice Principles on Investment in Natural Gas Supplies, Infrastructure and Trading Networks in the APEC Region, and on Facilitating the Development of LNG Trade in the APEC Region.

Actions Arising/Next Steps

· Members to continue to provide natural gas data to EGEDA in a timely and accurate manner.

· The EWG Secretariat to post the revised Best Practise Principles investment in natural gas supplies, infrastructure and trading networks in the APEC region, and on facilitating the development of LNG Trade on the EWG web site.

8.2(c) Energy Efficiency 

New Zealand presented a report on the status of their inaugural Peer Review on Energy Efficiency (PREE) noting that it was scheduled for the last week of November but has been postponed until early 2009 (February or March). A review team has been established and will visit policy agencies, operational agencies and business sector representatives. Some of the challenges involved with implementation of the PREE were noted.  

New Zealand also proposed a register of energy efficiency experts be developed, consisting of a list of volunteers willing to participate in future review teams and provided suggested criteria for inclusion. A form will be distributed by New Zealand for member economies to nominate energy efficiency experts who would be willing to participate in the PREE review teams. CVs of nominees are also required. This proposal was supported by EWG members. 

Japan highlighted the useful aspect of the PREE as a capacity building activity for energy efficiency policy, and encouraged participation of observers from member economies in review teams. 

Private sector inclusion on the register of experts was suggested and while conceptually this would be welcomed, the voluntary nature of the review teams and the lack of funds to pay consultant fees (other than travel and accommodation which is supported through the APEC Operational Fund 2009 project funding) may limit their ability or willingness to participate.

Chile presented its plan for its forthcoming PREE, including a time frame for the establishment of the Expert Review Team and distribution of background documents. The Expert Review Team will visit Chile to conduct the review from 16 – 20 March 2009. Chile will present its PREE report at EWG37 in April 2008 and will consult with New Zealand, APERC and other relevant bodies regarding scheduling and format for presentations at EWG37. Chile also intends to coordinate with the IEA and provide their PREE as an input to their forthcoming IEA In-depth Review.

Vietnam has expressed its willingness to participate in Review Teams and to undergo a PREE in early June 2009. EWG endorsed Vietnam to undergo a PREE, and APERC agreed to support their preparation. Canada informed members that it will undergo an IEA in-depth review in 2009 and will present its energy efficiency chapter to the EWG in due course. Canada suggested that APEC seek involvement in the energy efficiency component of the IEA In-depth Review. Canada will also follow up regarding the provision of experts to participate in review teams.

APERC presented for discussion and endorsement the proposed structure of the 'Compendium on Energy Efficiency Policies of APEC Member Economies'. A number of changes or additions to the proposed format were suggested. The proposed format of the compendium will be distributed to members for their consideration and comment and endorsement will be sought out-of session.

Members noted economy 'Pledge and Review' reports submitted under the topic, 'Report Progress on Developing Capacity to Collect, Manage and Analyse Energy Data'. The Lead Shepherd thanked Australia, Chile, Indonesia, Japan, New Zealand, the Philippines, Chinese Taipei and the United States for their reports.

Chinese Taipei presented on its self-funded project, '2009 Workshop for the Development of LED Optical Lighting Standards and Technology'. The project aims to remove trade barriers to the development of emerging LED optical lighting technologies. Beneficiaries of this work will be users, manufacturers and traders of LED optical lighting devices in APEC communities. The expected outcome of the workshop will be to set up common interests and a platform for the development of testing/evaluation standards of LED lighting. Chinese Taipei welcomed input and participation from member economies in the planning and organisation phase of the workshop and also at the workshop itself as part of panel discussions. The date of the workshop is still to be confirmed.  The EWG Secretariat will advise members when the date had been finalised. Japan suggested that contact be made with the APEC Sub-Committee on Standards and Conformance, and Chinese Taipei agreed to make contact in regard to the workshop.

Singapore presented the report on progress of the EGEEC's current activities and future areas of future work on behalf of the Chair. It was noted that 6 of 12 project proposals from the group were supported for funding in 2009. A workshop on 'Sustainable Development in the Built Environment' will be held back-to-back with the next EGEEC meeting. A workshop on 'Policies to Promote Energy Efficiency in Transport' will also be held from 24 – 25 March 2009 in the APEC Secretariat. The workshop will explore a range of transport efficiency issues including efficiency in road transport and transport systems issues, fuel standards and regulatory approaches, financial incentives, labelling programs and fuel efficiency of existing vehicles.

