APEC ECONOMIC COMMITTEE

SECOND PLENARY MEETING FOR 2009

23-24 July 2009

Singapore

CHAIR’S SUMMARY REPORT
The APEC Economic Committee (EC) held its second plenary meeting for 2009 on 23-24 July in Singapore. The meeting was chaired by Dr Takashi Omori of Japan, 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.

2
The 2009 SOM Chair, Chair of the Committee on Trade and Investment (CTI), Convener of the Competition Policy and Law Group (CPLG), a representative of the Senior Finance Officials’ Meeting (SFOM) Chair, the Director of the APEC Policy Support Unit (PSU), and representatives from the APEC Business Advisory Council (ABAC) attended various sessions of the EC meeting to provide briefings. Other attendees included Secretary-General of the Pacific Economic Cooperation Council (PECC), as well as Mr Josef Konvitz, Public Governance Directorate of the Organisation for Economic Cooperation and Development (OECD).

Chair’s opening remarks and introductions

3
EC Chair opened the meeting and briefly introduced the main issues for discussion on the EC2 agenda. The SOM Chair for 2009, Mr Ravi Menon, was then invited to address the Committee.

Report by SOM Chair
4
SOM Chair updated EC on the 2009 APEC policy agenda, which was framed around the theme of “Sustaining Growth, Connecting the Region”. The agenda was being progressed on three tracks: 1. addressing the crisis, positioning for recovery, 2. accelerating regional economic integration, and 3. supporting the multilateral trading system. A copy of the SOM Chair presentation can be found at 2009/SOM2/EC/033.
5
SOM Chair thanked the EC for its work on improving the business environment “behind the border”, in particular for recommending the list of five preliminary priority areas for regulatory reform, based on input from the business community (ABAC survey), the World Bank’s “Ease of Doing Business” analysis and member economies’ own priorities. SOM Chair noted that the next step was to set targets to measure results. These would be APEC-wide “aspirational” targets that would help contribute to making business cheaper, faster and easier. Targets would need to be further discussed intersessionally and would be finalized by the time of the APEC Ministers Meeting (AMM) in November 2009. A series of capacity building programmes to carry out the regulatory reforms would also need to be developed by the end of the year, and these would be designed by “champion economies”. The development of these capacity building programmes would not directly impact the EC, though champion economies that have offered to lead on these programmes would likely approach their respective EC members for advice.
6
EC Chair thanked SOM Chair for the latter’s excellent chairmanship. SOM Chair reiterated Senior Officials’ appreciation for EC’s work, and looked forward to following the Committee’s deliberations, in particular on the post-LAISR 2010 agenda.
Agenda
7
The EC2 agenda (2009/SOM2/EC/001) was adopted without amendment.

FoTC group meetings

8
EC Chair asked that each of the EC Friends of the Chair group meetings focus their respective discussion on three main points: 1. SOM initiatives/priorities, particularly on improving the business environment, supply chain connectivity and inclusive growth, 2. consideration of new proposals put forward by EC members, and 3. consideration of issues, including possible priority activities, for EC beyond 2010.
9
ABAC was invited to briefly explain its proposal on holding a roundtable discussion on the issue of procedural fairness in competition cases at the meeting of the CPLG in 2010. The details of the proposal can be found in document 2009/SOM2/EC/004. ABAC elaborated on the proposal in the Competition Policy FotC meeting.
Prioritisation of Regulatory Reform to Improve the Business Environment (PRIBE), Supply Chain Connectivity Initiative (SCI) and an overall review of capacity building programme in the EC
Capacity Building Programmes in EC
10
EC Chair proposed that the Chair’s office would draft a paper identifying capacity building priorities for EC that would comprise three inputs: 1. the EC’s PRIBE report, 2. the SCI report and 3. the outcomes of the EC Chair’s capacity building survey that was conducted earlier in 2009. The capacity building paper, which would be presented to AMM in 2009, would serve to give effect to one of the directives that came out of the Structural Reform Ministers Meeting (SRMM) in 2008.
11
EC Chair’s assistant, Mr Hideyuki Ibaragi, briefed members on the key highlights of the results of the capacity building survey – see document 2009/SOM2/EC/009a. One of the key messages registered by a number of economies was the importance of greater collaboration with other APEC fora, including SFOM, as well as with other international organisations.
12
EC Chair added that one of the findings of the survey was that there was further room to improve dissemination of the contents of capacity building programmes. Greater use of the internet could be one solution to meeting this concern, though making such information freely available on the internet needed to be weighed up against the level of attention that would be paid. On collaboration with other fora, EC Chair suggested that the coordinators of the FotC groups could play a role as contact points for other fora in relevant areas.
13
The United States emphasised the need for EC not to duplicate the work being carried out by other APEC fora. The United States also suggested using the APEC Economic Policy Report (AEPR) as a means of highlighting the activities of the EC. In terms of collaboration, the attendance by the Lead Shepherd of the Human Resources Development Working Group (HRDWG) at EC1 was cited as an example of how good collaboration could be possible, and the EC should continue to determine whether it made sense for other fora to participate in EC activities. Good communication was already established between the EC and international organisations like the World Bank and OECD, and it might be appropriate to invite them as more regular guests to EC events.
14
EC Chair thanked the United States for suggesting the participation of HRDWG Lead Shepherd at EC1, and made it clear that participants from other APEC groups would always be welcome to attend EC to exchange views on issues of mutual interest.

15
Singapore noted that having capacity building efforts structured along the LAISR areas and PRIBE priorities was a good suggestion. It added that maximum economic impact was often achieved when a set of reforms were introduced together. In terms of making the contents of capacity building programmes more accessible, taking a more thematic approach might be a solution. This would create more coherence to the information available. Proper archiving of such information would also be important.
16
New Zealand observed that, in relation to collaboration and coordination, the APEC Secretariat Report on Structural Reform Activities in APEC recorded activities relating to the LAISR themes that were being carried out by other relevant APEC fora. For example, under the public sector governance theme of that report, there were references to activities undertaken by the Anti-corruption Task Force as well as other groups. It was important, when looking at the issue of contact points, to recognise that collaboration can occur across a number of the FotC groups. Therefore, it might not be sensible to strictly associate one FotC group with one fora, as some issues can cut across more than one FotC.

17
EC Chair responded that the idea of a contact point was to simply provide a starting point for other APEC groups looking to contact the EC on a particular issue. The issue could be transferred to other more relevant FotC group(s) as required. EC Chair suggested that perhaps some change to the term “contact point” might be necessary to clarify its role.
Outcome/Action

· EC Chair Office to prepare a brief report on prioritisation of capacity building programmes within EC, which would be submitted to the APEC Ministers Meeting in November 2009.

