[image: image1.jpg]ASIa Pacific
Economic Cooperation

2010/SOM3/CTI/033
Agenda Item: 7
CD Summary Report to CTI
Purpose: Consideration

Submitted by: CD Chair
	[image: image2.jpg]JAPAN 2010

	Third Committee on Trade and Investment Meeting

Sendai, Japan
22-23 September 2010

OAA ISSUE AREA: CHEMICAL DIALOGUE
CONVENOR’S SUMMARY REPORT TO CTI

1. INTRODUCTION– The Chemical Dialogue was established in 2001 as a high level industry dialogue with government that meets annually to discuss and recommend solutions to trade and investment challenges facing the sector. The 9th CD was held on August 1, 2009 in Sendai. The Dialogue is supported by a Chemical Dialogue Steering Group which meets several times a year. A Chemical Dialogue Regulators Forum was launched formally in 2009 to support the promotion of regulatory best practices and help drive their implementation. The Chemical Dialogue engages in capacity building projects in key TILF areas, focusing on best practices and harmonization of regulatory procedures in an effort to lower business transaction costs and enhance the sound management of chemicals to protect the environment, and enhance worker and end-user safety.

2. iMPLEMENTation of 2010 Work PROGRAMMES/PlanS, WITH PARTICULAR REFERENCE TO THE AGREED ACTIONS IN THE REGIONAL ECONOMIC INTEGRATION MULTIYEAR WORK PLAN
 AND 2010 APEC PRIORITIES:

A) sUPPORTING THE MULTILATERAL TRADING SYSTEM
The Chemical Dialogue has several projects underway, aimed at stimulating recovery in the chemicals sector, through trade and investment facilitation:

- GHS: Since its inception, the Chemical Dialogue has been working to facilitate chemicals trade through implementation of the Globally Harmonized System (GHS) to classify and label chemical shipments. The CD also has established a Consumer Products Working Group in order to evaluate GHS implementation issues that may be unique to the consumer products sector, with a view to producing a guidance document for industry, and has developed a GHS implementation reporting template which is being trialed to increase transparency of implementation issues. A comprehensive GHS implementation status, report was transmitted to the UN Sub-Committee on January 18, 2010.

- Regulatory Best Practices: The Chemical Dialogue continues to promote best practices for chemicals management. In March 2010, the CD held a training workshop to assist economies in implementing the Principles for Best Practice in Chemical Regulation, and submitted a report that was completed by the Chemical Dialogue in 2008 and approved by APEC Ministers and Leaders in 2008 as an APEC contribution to SAICM. The report also was presented to ICCM2 in May 2009. The CD is exploring follow-up activities.

· Strategic framework: At its meeting on 21 September 2010, the Chemical Dialogue approved a strategic framework aimed at outlining the work of the dialogue over the next few years to facilitate alignment of Leaders’ goals for sustainable economic growth and regulation; promote regulatory capacity and convergence to facilitate trade while enhancing environmental and health protection, and enhance chemical management and product stewardship over the chemical product life cycle and in cooperation with other initiatives and institutions where appropriate, e.g., the OECD, UN, SAICM, WHO, etc.

- EU REACH: Chemical Dialogue participants and APEC Ministers have consistently expressed concern about the potential trade-distorting effects of REACH, particularly for small and medium-sized enterprises. This year the CD has focused on challenges faced by companies, particularly by SMEs, with REACH implementation. The CD is compiling specific examples of problems encountered by industries around the region in attempting to comply with REACH and is drafting a proposed response to a letter received from the European Chemicals Agency in response to a CD letter in 2009 seeking clarification of certain implementation issues that could impede trade, including concerns about the protection of confidential business information.

- Non-tariff barriers: -- the CD continues to keep abreast of proposals made in the DDA negotiations relating to non-tariff barriers in the chemical sector.

B) ACCELERATING REGIONAL ECONOMIC INTEGRATION

· Exploring an FTAAP
· Promoting Convergences
· Making Rules of Origin (ROO) More Business Friendly
· Investment
· Services
· Digital Economy and IPR
The majority of the Chemical Dialogue’s work program is in the area of trade facilitation, particularly issues affecting classification and labeling of chemicals, harmonization, regulatory best practices, and technical regulations.

The main focus of the proposed Strategic Framework is to enhance understanding of the chemical industry’s role as a solutions provider; in this context, the framework lays out a work program for identifying opportunities to enhance regional economic integration in chemicals, for example through GHS implementation and APEC efforts to enhance implementation, and in examining how trade related aspects of chemicals are covered in FTAs and RTAs in the region.

C) IMPROVING BUSINESS ENVIRONMENT

As a public/private sector dialogue, the CD has been particularly focused on measures to improve the business environment and enhance the competitiveness of the industry. Work products in 2010 include addressing issues with GHS implementation; exploring supply chain considerations of regulatory schemes; case studies on best regulatory practices; and, clarifying issues with REACH implementation that have the potential to impede trade.

- GHS: Implementation of the Globally Harmonized System in a coordinated fashion will facilitate the movement of chemicals in APEC. APEC accounts for more than 50% of global chemical production. A common system of classification and labeling for chemicals can significantly cut costs for business. The CD has established a web-based GHS implementation clearing house, which, among other things, will assist business with GHS compliance.