 Actions Arising/Next Steps

· New Zealand to distribute a template for member economies to nominate energy efficiency experts that would be willing to participate in the PREE review teams. CV's are also to be provided.

· The EWG Secretariat to circulate an email request for the member economies, APERC and EWG Guests to nominate energy efficiency experts to participate in Chile's upcoming PREE. Economies to submit name and CV of expert(s) nominated to the EWG Secretariat, APERC and Chile by 29 December 2008.

· Vietnam volunteered to undergo a PREE in 2009 and to report to EWG38.

· Canada to present its Energy Efficiency chapter of its IEA review to EWG38.

· The EWG Secretariat to circulate the 'Draft Common Format for Compendium on Energy Efficiency Policies of APEC Member Economies' for their consideration and comment, with endorsement to be sought out-of session.

· The EWG Secretariat to advise members of the date of the '2009 Workshop for the Development of LED Optical Lighting Standards and Technology' when it has been finalised.

· Chinese Taipei to make contact with the APEC Sub-Committee on Standards and Conformance in regard to the workshop.

8.2(d) Renewable Energy

Chinese Taipei presented the outcomes of the 2008 Photovoltaic (PV) Conference held in October 2008. 11 APEC economies attended the workshop and participants heard from a broad range of policy, program and promotion experts. The second day consisted of a roundtable discussion on platforms for sustainable dialogues between economies, initiating cooperation on projects in the APEC region and PV technology development and dissemination policies. Conclusions of the workshop included: more government and industry information sharing; the compilation and distribution of economy specific information on PV technologies; standardisation of training materials; and certification of PV engineers and technicians. Future proposed activities include an (APEC 21st Century Renewable Energy Development Initiative) APEC PV Collaborative Mechanism Study and Workshop.

The EGNRET Chair reported on its activities, noting the implementation of four projects during 2006-07 under the banner of the APEC 21st Century Renewable Energy Development Initiative. The projects were renewable energy project financing and bank training; tsunami recovery efforts; information sharing on financing public sector energy efficiency and renewable energy projects; and a renewable energy products database. Reports are available at the EGNRET web site: http://www.egnret.ewg.apec.org . EGNRET also advised members of progress of their current projects. Detailed information is available from the EGNRET web site. 

Actions Arising/Next Steps

· Chinese Taipei to report progress at EWG37.

8.2(e) Clean Fossil Energy

The Chair of the APEC Biofuels Task Force spoke on behalf of the Chair of the Expert Group on Clean Fossil Energy (EGCFE).  EGCFE's progress report will be sent to members out-of-session.

Australia provided an update on the development of the Global Carbon Capture and Storage Institute (GCCSI). GCCSI will be hosted and headed by Australia. Funding of $100 million per year has been made available to spearhead projects and CCS development initiatives and promotion. 

The IEA noted the need to support training of technicians and other specialists to enable the development and deployment of clean fossil energy technologies. 

Chinese Taipei noted its developments in regard to CCS demonstration projects and noted that Chinese Taipei could be a potential storage site for captured carbon. The active role of Australia, China, Japan and United States in projects to develop CCS technology was noted with appreciation.  The Unites States also expressed its support for the GCCSI initiative. 

Actions Arising/Next Steps

· EGCFE's progress report to be circulated to members out-of-session.

· Australia to report progress on the GCCSI at EWG37.

8.2(f) Alternative Transportation Fuels

The Chair of the APEC Biofuels Task Force advised members of current activities and upcoming priorities and projects in the areas of biofuel economics and resource assessment. Members were also updated in regard to the development of biodiesel standards for the APEC Region. Detailed information on current and planned activities is available on the APEC Biofuels Task Force web site (www.biofuels.apec.org). 

The Chair of EGNRET informed members of its recently completed projects and its current activities including those related to alternative transportation fuels under the APEC 21st century Renewable Energy Development Initiative. A final report on the development of biodiesel standards will be made available to members soon. Presentations are available at http://netd.itri.org.tw/apec/index.htm 

Mr Patrick McCrudden from the APEC Transportation Working Group (TPTWG) presented to members on 'Collaboration on Fuel Efficiency and Alternative Fuels'.  The key objective of the TPTWG collaboration with the EWG is 'to contribute to an efficient, sustainable, integrated inter-modal transport system'. Linkages between the two groups are based on the issues of energy security, alternative fuels, fuel efficiency in transportation driven by costs and environmental imperatives.