· EC members are encouraged to submit their ideas or comments on (1) better dissemination of the outcomes of capacity building programmes, and (2) collaboration with other fora, by 28 August.
PRIBE (Prioritising Reforms to Improve the Business Environment)
18
Singapore updated members on the EC paper that had been submitted to SOM2 on regulatory reform to improve the business environment. That paper had identified five preliminary priority areas for regulatory reform, namely starting a business, getting credit, trading across borders, enforcing contracts and dealing with permits. All five areas were subsequently endorsed by Ministers and Senior Officials at the MRT and SOM2 meetings. Coincidentally, the five areas matched the priority areas for regulatory reform that had been identified by EC members themselves, which suggested a good fit to where capacity building efforts could be directed. The paper had also suggested possible yardsticks for setting targets for reforms, and it was agreed at SOM2 that providing absolute targets (eg. reduction in time, number of procedures, or costs) were preferable to setting relative targets (eg. an improvement in average rankings for the APEC region), which were considered to be too much of a moving target. Ministers had tasked officials to develop APEC-wide targets in identified areas, and to consider capacity-building programmes to assist APEC economies in achieving these targets, by AMM 2009. Singapore, in thanking EC members for their contribution to the PRIBE paper, noted that there was probably not much more for EC to do in the PRIBE process at this point.
SCI (Supply-chain Connectivity Initative)
19
Peru apologised for the lateness of its SCI paper, which was very much still in preliminary form. Peru would endeavour to finalise the paper by late August 2009. There were no specific comments offered by EC members on the draft, though Singapore did commend the paper as a very good piece of work which laid out some of the key issues around logistics networks.

Outcome/Action

· EC members to provide comments on the SCI paper to Peru in time for the paper to be finalised by 11 September.

APEC Economic Policy Report (AEPR)
20
Australia updated members on the content of draft Chapter 1 of the 2009 AEPR on Regulatory Reform (see document 2009/SOM2/EC/010). Australia recalled that, at the SRMM, the importance of regulatory reform in facilitating structural reform was highlighted. The paper on regulatory reform that had been prepared for that meeting formed the basis of draft Chapter 1. Australia invited those economies that had not yet done so to provide updates to their respective case studies that are contained in that chapter. It also welcomed any other comments on draft Chapter 1, including any additional examples of case studies.

21
Singapore presented a brief outline of draft Chapters 2 and 3 of the 2009 AEPR (see documents 2009/SOM2/EC/011 and 2009/SOM2/EC/012). Chapter 2 builds on Chapter 1 of the AEPR, and focuses on measuring the outcomes of regulatory reform, and tracking the progress of these regulatory reforms as a best practice that helps to ensure that regulatory reforms are driven in a committed and sustainable way. Chapter 2 also provides a summary of the World Bank “Ease of Doing Business in APEC” study and critiques the World Bank indicators which, whilst imperfect, perhaps most closely measure the improvement in regulatory conditions. Another message that comes through in Chapter 2 is the importance of proper enforcement of regulations, which help to create the necessary conditions for business to flourish. It was intended that the 2009 AEPR be circulated with the World Bank study so that they may be read together. Chapter 3 of the AEPR summarises the individual economy reports (IERs) that had been submitted, which in turn highlights the different approaches that economies have taken towards implementing regulatory reform principles. Singapore urged those economies that had not yet done so to submit their IERs as soon as possible.

22
Deadlines for the 2009 AEPR are as follows:

-7 August: EC members to provide comments on the drafts of AEPR (meeting documents 2009/SOM2/EC/010 to 012)
-31 August: final deadline for any remaining economies that have not yet done so to submit their IERs to Singapore. APEC Secretariat will circulate the final draft of the AEPR in its entirety shortly thereafter. Singapore will try to incorporate further edits as a result of last minute IERs.

-11 September: deadline for comments on the final draft of the AEPR. AEPR will be circulated to EC members once final comments are incorporated, for EC endorsement.
-23 September: Final version of the AEPR to be submitted to the APEC Secretariat for editorial work.

23
The United States confirmed that the theme for the 2010 AEPR would be on corporate governance. The drafting of Chapter 1 would be led by the United States, whereas Japan would be responsible for leading work on Chapter 2. The United States will circulate a concept note for Chapter 1 for EC’s consideration prior to CSOM in 2009. It will also develop the IER template and circulate to members following the APEC Economic Leaders Meeting (AELM). Economies will have the opportunity to provide comments on the IER template. It was expected that the IERs would in part be based on the discussion on corporate governance that was held at EC2 in 2008. In terms of the rough timeframes for 2010, the United States hoped to have detailed discussion on the format of the 2010 AEPR at EC1 next year, receive completed IERs between EC1 and EC2, discuss the draft chapters at EC2, and finally have the AEPR published in time for AELM 2010.
24
The United States reiterated its intention to provide a simple survey to be attached to the preface of the 2009 AEPR, which would enable readers to provide feedback, comments and suggestions. The survey might help also to widen the electronic distribution of the publication.
25
Japan confirmed that it would lead work on the drafting of Chapter 2 of the 2010 AEPR. Based on the discussions held earlier by the Strengthening Economic and Legal Infrastructure (SELI) FotC, one possibility was for Chapter 2 to focus on the implications of corporate law or commercial law on corporate governance. The major messages of Chapter 2 would be determined intersessionally.
Outcome/Action

· EC members to note the timeframes for work indicated above for both the 2009 and 2010 AEPRs.

Brainstorming Session on Structural Reform for Restoring the Growth
26
EC Chair, drawing on document 2009/SOM2/EC/013, made some general remarks on the implications of the inclusive growth (IG) agenda on EC’s work, as well as the post-LAISR 2010 agenda. Both issues were closely related, and would form the basis of discussion at this session. APEC Ministers Responsible for Trade had directed Senior Officials to develop further the concept of IG, in close consultation with relevant bodies including the EC. Therefore, EC has a role to play, though it was not expected (nor possible) for the EC to consider all issues falling under the very broad IG framework. IG issues would also need to be taken into consideration in EC’s discussions on the shape of the post-LAISR agenda.
27
EC Chair presented two proposals: 1. that EC submit a paper (prepared by the EC Chair’s office) on its preliminary views on IG to CSOM 2009, and 2. that a small steering group be set up to further explore the concept of IG, as well as possible elements of a post-LAISR agenda.

High Level Policy Roundtable

28
Japan provided some preliminary details of its proposed High Level Policy Roundtable (HLPR), which would be held in Japan in August 2010. The HLPR would serve to kick-start discussion on the concept of IG, and hopefully establish a common understanding on topics that might form the basis of a post-LAISR agenda beyond 2010. Ministers, high-level officials, academics and representatives from the business community would be invited to participate in the proceedings. Japan added that the key topics for Japan’s APEC year in 2010 would be developed at the Symposium and Informal SOM, which will be held in Tokyo in December 2009. Information on the APEC 2010 themes, as well as the agenda items for the HLPR, would be circulated to EC following the December meetings.

29
Chinese Taipei expressed its support for the HLPR, but noted that further thinking was required in order to make the event a success. Similarly, Canada, New Zealand and Indonesia sought additional clarity from Japan on the objectives of and expected level of attendance at the HLPR. In particular, there was interest in determining whether Ministers would be invited to attend the event. Indonesia noted that lack of clarity around the level of participation would make it difficult for economies to identify the right attendees. Indonesia also expressed some reservations on inviting academics and businesses to the HLPR, given the very different viewpoints between those groups and the government. Indonesia also urged that the topics for the HLPR be clearly defined, and not only limited to post-LAISR issues.
30
The United States drew attention to the work of the HRDWG on issues relating to social restructuring and social resilience. These issues would be further discussed at the HRD Ministerial Meeting in 2010. The United States asked how the High Level Roundtable would coordinate with the work of the HRDWG.

