2010/SOM2/CTTF/014

Counter-Terrorism Task Force
25 February 2010, Hiroshima

Executive Summary

The 20th meeting of the APEC Counter-Terrorism Task Force (CTTF) was held in Hiroshima, Japan, on 25 February 2010.

Delegates met to: review the CTTF’s activities since its last meeting in Singapore in August 2009; review progress of on-going activities to be implemented in 2010, including updates to economies’ Counter-Terrorism Action Plans (CTAPs) and a new CTAP template revised intersessionally; consider new project proposals; and consider economies’ participation in different human security areas in the context of implementing the CTTF 2010 Work Plan.

Member economies reiterated their support for on-going CTTF initiatives and were briefed by AUSTRALIA on preparations for the APEC Seminar Series on Current and Emerging Trends in Money Laundering and Terrorism Financing.

The 2010 CTTF Work Plan was adopted before the meeting.

JAPAN’s proposal to hold a Seminar on Securing Trade through Counter-Terrorism Efforts was adopted following the incorporation of member economy comments.

The USA provided an update on the APEC Air Cargo Security Workshop, which will be held in Singapore, June 2-4, 2010. The United States, Singapore and Australia are co-sponsoring this important aviation security workshop which was endorsed by both the CTTF and Transportation Working Group in 2009 in Singapore. Over 15 economies have already registered for the workshop.

SINGAPORE briefed delegates on its work on a proposal to implement the recommendations of the Trade Recovery Pilot exercise and announced it would consult and coordinate with other economies intersessionally.

RUSSIA updated delegates on a proposal for a 3rd Seminar on Protection of Cyberspace from Terrorist Use and Attacks and on its initiative to establish the APEC Secure Portal for Analysis and Information Exchange to counter cyber-terrorism in the APEC region.

The USA provided presentations on aviation security screening technologies, an overview of the attempted bombing of NW253 that occurred on 25 December 2009, a threat briefing for terrorist threats in the Asia Pacific region and provided a presentation on the terrorist designation process.

The next CTTF meeting will be held in Sapporo, Japan, in May 2010.

Counter-Terrorism Task Force

25 May 2010

Hiroshima

Chair’s Summary Report

The 20th meeting of the APEC Counter-Terrorism Task Force (CTTF) was held in Hiroshima, Japan, on 25 February 2010. Fifty three participants from twenty member economies and representatives from the APEC Secretariat attended. The meeting was chaired by Ambassador Masafumi Ishii, the CTTF Chair.
Chair’s Opening Remarks

Ambassador Ishii opened the meeting by welcoming participants to the first CTTF meeting of the year and thanking the city of Hiroshima for the excellent arrangements and its warm hospitality.

Ambassador Ishii also presented an overview of issues to be discussed during the meeting. The Chair also introduced the Independent Assessor of the CTTF, Mr. John Platts, and announced that Mr. Platts would be addressing the CTTF at the end of the meeting.

Adoption of the Final Annotated Agenda

The draft annotated agenda was approved and adopted.

Chair’s Report on Intersessional Work

The Chair reported on the CTTF’s activities since its last meeting in Singapore on 2­3 August 2009. Specifically, the Chair mentioned the 2nd APEC Seminar on Protection of Cyberspace from Terrorist Use and Attacks, which was held in Seoul in November as a joint CTTF and TELWG activity.
Regarding the Counter-Terrorism Action Plan (CTAP) process, the Chair briefed members on the intersessional work to revise the CTAP template by the Friends of the Chair (FOTC), with cooperation from the APEC Secretariat. The Chair also informed delegates that the 2009 Summary Report on Counter-Terrorism Capacity Building Needs was distributed to relevant APEC fora/groups and international organizations.

The Chair expressed appreciation for all the work that took place intersessionally by member economies and the APEC Secretariat.

2010 Priority Area

The SOM Chair’s Office briefed members on APEC’s priorities for 2010 and fora taskings. The presentation included an overview of the outcomes of SOM1 discussions, including the draft assessment report on the achievement of the Bogor Goals and the main elements of APEC’s 2010 key priorities. The main elements are:

I. Regional Economic Integration (REI)
II. Growth Strategy

III. Human Security

The SOM Chair’s Office noted that Senior Officials were working to draft a new vision for APEC and to implement projects that aligned with the main elements of APEC’s 2010 priorities. SOMs also agreed to instruct APEC’s committees and sub-fora to discuss and develop capacity building programs to implement APEC’s 2010 priorities, with reference to the Framework to Guide ECOTECH Activities.

Members thanked the SOM Chair’s Office for the presentation.

Russia highlighted the importance of achieving ‘secure’ growth in the APEC region, taking into account the potential damage caused by cyber-threats and piracy to APEC economies.

Finally, the CTTF Chair thanked the SOM Chair’s Office for its briefing and reaffirmed the CTTF’s commitment to meeting APEC’s priorities.

Task derived from the CTTF Work Plan and CTTF2 Meeting

CTAP Process

On behalf of Friends of the Chair (FOTC), Australia briefed members on the revised CTAP template, which has been designed to simplify the CTAP process.