Potential areas for collaboration between TPT-WG and EWG are:

· Developing incentives for accelerating alternative fuels for aviation

· Assessing options to harmonise the regulatory process for certification of airline use of alternative fuels

· Trialing alternative fuels in a number of transport modes

· Identifying barriers to the implementation of fuel efficient transport

· Determining actions needed to overcome these barriers

· Measuring fuel efficiency savings from greater efficiency measures

· Development of joint technologies

· Collaboration between EWG and TPTWG expert groups and task forces (including the Biofuels Task Force, EGNRET, EGEEC and TPTWG Inter-modal & ITS Experts Group and possibility Maritime Security sub-group).

Such cooperation could be progressed by attending each others' meetings, working out-of-session to develop projects and proposals and identifying other practical areas of collaboration as endorsed by respective Energy and Transport Ministers. 

Actions Arising/Next Steps

· The EWG Secretariat to report progress on cooperation with the Transportation Working Group at EWG37. 

· The TPTWG to consult with the Maritime Security sub-group regarding sea lane security issues.

· EGNRET and Biofuels Task Force to add TPTWG contacts to distribution list and vice versa to maintain communication in regard to workshops and other activities.

8.2(g) Nuclear Energy

No developments were reported.

8.2(h) Hydrogen and Fuel Cells

The Chair of EGNRET advised members they are welcome to attend the annual Peer Review meeting of the Hydrogen Fuel Cell program of the US Department of Energy, where technical reviews are conducted of more than 300 projects worth approximately US$100 billion. 

8.2(i) Methane Hydrates

Canada reported outcomes of production tests of natural gas hydrates. Based on the successful results of this work, further work will be conducted including evaluation of gas hydrate targets. Canada has released an assessment report of opportunities for gas hydrates in Canada, available at www.scienceadvice.ca 

EGNRET advised members of exploratory work in Alaska and the discovery of gas hydrate resources.

8.2(j) Petroleum Infrastructure and Crude & Refined Products

The report on petroleum infrastructure and crude and refined products from EGCFE will be distributed to members out-of-session.

The IEA presented to members on IEA Implementing Agreements on fossil fuels, renewable energy technologies, fusion power, transport, buildings, electricity, industry and information and modelling.  Potential areas for future collaboration and benefits were outlined as well as the involvement of APEC member economies. More information is available from the IEA including on the establishment of new IEA IA's at http://www.ie.org/techagr 

Actions Arising/Next Steps

· EWG Secretariat to distribute the petroleum infrastructure and crude and refined products report from the EGCFE out-of-session.

9.  
Report of the 21st Meeting of EWG Expert Group & Task Force Chairs and APERC

The EWG Secretariat reported to members on the 21st Meeting of EWG Expert Group & Task Force Chairs and APERC, held on 1 December in Manila. The key topic of discussion concerned limitations with the current process for the submission and assessment of project proposals. Changes to the project procedures were reported by the APEC Secretariat. Chairs developed a number of recommendations regarding the APEC project application and assessment process and asked that the APEC Secretariat submit these to the Project Management Unit (PMU) for consideration.  

Elections of new officers to Chair and Vice-Chair positions of the Expert Groups and Task Forces were also made.  The Chair of EGNRET encouraged members to make contact in regard to project proposals and specific topics they would like to see work conducted on.

The report of the EWG Secretariat and the Progress Reports of the Expert Groups and Task Forces will be available on the EWG website.

Actions Arising/Next Steps

· EWG Secretariat Report and Progress Reports of the Expert Groups and Task Forces to be posted on the EWG website.

10. APERC President's Report 

The APERC President, Mr Kobayashi, presented a report on APERC's 2008 activities; a report on APERC Activities and Performance 2004–2008; and the APERC Medium-Term Strategic Plan and Performance Indicators for the period 2009–2013. EWG endorsed the report on APERC Activities and Performance 2004–2008 as its comprehensive review report.  

Japan (METI – the department responsible for funding APERC's activities) presented proposed revisions to APERC's Medium-Term Strategic Plan and Performance Indicators for the period 2009–2013. These include additional activities and specific goals for each of APERC's activities and a revised set of performance indicators. The revised indicators are based on previous performance including actual hits to the APERC web site (not previous targets). EWG endorsed the Medium-Term Strategic Plan and Performance Indicators for 2009-2013 as presented. 