31
Japan thanked members for their comments on the HLPR. On the expected level of participation, Japan noted that this was still under consideration, though Ministers would be welcome to attend. It was ultimately up to economies in terms of who to send. Japan was particularly keen to invite the private sector. In terms of the objectives for the event, Japan wanted to send a strong message on the global growth agenda. Japan had started thinking about the possible elements of the HLPR agenda, which could facilitate discussion on the IG concept. However, at this time it was not in a position to offer a clearly defined agenda or topics. A proposal setting out Japan’s ideas would be circulated as soon as possible. Japan agreed on the importance of better coordinating with the HRDWG, as well as other relevant APEC fora, going forward. In this spirit, the HRDWG would be invited to hold its meeting at the margins of SOM1 in Hiroshima in 2010.

Discussion on Inclusive Growth (IG) and the Post-LAISR agenda

32
Japan outlined its views on the concept of IG. In its view, the IG initiative should contribute to expanding growth and upgrading socio-economic structures. It should give particular support for SMEs, including encouraging their use of new technologies to help them become important sources for growth. Structural adjustment, such as workers retraining and human capital development were important components of this agenda. There should also be closer collaboration with ABAC and ERIA (Economic Research Institute for ASEAN and East Asia). Innovation is also a key word considering the experience of Japan where Japan achieved the world top energy efficiency and its industries became very competitive after oil shocks in 1970s. Japan proposed that APEC promote the development of global intellectual property infrastructure to promote innovation. In order to recover from the economic crisis, Japan felt it important to steadily implement the availability of trade financing, making use of Japan’s additional contribution up to US$22 billion over the next two years which it pledged in London G20 Summit.
33
The OECD (Mr Josef Konvitz) observed from the discussion on IG that there was a convergence of priorities and interests between EC and the OECD. There could also perhaps be an opportunity for both sides to build greater synergies, particularly in the area of regulatory policy. The OECD had signalled that the recovery from the current crisis needed to be stronger, cleaner (both in terms of environment and good governance) and fairer. In the area of regulatory policy, the OECD had two streams of work which would be well advanced in 2010. One was to help SMEs and entrepreneurship, which included reducing administrative burdens in a broad way. The other stream of work was aimed at achieving broader policy coherence, particular when environmental policy measures were being promoted. Very often regulatory barriers emerge late in the process, which make it unusually difficult for households and businesses to adopt green policies. Governments needed to look across a variety of sectors to anticipate where regulatory barriers need to be removed. Mr Konvitz hoped that the OECD and APEC could collaborate on this project.
34
ABAC expressed its support for the concept of IG. In light of the current fragile recovery, as well as the changing shape of the global economy, ABAC believed that this was the appropriate time to consider steps that would lead to growth for all. ABAC considered that structural reform remained a key element of this discussion. At Brunei, ABAC had agreed to actively work with EC on structural reform issues, for example, on voluntary reviews. ABAC was also looking at ways of promoting structural reform, including within capacity building programmes and in the context of the Ease of Doing Business initiative. EC Chair expressed appreciation for the good collaboration between EC and ABAC.

35
Hong Kong China commented that the subject of inclusive growth was an important one which required further consideration. Aside from focusing on the distribution of growth and benefits, it was also useful to look at how APEC could increase the “growth pie” in the region. Structural reform could play a very important role in this process. Concerning the issue of re-balancing the source of growth, Hong Kong China highlighted the different “temperament” of development in the region. Some economies were quite oriented to domestic demand already, and perhaps could look at how to engage more in external trade. Conversely, other economies were more externally oriented, and may need to consider stimulating domestic demand in order to re-balance their growth.
36
China indicated its interest in participating in EC discussion on the issue of IG and post-LAISR agenda, and might consider joining the Steering Group. For China, the main task of the EC should be to focus on the post-LAISR agenda, and consider how this linked into issues surrounding restoring growth. Picking up this point, EC Chair reminded that EC would need to come up with concrete ideas on the post-LAISR agenda in 2010, which could reflect issues of IG. However, further discussion on the IG concept was necessary before EC could be better positioned to determine its role in advancing the IG agenda.
37
Australia observed that the current financial situation provided an ideal opportunity to sell the advantages of structural reform. In that light, Australia suggested two tasks that EC could consider undertaking at this point. The first would involve the EC providing a picture of the conditions required to achieve ongoing structural reform that leads to an increase in economic growth. These conditions may include social safety nets as well as well-targeted government spending. These conditions are not necessarily core issues for EC, but they are elements of good reform that will enable economies to grow. This could form part of EC’s contribution to the discussion on IG. Following on from this phase, EC could look at how it can re-shape the current LAISR Work Plan. The five LAISR streams had been very effective thus far in building the base knowledge on structural reform, but they may need to be refined in a way that moves away from generic principles and to the development of a new set of priorities that can be applied to real problems and real issues. Discussion on IG can provide a good foundation to develop this new set of priorities, and how these may be addressed.
38
Singapore suggested that the EC could help to contribute the reason for, or perhaps a well thought-through model of, how IG as a theme can help kick-start economic growth in the region and help to bring about the next phase of economic growth. What we are looking for is a solution that can address the global imbalance. Singapore also clarified that the term domestic demand was somewhat inaccurate, since the issue here was individual consumption. As consumption is not expected to recover any time soon, economies needed to figure out where the next quantum of growth would be coming from. Government expenditure used to address the impact of the economic crisis can at the same time be used to build capacity for the future eg. through developing infrastructure, human capital, etc. This would help individuals to better exploit the potential earning power that they can have, which in turn helps to create demand.
39
In New Zealand’s view, the five LAISR themes provided a natural and complete description of the elements of structural reform that contribute to growth. The IG agenda provides EC with a framework when looking at each of the LAISR areas, and how they might contribute to growth for APEC economies in a post-LAISR environment.