The key changes include: 1) a statement of the overarching objectives was included on the front page so that the goals of the CTAP are clear; 2) members are only requested to advise on measures undertaken since their last update; 3) member economies are explicitly requested to identify capacity building needs and opportunities that would accelerate and/or strengthen implementation of the commitments by their economy and in the region; 4) Leaders and Ministers’ commitments are expressed in a more truncated format; and, 5) instead of listing ‘expected outputs’, internet hyperlinks were added where further information about the expected outputs may be required.

The new CTAP template was presented during CTTF2 in August in Singapore and had been circulated and revised intersessionally, with some minor amendments by economies.

After the Chair confirmed that there was no objection to the revised template, the new template was adopted.

CTAP Updates

Five economies (China, Indonesia, Peru, PNG and New Zealand) tabled their updated CTAPs, and other economies provided information on the status of their updates.

The Chair thanked economies for their updates and highlighted the importance of submitting CTAP updates in a timely manner to allow for the preparation of the Annual Summary Report of Counter-Terrorism Capacity Building Needs in APEC Economies.

Cooperation among APEC fora on counter-terrorism issues

Trade Security: APEC Trade Recovery Program

With regard to the Trade Recovery Program (TRP), Singapore briefed members on its proposal concerning the implementation of recommendations derived from the TRP pilot exercise that was held in 2009 (2009/SOM2CTTF/012).

The recommendations in the APEC TRP Pilot Exercise report encouraged APEC member economies to:

1) develop and/or broaden their respective Authorised Economic Operator programmes in line with the WCO’s SAFE (Security and Facilitation in a Global Environment) Framework of Standards;

 2) explore establishing trusted relationships as early as practicable based on WCO FoS (Framework of Standards to Secure and Facilitate Global Trade) and IMO concepts;

3) (for those economies that are ready to embark on a trade recovery programme) develop Economy-to-Economy as well as Public-Private sector communications mechanisms with relevant partners to operationalise the APEC TRP; and

4) recognise the importance of organising capacity building initiatives, including training programmes, symposiums and workshops on best practices.
Japan outlined the need for further analysis of the different aspects of the proposal and of consulting with the Sub-Committee on Customs Procedures (SCCP) before it could be formally endorsed by the CTTF. Several economies noted the need for further consultation, particularly with the SCCP. The Chair confirmed the need for further discussion and requested that Singapore coordinate with member economies, as necessary, intersessionally.

Food Defense

The Chair invited members to update the CTTF on Food Defense activities. The USA noted that it would brief economies on this issue at the CTTF2 meeting in Sapporo.
Counter-Terrorism Financing

Australia updated members on preparations for the APEC Seminar Series on Current and Emerging Trends in Money Laundering/Terrorism Financing (ML/TF) to be implemented in 2009-2010. The seminars aim to enhance the capacity of economies in the Asia-Pacific region to identify and assess vulnerabilities from current and emerging ML/TF methods, trends and techniques. The first seminar was scheduled to be held in May 2010, with the second seminar in September 2010.

Thailand, as co-host of the Seminar Series, invited members to participate and reiterated the importance it attached to addressing ML/TF.
Transportation Security

Japan briefed members on its APEC Seminar on Securing Trade through Counter-Terrorism Efforts: Towards Better Collaboration and Coordination among APEC Economies for Ensuring Security of Maritime Trade. The goals of this project are to promote secured trade through counter-terrorism measures by exchanging and sharing experiences and lessons learned in the area of maritime and port security. The seminar would take a holistic approach to addressing issues for securing trade in the region, with a particular focus on ensuring security of maritime trade.

Some members expressed the need to further consult on some aspects of the proposal. After some discussion, the Chair noted that there was general support for the initiative and the proposal should therefore proceed after accounting for the comments of member economies.
Counter-Terrorism Protection of Critical Energy Infrastructure
Russia urged members to take into account the urgency of fighting cyber-terrorism and cyber-crime, which constitute a threat to secure trade and sustainable development in the APEC region. Russia informed the CTTF of the importance it attaches to the United Nations’ efforts on this issue, including the adoption of several relevant documents tabled by the Russian Federation. Russia also briefed members about its understanding of the nature and scale of the threat posed by cyber-terrorism and cyber-crime. Finally, Russia proposed to continue with the productive exchange of views on these issues within APEC, including exploring the possibility of a establishing a secure portal for cyber-terrorism experts to monitor the situation. It also reiterated its proposal to host an APEC seminar on this issue in Russia during its APEC host year in 2012.

2nd APEC Seminar on Protection of Cyberspace from Terrorist Use and Attacks

Korea briefed members on the outcomes of the 2nd APEC Seminar on Protection of Cyberspace from Terrorist Use and Attacks, which was held in Seoul in late November 2009 (2009/SOM2/CTTF/010). The objectives of the seminar were: 1) to encourage cooperative and effective efforts to combat diverse cyber-threats and cyber-terrorism; 2) to build trust and confidence that will allow for continued information-sharing; and, 3) to exchange best practice and experiences in fostering a culture of cyber-security.