In regard to Japan's financial contributions to APERC in future years, the Japanese Government has determined the need to reduce its contribution by around 30% in 2009. Accordingly, APERC’s focus will be the delivery of the PREE for which progress should be reported to Leaders and Minsters in 2010 while other activities will be conducted as a lower priority. Additional activities will be undertaken if sufficient resources are available. EWG members were encouraged to continue their cooperation to APERC’s activities and provide financial support to APERC if possible to help maintain its work.

Members can access APERC publications from www.ieej.or.jp/aperc
Action Arising/Next Steps

· APERC to report progress at EWG37.

11.
Statements on Notable Energy Developments since EWG35 

The Lead Shepherd thanked Australia, Hong Kong China, Indonesia, Japan, Mexico, New Zealand, the Philippines, Singapore, Chinese Taipei and the United States for their Statements on Notable Energy Developments. Members who tabled statements at EWG36 were requested to e-mail electronic copies to the EWG Secretariat for posting on the EWG website by 12 December 2008.

Action Arising/Next Steps

· Members who tabled their statements at EWG36 to e-mail electronic versions to the 
EWG Secretariat by 12 December 2008 for posting on the EWG web site. 

12.
Engagement with Other Fora

The Lead Shepherd stated that Energy Ministers have instructed the EWG to advance collaboration with other international fora to promote broader energy cooperation, enhance emergency preparedness, promote energy efficient transport and alternative transport fuels, improve energy efficiency and develop cleaner and more efficient energy technologies.  

The Lead Shepherd noted the high level of international engagement at EWG36 with presentations from the Energy Charter Secretariat (ECS), the Renewable Energy and Energy Efficiency Partnership (REEEP) and the International Energy Agency (IEA). EWG members reconfirmed the importance of continuing the close relationship with those organizations. 

Japan's presentation to the Maritime Security Sub-group of the Transportation Working Group in the Philippines in April 2008 on behalf of the EWG was noted with appreciation, as was the participation of the TPTWG on future potential areas of collaboration at EWG36.

Members were reminded of cooperation with the APEC Agricultural Technical Cooperation Working Group (ATCWG) on agricultural related bio-fuel projects, and that Brazil has been granted guest status on the APEC Biofuels Task Force and has attended one meeting of the APEC Biofuels Task Force.

Members were also reminded that the Asia Pacific Partnership on Clean Development and Climate's (APP) Buildings and Appliances Task Force has been given guest status on the EWG Expert Group on Energy Efficiency and Conservation until 31 December 2009. 

Other developments reported

The Chair of EGNRET reported his presentation to the Small and Medium Enterprises Working Group Ministers Meeting (Peru, 2008), which was at the request of the SMEWG, on the potential of new and renewable energy technologies.  It is proposed to invite the SMEWG to attend an EWG meeting and that the EWG attend a SMEWG meeting. 

The Asian Development Bank cooperation with APERC was endorsed out-of-session earlier in the year. Terms of Reference for engagement are being developed and will be reported to the next EWG meeting.

The Lead Shepherd reminded members of the participation of the ADB, the IEA and ECS at the Energy Trade and Investment Roundtable in Cairns in October.

Actions Arising/Next Steps

· EWG Secretariat to submit the request for renewal of the IEA's Guest Status to members out-of-session.

· EWG Secretariat to process approval for future collaborations between EGNRET and the SME Working Group.

13.
EWG Work Plan:  2007-2009

The Lead Shepherd advised members that the current EWG Work Program for 2007-2009 incorporates 2008 Ministers and Leaders directives and provides a comprehensive overview of what is expected from the EWG. It was noted that the work plan will be updated for EWG37. 

Actions Arising/Next Steps

· EWG Secretariat to incorporate cooperation with the SME Working Group in the work plan.

· EWG Secretariat to post the agreed Work plan on the EWG website.

· EWG Secretariat to update the work plan for EWG37.

14.
Review of EWG Lead Shepherd and Secretariat Arrangements

The Lead Shepherd advised members of the result of an internal review of international activities in the Australian Government Department of Resources, Energy and Tourism resulting in the recommendation that Australia relinquish the role of EWG Lead Shepherd and Secretariat due to resource constraints. The Lead Shepherd noted the length of time Australia has held these roles when general APEC practice is to rotate them on a two-year basis. The Lead Shepherd asked members to consider taking on this role and invited nominations from members for the EWG Lead Shepherd and EWG Secretariat roles.