40
Canada reminded members of the strong role that the HRDWG would have in the discussion on IG. EC’s role would to a certain extent be limited by their role. The MRT press statement did underscore certain elements of the IG agenda, including ensuring labour mobility, labour training, as well as social welfare programmes for social protection. EC might be able to provide its input into issues such as labour mobility, social safety net, and incentives. On the matter of incentives, EC Chair suggested that one possibility might be for the EC to remind APEC members of the importance of considering incentives in the context of IG.
41
Hong Kong China suggested that, apart from individual consumption, economies might also wish to pay attention to diversifying the sources of growth. This would involve exploring other areas of opportunities for further investment and employment. The Hong Kong China government had identified a number of “new pillars” for growth following the financial crisis, for example in the fields of education, medical services, innovation and technology. However, since economies each had their own different environments, the combinations of new sources of growth in each might not necessarily be the same. But sharing of experiences might still be possible.
42
ABAC urged extreme caution in the development of social safety net programmes. Four points were registered: 1. there was a grave danger of safety nets degenerating into social welfare programmes where individuals remain dependent on social welfare indefinitely with significant economic and social consequences; 2. there is a significant irony in IG measures designed to encourage consumption over saving, given that this was one of the reasons behind the cause of the current crisis; 3. one of the objectives of safety nets is to encourage consumption at the expense of saving. The problem is that savings provide investments for growth. It was essential to have production before we could have consumption; and 4. we should not necessarily reject consideration of such measures, but we should take them into account to ensure that safety nets are designed in a way that does not have detrimental economic and social consequences that some social welfare policies can produce. EC Chair considered that the points made by ABAC could be included in EC’s analysis of the risks that might arise out of the IG agenda.
43
Indonesia was sympathetic to the need to retain a structural reform focus to the post-LAISR agenda. IG was very much concerned with government policy. However, structural reform could help to achieve those policies.

44
PSU noted that a number of comments expressed by members were consistent with the PSU paper on the global economic crisis (document 2009/SOM2/EC/017). One of the key messages of the paper was the need to ensure that stimulus measures and social safety net programmes are well designed. PSU referred to work that had been conducted by the OCED and Asian Development Bank on employment and labour issues. The OECD Jobs Strategy was a particularly well-researched piece of work, which could possibly be adapted to the APEC context.
45
Chinese Taipei raised the question of EC’s comparative advantage when looking at the IG concept. A number of issues around IG, such as employment and promotion of SMEs, were being dealt with by other APEC groups. One option might be for the EC, as a policy committee, to take a more macro and cross-cutting perspective to the IG discussion.
46
The OECD briefed members on the work that was being carried out by the OECD relating to a series of case studies of five OECD countries. The objective of the research was to identify lessons learned from the experiences of these countries which had used crises as an opportunity to introduce reforms. The OECD would be producing a synthesis report of the case studies by November 2009, and one option might be for the report to be discussed at EC1 in 2010. On IG, the OECD noted that the concept related to growth within the whole domestic domain, as opposed to either the metro or rural areas. Introducing reforms that produces benefits in one or the other area would continue to produce the imbalance that we are seeking to avoid.
47
EC Chair highlighted four points that he had emerged out of the session: 1. EC should avoid duplication with other fora, eg HRDWG, SMEWG, and instead seek to closely collaborate with these groups, 2. EC had the advantage of providing cross-cutting perspectives on the IG concept, 3. EC should, in discussions on IG, seek to prevent any attempts to backtrack on structural reform, and 4. it had been pointed out that the distinction between domestic and foreign demand may not be so relevant, with a suggestion that closer attention be paid to consumption.

Outcome/Action
· EC agreed to set up a Steering Group to consider further the concept of IG as well as possible elements of the post-LAISR agenda.

· The Steering Group would be led by the EC Chair, and include Vice Chairs, Coordinators of the FotC groups, PSU, and interested economies.

· A progress report outlining EC’s views on the concept of IG would be presented to AMM 2009.

· EC broadly agreed with the Japan proposal to host a High Level Policy Roundtable, subject to Japan providing additional clarity on the agenda for the meeting as well as expected level of participants.
Stocktake on LAISR Forward Work Programme and Structural Reform
48
EC Chair introduced this agenda item and ran through the main points contained in document 2009/SOM2/EC/016. EC Chair proposed that a concise report on a stock-take of the progress in implementing the LAISR Forward Work Programme and structural reform in APEC economies be prepared by the time of the AMM in 2010. Inputs to the report would be drawn from a variety of sources, including from the FotCs, member economies themselves, a proposed survey of success stories of structural reform, a planned study by the PSU on the benefits of structural reform, and a seminar proposed by Japan to review the progress in structural reform, which was scheduled to be held in the margins of EC1 in 2010. EC Chair sought members’ views on, among other things, the desirable scope and composition of the stock-take report and the possible key messages of the report.
49
Chinese Taipei conveyed three points. Firstly, it sought clarification on the timeframe for the success stories that were to be surveyed. In reality, structural reforms often took time to produce concrete results. Secondly, on the Japan structural reform seminar, Chinese Taipei asked whether it would be just another session in the EC plenary or a standalone seminar. Besides EC delegates, what other participants would be invited to attend the seminar? Thirdly, Chinese Taipei commented that the APEC Secretariat’s Stock-take on Structural Reform Activities in APEC (document 2009/SOM2/EC/027) provided a more concise picture of the LAISR Forward Work Programme. However, the Secretariat report had a number of gaps, with various activities not captured. Chinese Taipei proposed that the Secretariat report be attached to the Chair’s stock-take paper.
50
Regarding the first point, EC Chair noted that the Stock-take had two aims, which were to stock-take the LAISR as well as to inform its audience of the importance of structural reform in general. The Chair’s tentative idea was not to exclude reform initiatives undertaken before LAISR, though we would need to be clear in indicating when specific reform activities were carried out. On the second point, the Chair deferred to Japan. On the third point, EC Chair agreed that the stock-take should record all structural reform activities. The APEC Secretariat clarified that the Secretariat report endeavoured to record all stand-alone structural reform activities held both within the EC and across other APEC groups. However, it did not capture activities such as roundtable discussions that were held within the EC plenary. Members were invited to provide their suggestions of possible relevant activities that they would like to see included in the Secretariat report to the Programme Director.
51
Japan, in response to Chinese Taipei’s second query, noted that the plan was for the seminar to be held separate from the EC plenary, in order to gain the views of a wider audience which would include international organisations and academia. The seminar would also provide an opportunity to exchange views on structural reform with other APEC fora. Chinese Taipei, whilst recognising the value in including other participants in the seminar, questioned whether these participants would be in a position to contribute to the stock-take exercise given that they were not directly involved in the LAISR. Chinese Taipei proposed that the activity be held within the EC plenary without the attendance of too many external parties. Indonesia was also uncomfortable with inviting external participants to the seminar, which might hinder EC’s efforts to finalise its stock-take report by AELM 2010. EC Chair commented that it was ultimately up to the EC to carry out the stock-take, though there might be merit in involving participants that have not been directly involved in the LAISR.
52
China queried whether the stock-take report could be merged into the 2010 AEPR. EC Chair did not favour this option, noting that while the AEPR was focused on one of the LAISR themes, the stock-take report was required to cover all five LAISR themes. China asked if the stock-take could form the basis of the AEPR for 2010, which would increase its attractiveness to an external audience. The United States was open to other possibilities for the AEPR 2010. However, Singapore noted that the stock-take was of greater importance than the AEPR, so it was more appropriate to keep them as separate pieces of work. Indonesia also pointed out that the stock-take was a report that would be submitted to Leaders, and reminded members of the need to follow the action plan as laid out in the SRMM Joint Statement, including the tasks relating to review of institutional frameworks and development of capacity building programmes.
53
The Philippines sought clarification on a number of issues: the nature of the stock-take, and whether it was simply a stock-take only or a deeper assessment of the impact and benefits of structural reform; the relationship between the stock-take report and the PSU study mentioned in paragraph 48 above; and finally, the exact nature of the Japan seminar. The Philippines stressed the importance of ensuring that the stock-take report was balanced, and that it addressed the challenges that APEC economies have confronted when implementing structural reform and the lessons learned. On the seminar, Japan regarded it as having two formats; first, to enable success stories on structural reform to be shared, and second, to provide an opportunity for members to think of future directions for structural reform, with the benefit of the views from experts from international institutions and academia.
54
In Australia’s view, the stock-take was an important exercise, and the EC would be held accountable for what it has done on the LAISR. Despite the fact that many of its activities had not yet turned up concrete results, it would be very important to include these in the report. One of the objectives of the report might be to demonstrate how far EC had come in terms of perspective and focus. The EC was longer about economic research, and had changed its focus to undertaking activities which brought about real actions. The report should also show the clear nexus between changes brought about or being undertaken in reform areas and EC’s contribution to that process. Australia thought that listing structural activities only was probably an unfair representation of EC’s work.
55
Singapore put forth a number of ideas for the stock-take report. One option might be for the report to focus on outcomes, and then list the various structural reform activities that supported those outcomes. The fact that some activities cut across a number of the LAISR themes could also be drawn out. One of the key messages of the stock-take report might be that candid discussion of the benefits of structural reform helps to build greater awareness of the progress that has been made. Another message that might emerge is that structural reform helps to support the IG agenda. On the proposed survey by EC Chair, Singapore suggested that it could examine the efforts that have been taken on structural reform, as well as their successes or lessons learned. The survey would help to demonstrate that reforms are an ongoing effort. In addition, the very fact that a reform has been started should be celebrated as a success. In terms of the PSU Study, Singapore suggested that it draw on the wealth of existing literature on structural reform, so as to not “reinvent the wheel”. Korea expressed support for the ideas presented by Singapore.
56
Hong Kong China agreed with previous sentiments that the stock-take exercise was very important task, particularly since it had been assigned to EC by Ministers. It might be necessary to accord greater weight to the stock-take, to avoid it becoming submerged by the Committee’s other work. Hong Kong China agreed that confining the stock-take to cover the past five years was a problem, since it would normally take longer for the benefits of structural reforms to become apparent. Against this background, it would be good for the PSU Study not to simply track reforms in the past five years. Hong Kong China raised the possibility of expanding the time span for the PSU study in order to show the actual benefits of structural reform.
57
The PSU provided further detail around its proposed Study on the benefits of structural reform. A successful bidder had been selected, and a contract was currently being negotiated. The aim was to have a draft report ready by May 2010, at which point it would be circulated to EC. The study would be finalised by August 2010 in time for submission to SOM and Leaders. The focus of the study would be on three sectors, namely transport, telecommunications and energy. Case studies of reforms in these sectors would be drawn from among the APEC economies over the LAISR period. However, the study also provided scope for the consultant to take into account reforms that are consistent with LAISR or structural reform, but undertaken before the LAISR was introduced (addressing Hong Kong China’s point in paragraph 56). The key message that the study will emphasise is that whilst it is a hard task to explain the benefits of structural reform to the public/consumers, they are the ultimate beneficiaries of those reforms, largely in respect of price impacts and often in respect of increased service. The PSU invited those economies that wished to do so to provide it with a case study of structural reform.