- Workshop on good regulatory practice: This workshop specifically furthered regional economic integration through structural [regulatory] reform. The workshop and subsequent train-the-trainer seminars foster the exchange and uptake of good regulatory practices for industrial chemicals management in the region, promote overall enhanced economic and environmental sustainability, and facilitate transparent, science-based processes. The work also aims to enhance the competitiveness of SMEs, reduces potential trade barriers, and increases opportunities for innovation within and across the APEC region.

- Regulators Forum – The Chemical Dialogue’s Regulators Forum met in conjunction with the Chemical Dialogue Steering Group at SOM I. The Forum’s objectives are to: facilitate risk reduction and the sound management of chemicals across the APEC region, share information, tools and experiences with best practices and create opportunities for regulatory collaboration to address common concerns, discussing the nexus between chemicals management and competitiveness, including for SMEs, to help facilitate trade in concert with protecting human health and the environment. The CD will consider how best to support these ongoing efforts for 2011.
D) ENHANCING REGIONAL CONNECTIVITY

· Implementation of the Supply-Chain Connectivity Framework
· Trade Facilitation – implementation of TFAP II KPIs
E) CONTRIBUTIONS TO THE NEW GROWTH STRATEGY
· Balanced Growth
· Inclusive Growth
· Sustainable Growth
· Innovative Growth
· Secure Growth
This year the Chemical Dialogue’s discussions were set in the context of APEC’s work to promote growth. The 2010 work program thus is centered on trade facilitation measures to enhance trade flows and lower the costs of doing business, while protecting human health and the environment. The challenges to competitiveness of the industry are internal and external to the region. Steps to achieve best practices in chemical regulations, harmonize chemical classification and labeling through GHS implementation, and address potential trade-distorting effects of external chemicals management regimes will provide a significant contribution to enhancing competitiveness.

The Strategic Framework specifically focuses on the contribution of chemicals as an innovative solutions provider to sustainable growth. Since the APEC economies represent over 50% of global trade in chemicals, the ongoing CD work program to promote trade facilitation and regional economic integration (e.g., through implementation of GHS and other activities already listed) will contribute to balanced and inclusive growth for all economies.

The following are specific elements recommended for inclusion in the Strategic Framework:

I. Expand and Support Cooperation and Mutual Recognition among Chemical Regulators in the Region by:

a. Building support for and participation by chemical regulators in the Regulators’ Forum and Chemical Dialogue to exchange information on best practices in the sound management of chemicals.

b. Expanding the opportunities created by the Regulators’ Forum to address key issues of mutual concern to economies in the region. (e.g., cooperation with industry associations such as the OECD Business and Industry Advisory Committee (BIAC) and national trade associations, as well as government delegations).
c. Identify specific opportunities to contribute to and collaborate with other international chemical fora, e.g. SAICM, Commission on Sustainable Development (CSD), OECD, UN, etc., in the sound management of chemicals.

d. Promote greater awareness and involvement of stakeholders along the value chain, across economies and society in the work of the Regulators’ forum and the Chemical Dialogue.

e. Continue to serve as a focal point for regional contact with the European Union regarding implementation of the REACH and CLP (Classification Labelling and Packaging Regulation of substances and mixtures) regulation, while also conducting outreach to SMEs and along the value chain on relevant requirements, and in order to promote common understanding and facilitate exports from the region.

f. Promote harmonized implementation of the GHS across member economies to facilitate trade

II. Enhance Understanding of the Chemical Industry’s Role as a Solutions Industry

a. Identify opportunities to enhance regional economic integration in chemicals, for example through GHS implementation and APEC efforts to enhance implementation, possible examination of how trade related aspects of chemicals are covered in FTAs and RTAs in the region.

b. Identify specific projects to enhance industry capacity, especially among SMEs that produce specialty chemicals and/or inputs to industry.

c. Identify areas where the appropriate use of the products of chemistry help address regional issues such as energy efficiency, greenhouse gas reductions, and food security.
III. Encourage Chemical Product Stewardship, Safe Use and Sustainability

a. Expand cooperation with the OECD Chemicals Committees.

b. Leverage voluntary industry activities (e.g., industry’s Responsible Care program, industry commitments to provide appropriate hazard, use and exposure information, risk assessment, ICCA/GPS etc)).

c. Undertake work on specific tools that can enhance chemical management capabilities (e.g., life cycle assessment and risk assessment), taking into account the special needs of SMEs.

d. Consider how chemical product stewardship and information contributes to growth in environmental goods and services and facilitates sustainable growth.

F) OTHER AREAS, INCLUDING APEC-WIDE INITIATIVES ON SECURITY, STRUCTURAL REFORM ANd GENDER

3. Activities WITH ABAC AND/OR OTHER EXTERNAL STAKEHOLDERS

4. NEW COLLECTIVE ACTIONS AGREED/PLANNED FOR 2011

5. BUDGET PROPOSALS FOR BMC’s SESSION THREE APPROVAL
< Please indicate title, requested budget, and numerical ranking for each project only.>

6.
FORECAST OF TILF Outcomes/Deliverables for 2010

APEC Strategic Framework 2010-2012

7.
Decision Points Needed from CTI

CTI to note the ongoing CD work agenda and approve the APEC Chemical Strategic Framework for 2010 – 2012.
� AMM Document No. 2009/AMM/013

� To update earlier inputs provided to ABAC3