In response, Chile, Canada, Chinese Taipei, Japan, the United States and Singapore expressed strong support for Australia to continue in this role.

No nominations were received, and Australia will continue to provide the Lead Shepherd and EWG Secretariat for EWG37.  

Actions Arising/Next Steps

· Australia will continue to undertake the responsibilities of the EWG Lead Shepherd and EWG Secretariat roles to EWG37.

· The EWG Lead Shepherd and Secretariat arrangements will continue to be a standing item on the EWG meeting agenda.

15.
Date for Next Meeting(s)

Chile advised members that it will host EWG 37 in the city of Santiago from 20 - 24 April 2009.  Chile is developing the meeting schedule and will provide a full schedule to members in the near future. One morning will be devoted to a special session on presentations and discussions of the reports of both the New Zealand and Chile PREEs, combined with a business forum. Invitations will be sent in late January/early February and the web site will become available in early February.  

Referring to the EWG Meetings Schedule the Lead Shepherd asked members of any plans to host future meetings, noting that EWG38 is scheduled to be held in Indonesia and EWG 39 in Japan. Host economies will inform members of plans at EWG37.

Actions Arising/Next Steps

.
· EWG Secretariat to work with Chile to make arrangements for the meeting.

· Host economies to inform members at EWG37 of plans to host future meetings.

16.
Other Business

The APEC Secretariat has suggested that all publications by the EWG and EWG fora including APERC be submitted to the APEC Secretariat prior to publication. This is due to the need to determine if the publication will be branded as an official APEC publication and to ensure all official APEC publications are reviewed to take into account all APEC related guidelines and rules. 

Chile raised the timing of the next Energy Ministers' Meeting and sought advice regarding plans for the next meeting. Singapore advised at EWG35 in Peru that it would not be able to host EMM9 in 2009. No other economies have volunteered to host the meeting. If no economies offer to hold the meeting in 2009, it will be held over to 2010 in Japan. 

The Lead Shepherd proposed that members formally recognise Mr John Ryan, former EWG Lead Shepherd and Dr Yonghun Jung, outgoing Vice-President of APERC for their outstanding contributions to the EWG. Members endorsed this proposal, and the Lead Shepherd will send letters of recognition to Mr Ryan and Dr Jung on behalf of the EWG.

Actions Arising/Other Matters

· All publications by the EWG and EWG fora including APERC to be submitted to the APEC Secretariat prior to publication for agreement.

· APERC will also send soft copy publications to member economies for comment prior to printing.

· The Lead Shepherd to write to Mr John Ryan and Dr Yonghun Jung on behalf of the EWG acknowledging their outstanding contributions.  

17.
Document Access

Members decided on classification of documents from EWG36.

Action Arising/Next Steps

· Members to provide the EWG Secretariat with electronic copies of all documents tabled at the meeting to enable the EWG Secretariat to post on the EWG website.

18.
Summary Record

A draft Summary Record of EWG36 was prepared by the EWG Secretariat and made available electronically to members at the meeting.  The draft will also be emailed to members for their comments within one week after the end of EWG36, and the final EWG36 Summary Record will be posted on the EWG website.

Actions Arising/Next Steps

· Members to provide comments on the draft Summary Record by 18 December 2008.

· EWG Secretariat to distribute final Summary Record by 19 December 2008.

The Lead Shepherd closed the meeting and again thanked the Co-Chair, Mr Ramon Allan V Oca, Undersecretary, Department of Energy of the Philippines and the meeting hosts, the Philippines Department of Energy, for their excellent organisation and their kind hospitality.

* * * * *  

Attachment A

List of EWG36 Participants
EWG36 Co-Chairs

Ramon Allan V Oca
Undersecretary, Department of Energy of the 
Philippines

 John Griffiths
EWG Lead Shepherd, Australian Government 
Department of Resources, Energy &Tourism