58
In response to a question from EC Chair, PSU thought it might be possible for some preliminary discussion of the study at EC1 in 2010, with perhaps the option of wider engagement at EC2. In light of the strong interest shown by members on the Study, and what it might cover, PSU cautioned that it had a limited degree of flexibility in terms of making changes to the Study. Whilst the PSU would seek to be as accommodating as possible in taking into account EC views, there were constraints imposed on the consultants that EC members needed to recognise and accept.
59
EC Chair sought to summarise the stock-take discussion as follows:
- EC needed to respond in an appropriate way to the SRMM mandate. The stock-take should focus attention on what has been achieved on structural reform, and incorporate not only success stories but also lessons learned.
- There was a high level of interest shown by EC members in the PSU Study, and it would be good for EC to be given an opportunity to discuss the Study (possibly at EC1 in 2010) before it is finalised.
- There was a general preference that the stock-take report not be merged into the 2010 AEPR.
- There should be some scope to seek the views of external participants in the development of the post-LAISR agenda, though not necessarily through the stock-take exercise.

- The question of whether the Japan seminar would be a standalone activity or part of the EC plenary required further consideration.
Outcome/action
· As indicated above, EC Chair’s office will prepare a stock-take report of the progress made in implementing the LAISR agenda and reforms undertaken by the economies, which will be submitted to AMM in 2010. An updated “Stocktake of Structural Reform Activities in APEC” (document 2009/SOM2/EC/027) would be attached to the EC’s Stocktake report.
· Japan to provide greater clarity on its proposed seminar to review the progress on structural reform, including whether it can be merged into another seminar that Hong Kong China was proposing on competition policy issues related to key infrastructure sectors (see paragraphs XXX below).
Report from APEC Secretariat Project Management Unit (PMU)

60
Head of the PMU briefed members on project management issues, including reform issues that would be addressed by the Budget and Management Committee (BMC). (Note: as EC2 took place prior to the meeting of the BMC, the presentation by PMU has been superseded by the document emailed to EC members on 31 July 2009).
LAISR Forward Work Programme

Regulatory Reform

Review of Institutional Frameworks and Processes for Structural Reform

61
Australia, as Coordinator of the FotC on Regulatory Reform, drew attention to the amendments made to the Issues paper for Review of Institutional Frameworks (document 2009/SOM2/EC/021). These amendments addressed some of the confusion around the separate processes for self and peer reviews. As a result of the discussion at the FotC, it was agreed that there would be one process that would apply to all reviews, which it was stressed would be voluntary. The PSU was in the process of preparing a handbook that would help to guide the reviews. Australia added that it was important that the first review be conducted properly. To enable sufficient time for the review process, it was planned that a discussion of the first review be held at EC2 at 2010.

62
Singapore expressed support for the points made by Australia regarding the voluntary nature of the reviews. Japan observed that the reviews were a very relevant exercise for the PSU and for APEC and, if successful, could provide a model that can be expanded to other fora.

63
The PSU advised that it would seek to have the Reviews Handbook circulated as soon as possible. It added that if the PSU were selected as the reviewer, the PSU would offer to hold pre-consultations with the volunteering economy around the Handbook. The Handbook was a standard product based on a “no surprises” approach, and all volunteering economies would be subject to the same questions.

Outcome/Action

· EC endorsed the Issues Paper with its single process towards the reviews, and agreed to the proposed timeline for the first review.
· Volunteers are sought for the first review, and are invited to indicate their interest by end-October 2009.

· PSU would circulate its draft Reviews Handbook as soon as possible.
· The aim would be for discussion of the first review to take place in the margins of EC2 in 2010.

Projects
64
The United States advised that its project on Public Consultation in the Rulemaking Process had been endorsed by the BMC at the second project approvals session. The assistance of the EC Chair’s office, Australia and Indonesia were much appreciated. The proposal would comprise four to five case studies that would look at public consultation mechanisms in different economies, specifically Vietnam, the US, Mexico, and Indonesia. The case studies would be carried out in September 2009, and would lead to a two day workshop in October 2009 in Indonesia. The workshop (exact timing yet to be confirmed) would bring together public officials, business community and other stakeholders. It would focus on the importance of effective public consultation and would aim to identify possible future work for APEC in this area
65
The United States briefed members on its proposal on Reducing Start-Up and Establishment Time of Businesses (document 2009/SOM2/EC/018). The proposal directly responds to the SOM discussion on identifying priority areas to improve the business environment, of which starting a business was one. Mexico, Peru, Singapore, Indonesia and New Zealand had expressed strong support for the proposal.
66
The OECD expressed an interest in collaborating with the project organisers on both the public consultation and business start-up proposals. On the former, the OECD mentioned the independent work being carried out in OECD on business start-ups, particularly on what could be done to simplify procedures, reduce administrative burdens, and communicate the results of reforms to those who would benefit, such as entrepreneurs.

Outcome/Action

· EC endorsed the United States proposal on Reducing Start-Up and Establishment Time of Businesses. US to finalise the proposal in time for submission to the BMC’s third session of project approvals.

OECD Checklist on Regulatory Reform
67
Japan advised members of its intention to submit to a review under the OECD Checklist on Regulatory Review.

Outcome/Action

· Japan to present the findings of the review to EC1 or EC2 in 2010.

Benchmarking Survey

68
Regarding the survey which would aim to benchmark and monitor the improvements in APEC economies’ regulation making, Australia would shortly circulate the survey with a view to collecting all of the results by September 2009. The results would be collated and presented to EC1 in 2010.

Sectoral work

69
Australia noted that the FotC had agreed to park for the time being the proposed work on improving APEC’s regulation in key sectors. The LAISR Forward Work Programme would be amended accordingly.

Competition Policy
ABAC Proposal on Procedural Fairness in Competition Cases

70
Hong Kong China, as Coordinator of the FotC on Competition Policy, advised that the FotC had considered the issue of procedural fairness in competition cases as an important topic, and as such had endorsed the ABAC proposal. CPLG Convener clarified that the proposed roundtable on this topic would be held at the next meeting of the CPLG, though the group would need to cooperate closely with the FotC. It was also noted that the topic would need to be more narrowly focused than was currently framed in the ABAC proposal. EC Chair assessed that the details of the proposal, such as whether or not APEC funding would be required, would need to be worked out.
Outcome/Action

· The proposal for the CPLG and ABAC to hold a roundtable in 2010 on the topic of procedural fairness in competition cases was supported by the EC, though further details of the activity were requested.

Seminar on the economic impacts and benefits of structural reforms in specific sectors
71
Hong Kong China raised its idea of a seminar that would help contribute to the PSU Study, by focusing on structural reforms in the sectors of telecommunications, energy and transport. The seminar would enable consultants to talk to practitioners and experts, and to share and obtain feedback and advice from the general community. Participants would include EC members, other APEC fora, as well as members of the business community. Two possible options were raised on the format and timing for the seminar. It could be held jointly with the Japan seminar (see above), which would be back-to-back with the EC1 in 2010 and would thus allow an opportunity for the PSU Study consultants to obtain the views of participants before the Study proceeds. Alternatively, the seminar could be held at a later point in the year, which would be closer to the completion of the PSU Study. This would enable the PSU to share preliminary findings of the Study with experts and to obtain feedback on the final report. Hong Kong China remained opened to either a standalone seminar or a merged event with Japan. If there was preference for two separate seminars, Hong Kong China suggested that there should be a gap between them. The first seminar would look to gather ideas to shape the PSU Study, whereas the second would be on sharing the preliminary results of the Study and filling any the gaps. If it were to be a joint effort with Japan, Hong Kong China would assist Japan in running the seminar. PSU reiterated the constraints it was under in terms of its ability to make any changes to the scoping of the Study.
72
Both the United States and Singapore suggested that the seminar be timed according to when the relevant APEC fora (ie. TPTWG, EWG and TEL) meet, since they meet at different times of the year and in various locations. The United States observed that it might make sense for the Hong Kong China seminar to focus on one sector. Singapore added that one possibility would be to have the seminar receive EC views broadly, and then to hold a road-show to hold a roundtable discussion at meetings of the relevant APEC fora, to obtain their feedback for EC consideration. EC Chair reiterated the importance of getting experts involved in the process.
Outcome/Action

· Hong Kong China to consult with Japan and the PSU regarding the format and timing of its seminar, with a decision on whether there be one or two structural reform seminars in 2010 to be conveyed to EC intersessionally.

· APEC Secretariat to find out the 2010 dates for the meetings of the TPTWG, EWG and TEL.

APEC Training Course on Competition Policy
73
CPLG Convener briefed members on the upcoming Fifth Training Course on Competition Policy, which would be held in Chinese Taipei from 17-19 August 2009. The topic of the Training Course was “Vertical Restraints and Interrelations between Competition Policy and Consumer Protection Policy”. Chinese Taipei encouraged EC members to attend.
Competition Policy Bibliography

74
Hong Kong China encouraged members to continue providing material to update the competition policy bibliography (document 2009/SOM2/EC/028). Hong Kong China intends to propose to the CPLG that the bibliography be incorporated into the Chinese Taipei-run competition law database.

Public Sector Governance

75
New Zealand, as Coordinator of the FotC on public sector governance, reported on developments to the PSG Forward Work Plan, which included the following points:

- New Zealand would take stock of the public sector themes in the bibliography on Public Sector Governance and compare it with what has already been examined thus far in workshops, roundtables and policy discussions to identify any areas where further work may be useful.

- Canada would prepare a paper on “Management Performance for Innovation: Towards Effective Government”. This would embrace several key initiatives that have been undertaken in Canada, including their “Web of Rules” initiative, Policy Suite Renewal and the Management Accountability Framework Five-Year Evaluation.

- Canada has also agreed to develop a good practice document on public sector governance. This would summarise the findings of the FotC’s work programme and be completed in 2010.

Corporate Governance
Training Course on Corporate Governance

76
Viet Nam gave a brief report on the Training Course on Corporate Governance, which was held in Hanoi from 2-3 July 2009. The event provided a platform for open discussion as well as sharing of experiences on corporate governance among APEC members and businesses, speakers and experts. Viet Nam would circulate a report on the Training Course to EC members by mid-August 2009.

Workshop on OECD Principles of Corporate Governance

77
The United States updated members on its proposal to hold a workshop on the OECD Principles of Corporate Governance. Its intention was to hold the event by time of the 2009 AELM. The United States will update EC on the agenda and location of the workshop intersessionally, and will provide members with sufficient time to identify speakers and participants.