Australia

Peter Slobodian
Department of Resources, Energy & Tourism

Brunei Darussalam

Haji Mohammad Anas Haji Abdul Latif 
Prime Minister's Office

Abdul Hakeem Haji Basir
Prime Minister's Office

Haji Ismail PD Haji Hashim
Prime Minister's Office

Canada

Peter Sharp
Department of Foreign Affairs & International Trade

Chile 

Carlos Pina
National Energy Commission

Corissa Petro
National Energy Commission

Hong Kong, China

Wing Hang Alfred Sit


Electrical & Mechanical Services Department

Eddie W.K Wu


Electrical & Mechanical Services Department

Indonesia

Mangantar Sabungan Mapaung
Ministry of Energy & Mineral Resources

Maritje Hutapea
Ministry of Energy & Mineral Resources

Mira Suryastuti
Ministry of Energy & Mineral Resources

Hasrul Laskmana Azahari
Ministry of Energy & Mineral Resources

Yuniar Agus
Ministry of Energy & Mineral Resources

Bayu Wahyudiong
Ministry of Energy & Mineral Resources

Andriah Feby Misna
Ministry of Energy & Mineral Resources

Ani Wiyanti
Ministry of Energy & Mineral Resources

Marulam Pasaribu
Ministry of Energy & Mineral Resources

Bambang Sugiri
Ministry of Energy & Mineral Resources

Murtiasih
Ministry of Energy & Mineral Resources

Japan

Mitsuo Matsumoto
Ministry of Economy, Trade and Industry
Yukinori Seki
Ministry of Economy, Trade and Industry

Hideomi Ito
Ministry of Foreign Affairs
Shigeru Kimura
Institute of Energy Economics Japan

Korea

Gue Jae Joeng
Korea Energy Economics Institute

Chul Woong Kim
Third Secretary, Republic of Korea

Young Soo Lee
Korea National Oil Corporation

Seung Man Park
Korea National Oil Corporation

Jim Seung Lee
Korean Energy Management Agency

Mexico

Leonardo Beltran
Ministry of Energy

New Zealand

Richard Hawke
Ministry of Economic Development

Nicola Bennett
Ministry of Economic Development 

Ralph Samuelson 
Ministry of Economic Development

The Philippines

Lillian C Fernandez
Department of Energy

William Quinto
Department of Energy

Jesus T Tamang
Department of Energy

Zenaida Y Monsada
Department of Energy

Melita V Obillo
Department of Energy

Andres O Pangilinan
Department of Energy

Singapore

Paul Koh
Ministry of Foreign Affairs

Abdul Rashid Ibrahim
Energy Market Authority

Latha Ratnam Ganesh
Energy Market Authority

Sean Lam
Energy Market Authority

Chinese Taipei

Jyuung-Shiauu Chern
Ministry of Economic Affairs

Homti Lee
Ministry of Economic Affairs

Fengshuo Yang
TIER

Jou Ying Lin
TIER

Wan-Ling Wang
TIER
United States of America

Stephen Gallogly
Department of State

Jeff Skeer
Department of Energy

Viet Nam

Vu Van Thai
Ministry of Energy

Kim Truc Kieu
Vinacomin, MOIT

Tuan Anh Nguyen
EVN

APERC

Kenji Kobayashi
Asia Pacific Energy Research Centre
Satoshi Nakanishi
Asia Pacific Energy Research Centre 

Sergey Popov
Asia Pacific Energy Research Centre

Thanh Lien Tran
Asia Pacific Energy Research Centre

XU Qinhua
Asia Pacific Energy Research Centre

David Fedor
Asia Pacific Energy Research Centre

Kaori Najima
Asia Pacific Energy Research Centre

EGEDA

Kenichi Matsui
IEEJ

EGEEC

Terry Collins
Energy Efficiency and Conservation Authority, 


New Zealand

EGNRET

Cary Bloyd
Argonne National Laboratories, United States

APEC Biofuels Task Force

Jeff Skeer
US Department of Energy


Energy Business Network

David Natusch, Chair
Resource Development Ltd, New Zealand

Chari Venturina
Trans-Asia Power Generation, the Philippines

Anotonio V Del Rosario
Trans-Asia Power Generation, the Philippines

Masazumi Hirono
Tokyo Gas Company Ltd, Japan

Ivan W T Wong
Hong Kong and China Gas Company Ltd, Hong Kong 
China

APEC Secretariat

Sun Tao
Director (Program)

EWG Secretariat

Jan McCallum-Johnston
Australian Government Department of Resources, 
Energy & Tourism

Stacey Matthews
Australian Government Department of Resources, 
Energy & Tourism

EWG Guests

Gene McGlynn


Energy Charter Secretariat

Carrie Pottinger


International Energy Agency

Eva Oberender


Renewable and Energy Efficiency Partnership

David Crossley


Energy Futures Australia Pty Ltd

APEC Fora

Patrick McCrudden


APEC Transportation Working Group