Strengthening Economic and Legal Infrastructure (SELI)
78
Japan, as Coordinator of the SELI FotC, presented the outcomes of its survey on future SELI activities (see power point presentation in document 2009/SOM2/EC/030). A number of proposals were raised, including a policy dialogue held in the margins of EC1 in 2010 on SELI issues which would involve the participation of business. The possibility of linking Chapter 2 of the 2010 AEPR to a SELI theme was also mooted, though this would require further consultation between the two FotCs. Japan undertook to update the SELI Forward Work Plan in light of the survey outcomes.
79
Japan also reminded EC members of the Seminar on Capacity Building for Sharing Success Factors in the Improvement of Investment Environment-Phase 2, which would be held on 27 July 2009. Members would be welcome to attend.

Mergers and Acquisitions Study

80
Hong Kong China presented the main findings of the report on the Study of Cross-border Merger and Acquisition within APEC and their implications for Exports, FDI and Economic Growth (see documents 2009/SOM2/EC/022 for the full report, and 2009/SOM2/EC/022a for the presentation slides delivered by Hong Kong China). EC Chair thanked Hong Kong China for putting together an excellent and informative piece of work.

Outcome/Action

· The final report will be presented to EC members for endorsement intersessionally.
Update on Fora Work Programmes

CPLG
81
CPLG Convener expressed CPLG’s intention to develop multi-year training courses on competition policy, in light of the proposed introduction of multi-year project cycles by the BMC (see documents 2009/SOM2/EC/020 and 2009/SOM2/EC/020a) (comment: the BMC meeting on 25 July had agreed to delay the introduction of multi-year projects). CPLG Convener also briefed members on the results of the recent survey of APEC economies that was conducted to help determine topics for future training courses. “Competition advocacy” was the topic that had ranked highest, and “M&A”, “cartel/bid-rigging” and “abuse of dominant position” were the topics supported next to “Competition advocacy”.

82
Indonesia suggested that the CPLG could do more than organising competition policy and law training courses. The CPLG could consider building awareness of good principles of competition policy and law by inviting those APEC member economies that did not yet have, or who were not practicing, competition policy and law.
83
Chinese Taipei suggested that the training courses could be more focused. Using the example of merger controls, one approach would be for each subsequent training course to address in depth a particular issue relating to the topic of merger controls. The issue of procedural fairness, as it is applied to the topic, could also be covered at the same time.

84
In response to the points raised, CPLG Convener agreed with Indonesia that the CPLG had a role in raising awareness of the importance of competition policy and law. With respect to the suggestion made by Chinese Taipei, CPLG Convener noted that it would be taken into account when determining the topics for future training courses.

ABAC

85
ABAC reported on the four key messages that it intended to deliver to AMM 2009, namely 1. APEC leaders would be urged to commit to a standstill on any new barriers to trade; 2. the promotion of immediate steps to enhance regional economic integration, regulatory reforms, and physical connectivity; 3. the implementation of fiscal measures in a way which enhances global demand; and 4. concluding the Doha Round. Regarding the ABAC ease of doing business survey, the 218 responses received indicated that the priority areas for regulatory reform for business were dealing with permits, starting a business, and protecting investors. ABAC hoped to work closely with the EC to ensure that a public/private dialogue could be maintained. The EC Chair thanked ABAC for providing one of the inputs into the EC work on identifying priority areas for regulatory reform, and agreed on the desirability for continued collaboration between the two groups.
SFOM
86
A representative of the Chair of the Senior Finance Officials Meeting (SFOM) briefed members on the major themes of work for the group, the key outcomes of the SFOM6 meeting held on 17-18 July as well as preparations for the Finance Ministers Meeting scheduled on 12 November. A copy of the SFOM presentation can be found at document 2009/SOM2/EC/036. One of the significant outcomes of the SFOM6 was the consensus among finance officials on the importance of IG on the APEC agenda. Picking up this point, EC Chair asked whether SFOM had developed a concrete idea of what IG was about. SFOM representative responded that its group had not yet developed concrete work streams on IG. However, it was important for EC and SFOM to work closely together interssionally on this issue. In particular, SFOM needed to determine how it could contribute to the EC paper on IG that was proposed to be presented to AMM 2009.

PECC

87
The Secretary General of the PECC briefed members on the organisational structure of the PECC, its objectives as well as some of its current work priorities. The major theme being picked up by PECC in 2009 was the economic crisis, and it was the key focus of the General Meeting held in Washington in May 2009. PECC would hold a conference in Singapore on 9-10 October on the topic of “Economic Crisis and Recovery, Resilience, Structural Reform and Free Trade in the Asia-Pacific”. The Conference represented a chance to showcase PECC’s work agenda just prior to AMM and AELM. It was hoped that this would set a precedent for future years. A survey of APEC economies had been conducted by PECC, as part of its “State of the Region” report, and the results indicated that APEC was doing a good job of responding to the crisis. The Secretary General of PECC suggested that APEC project proponents engage with the relevant PECC National Committees, to help ensure that APEC projects reflect broader perspectives.
PSU

88
PSU Director updated members on both the staffing of the Unit (now eight staff in total) as well as key elements of its work plan, which had been updated at the Board Meeting on 16 July 2009. Specific details of the work plan can be found in document 2009/SOM2/011. With specific reference to EC, the PSU work plan contains the standing offer of the PSU to conduct research on key elements of LAISR, which incorporates the Study which would be commenced shortly on structural reform, and the Handbook for the Voluntary Reviews of Institutional Frameworks, which would be finalised shortly following EC2. The PSU could also have a role as a reviewer in the voluntary reviews process, depending on the wishes of the volunteering economy. The PSU was also assisting the CTI on various projects, including examining the methodology and KPIs to assess whether the Trade Facilitation Action Plan II was on track to meeting the 5% target that was announced by AELM 2005. The PSU had also submitted papers to SOM and SFOM on the economic crisis (see document 2009/SOM2/EC/017), and had given a presentation on the concept of IG to the SOM-SFOM Symposium held on 17 July (see document 2009/SOM2/SOM-SFOM/SYM/006). PSU Director concluded by noting that, since the PSU’s existence was assured only until the end of 2010, APEC in 2010 would need to review the PSU and determine its future. This issue was having some impact on PSU project capabilities in terms of undertaking issues that go beyond 2010.
89
Thailand asked whether it might be possible for the PSU to circulate, for EC comment, the terms of reference for future studies that were linked to the EC, prior to the commission of those studies. China expressed support for the work of the PSU, adding that its valuable work was widely acknowledged by SOM and by member economies. China believed it necessary that PSU be strengthened in order to deal with the increasing expectations of the PSU by APEC members. ABAC queried whether it was necessary to wait until 2010 to determine the future existence of the PSU. EC Chair also commented that there was some mis-communication issues that had arisen that had caused the Chair to miss the PSU Board meeting that was held on 16 July. EC Chair would ensure that this problem would not arise again.
90
In response to Thailand’s query, PSU Director outlined the process by which projects are approved by the PSU Board and implemented. Once a project was approved by the Board, the PSU has not (at least so far) circulated its terms of reference. To do so could delay implementation of the project by some months, which in turn could seriously impact on important timelines. PSU Director thanked China for its support. On ABAC’s point, PSU Director explained it would be up to SOM, APEC Ministers and Leaders to determine PSU”s future. It was in PSU’s interests that a final decision be made as soon as possible. If PSU were to have an existence beyond 2010, the important issue of funding would need to be addressed.
CTI
91
CTI Chair identified three areas of work within CTI that overlapped, or had the potential to overlap, with EC’s work. The first was in the SCI, on which the CTI has identified two areas that would benefit from EC input: regulatory reform issues (eg. in transparency of logistics), and competition issues (eg. in transport monopolies). It was planned that the first phase of the SCI takes place from 2010 to 2013, in order to coincide with the release of the ASEAN Logistics Roadmap. The second area of potential collaboration between the two Committees was in services, which had only recently been taken up on the Regional Economic Integration (REI) agenda. It was recognised that a number of services issues arose from “behind the border”, in particular relating to domestic regulation. The third area of possible overlap with EC’s work was in the Investment Facilitation Action Plan (IFAP). Some of the five priority areas for regulatory reform that had been identified by the EC overlapped with elements of the IFAP. CTI Chair looked forward to greater synergies between the two committees going into 2010.
92
In response to a question from Indonesia, EC Chair confirmed that the CTI was the lead committee on the SCI, but that the EC would be providing its inputs (eg. from the paper drafted by Peru).

Round Table Discussion on the Improving Public Sector Governance Quality: Practice and Measurement

93
Chinese Taipei introduced the roundtable discussion, noting that the issue of public sector governance had become an urgent issue in light of the current economic crisis and the global response to that crisis. The roundtable discussion would focus on the following five questions:

- What innovative approaches, initiatives, instruments or tools have economies recently implemented to measure good public governance (i.e. transparency, integrity, accountability, or overall measurement)?

- What motivates the use of these measurements?

- What benefits or risks resulted from implementing these measurements of good public governance?

- What challenges did economies face in implementing these measurements?

- What key essentials or lessons were learned from economies’ experiences?
94
Presentations were made by Canada, New Zealand (both drawn from document 2009/SOM2/EC/023) Japan (document 2009/SOM2/EC/035), Chinese Taipei (document 2009/SOM2/EC/034), Mexico (document 2009/SOM2/EC/031) and Indonesia (2009/SOM2/EC/032). At the conclusion of the presentations, Chinese Taipei invited further comment from members.

95
New Zealand observed that a number of presentations had made reference to the nine generalised high-level principles of public sector governance (see page 1 of document 2009/SOM2/EC/023) as a tool to measure government’s performance. The EC’s public sector governance bibliography was also structured around these principles. New Zealand proposed to include parts of the presentations that had been made in the process of updating the bibliography.
96
PECC drew three points out of the presentations for further discussion: 1. the extent to which innovations in the public sectors were motivated or influenced by international experiences, 2. the presentations had not really touched on human resources in the public sector, and in particular whether and how training (eg. on ethics) is provided to people entering the public service, and 3. how should the interface between the bureaucratic side and political side be addressed?
97
On international experiences, Canada noted that international experiences were a major motivator in all structural reform initiatives carried out by Canada. Indonesia and Mexico made similar points.

98
On the issue of human resources in the public sector, Canada commented that it had the Canadian Public Service Institute as well as other education bodies that offered training to public servants. Values and ethics were an intrinsic part of the Canadian government, and these lay at the core of the public sectors’ management and accountability framework. Likewise in Mexico, training was provided to civil servants, and ethics was a component of that training. EC Chair mentioned the low retirement age for public servants in Japan (55-57 years) as a factor contributing to the sub-optimal performance of government agencies. This was an issue that the Japan government needed to address.
99
On the interface between the public sector and the government, Canada noted that since 1995, there was a lack of new funding from the government for the existing expenditures of the public sector, except for new initiatives. This was forcing departments to look creatively at both their mandates and budgets to cope with this reality. Singapore agreed that an important issue was how an elected government interacts with a neutral civil service. For civil servants who could not be fired, it was important that they be made to feel that they are making a real contribution in safeguarding the desired future for their nation, amidst the vagaries of the current political winds. In Singapore, there was a strong focus on individual integrity at the management and senior levels of the civil service. Australia observed that caution was necessary when approaching the issue of public sector governance reform, which needed to take account of the political economy for those reforms. In difficult financial conditions, governments would often as a first step look to cut public sector expenditure. Japan noted that political considerations were a motivating factor behind public sector governance reforms. For Indonesia, it was important that politicians become part of the reform process. Hong Kong China raised the possibility of setting performance pledges in “normal times” to objectively assess civil service performance, free of the undue influence from the government. Chinese Taipei considered that the setting up of a set of objective indicators in the current financial climate would be particularly difficult.
100
Chinese Taipei concluded the session by observing that, generally speaking, public sector governance would include several systems of governance structures (eg. financial, legal, procedural, performance, and so forth), and that with the addition of ICT infrastructure, public sector governance was becoming more efficient. Chinese Taipei summarised the key messages of the roundtable as follows: 1. citizens should be the core concern of public governance, 2. gradual and consistent improvement of governance is necessary for every economy, 3. governance indicators were a very important tool in monitoring improvement of public governance, 4. a comprehensive and holistic approach was a major concern for public governance measures, and 5. innovative measures should be considered and adopted as necessary.

Outcome/Action

· Chinese Taipei will draft a report of the Roundtable discussion.
13.
Other Business

EC Terms of Establishment
101
EC endorsed the changes to the EC Terms of Establishment as proposed in EC Chair’s letter of 8 July 2009 (document 2009/SOM2/EC/024). The changes would be subject to the endorsement of SOM.
102
EC also endorsed the nomination of Ms Huda Bahweres of Indonesia as one of the EC Vice-Chairs, succeeding Ms H. K. Holdaway who was stepping down from the position. Australia, China, Chinese Taipei and Japan welcomed Mr Bahweres into the role.
103
Ms Elley Mao of Hong Kong China, also one of EC’s co- Vice-Chairs, announced her intention to step down from the Vice-Chair position at the end of 2010. EC Chair thanked Ms Mao for her contribution to the work of the EC. EC Chair, along with the United States, Korea, Indonesia, Chinese Taipei, China, Japan, Singapore, expressed appreciation for Ms Holdaway’s strong service to the EC.

Outcome/Action Point
· SOM endorsement to be sought on the amendments to the EC Terms of Establishment.

Other issues

104
The EC2 documents classification list (document 2009/SOM2/EC/000) was accepted without amendment.
105
The APEC Secretariat drew attention to the new APEC Publications Database on the internet. Members were encouraged to check it out.

106
Japan welcomed members’ participation at EC1 to be held in Japan in 2010. Singapore thanked members for attending the 2009 EC meetings held in Singapore.

107
EC Chair advised members of the departure of the Assistant to the Chair, Mr Hideyuki Ibaragi, who had taken up a posting to Japan’s delegation to the OECD, and introduced his successor in the role, Mr Tadashi Yokoyama.

Concluding Remarks

108
EC Chair indicated that a list of “homework” for EC members would be prepared and circulated shortly after the meeting. The meeting was then closed.