Considering the similarity of the subject of this seminar with Russia’s proposal, members discussed the need for the seminars to be coordinated into a single series with the same theme.

Russia agreed and proposed to call its seminar the 3rd APEC Seminar on Protection of Cyberspace from Terrorist Use and Attacks.
It was noted that the seminar had been coordinated with another SCE sub-fora, the TELWG, which has a mandate for cyber-security. The Chair of the TELWG had been invited to CTTF1 meeting but was unable to attend.

New Initiatives

The USA updated the CTTF on its self-funded project proposal to implement the 2nd APEC Air Cargo Security Workshop: Information Sharing, Capacity Building & Technology (2009/SOM2/CTTF/005), which had previously been endorsed by both the CTTF and TPTWG. The goal of the project is to promote further exchange of best practice and lessons learned in the area of air cargo security, facilitate the establishment of capacity building relationships between donor economies and those economies seeking to establish or improve air cargo security, and to explore available technological solutions to the unique challenges of air cargo security. This project, co-sponsored by Singapore and Australia, will focus on three of five areas of interest identified by air cargo security experts during the 1st APEC Air Cargo Workshop held in 2008: 1) information sharing; 2) capacity building; and, 3) technology (including high and low-level solutions). The USA provided members with information and details about the workshop under this initiative to be held in 2010.

Other Matters

No matters raised.

Update on Related Work in International Fora

The Chair invited member economies to provide, on a voluntary basis, brief updates on their views on relevant human security activities of other international fora.

Russia presented an update on related work in international fora, including the UN Global Counter-Terrorism Strategy, G-8, OSCE, CIS, SCO, the ASEAN–Russia Joint working group on fighting terrorism and transnational crime, ARF and CICTE.

Japan briefed members on its activities with other international fora, including the international process on the UN Global Counter-Terrorism Strategy; G-8 Roma-Lyon Group and CTAG; as well as regional frameworks, including the ASEAN-Japan Counter-Terrorism Dialogue and ASEM.

The Chair thanked economies for sharing information on the work of other international fora in the field of counter-terrorism.

Terrorist Threats to the Aviation System

The USA provided an overview and background on the 25 December 2009 terror attack attempt by a Nigerian citizen in a flight between Amsterdam and the USA, highlighting that the spectacular impact of a successful terrorist attack in a commercial flight continues to constitute a special motivation for terrorist groups to find new and innovative ways to circumvent the existing security measures. The presenter emphasized that this recent terrorist attempt highlighted the need for continued CTTF support and APEC member cooperation to develop counter measures and improvements in aviation security throughout the Asia Pacific region.

Security Technology

The USA informed members about the latest aviation security screening technologies which have been implemented in response to the latest attempted terrorist attack and reviewed existing aviation security screening methods.

Terrorist Designations Process

The USA made a presentation on its designation process for terrorists and terrorist organizations, including current measures contemplated by US legislation.

Canada intervened to brief members about its own designation procedure, including legal aspects and asset freezing mechanisms.

New Zealand informed members that it has two procedures for the designation of terrorist entities under New Zealand law: all entities listed by United Nations Security Council under its Resolution 1267 are automatically designated; and the Prime Minister of New Zealand may designate any entity if he believes on reasonable grounds that the entity has knowingly participated in the carrying out of, one or more terrorist acts. Recently, the government had announced New Zealand's first batch of such 'national'/non-UN designations with four groups being designated as terrorist organizations.

Australia thanked the USA for its briefing and informed the CTTF of Australia’s domestic asset freezing regime for those groups or individuals designated as terrorists.

China expressed appreciation for the information provided but reminded members about the need for APEC to focus on trade related issues and noted that these issues should be addressed in relevant organizations.

Intervention of the Independent Assessor of CTTF

The Independent Assessor, Mr. John Platts, briefed members on the purpose and scope of his task and asked economies for their cooperation. He informed economies that he would be sending out a questionnaire to CTTF contact points and that he was expected to present his findings to CTTF2 in Sapporo and to the SCE in the margins of SOM2.

Update from the APEC Secretariat

The APEC Secretariat updated members on the progress of the Project Management Reform Agenda, including implications and timelines for Project Approval Session 1. The Secretariat undertook to continue to keep member economies and fora informed about BMC’s progress and timetable for the introduction of any changes. The Secretariat also briefed members on key APEC Secretariat developments.
Meeting Documents

The Secretariat announced the list of documents to be released to the public and classified with restricted access. Four out of 16 documents considered during the meeting –2010/SOM1/CTTF/000 (Document classification list); 2010/SOM1/CTTF/008 (Seminar on Securing Trade Through Counter Terrorism Efforts); 2010/SOM1/CTTF/012 (CTTF 2010 Work Plan); and 2010/SOM1/CTTF/013 (Change and Action - Key Priorities for APEC 2010: Key Outcomes of SOM1 Discussion & SOM’s Instruction to Committees / Sub-fora / Working Groups) – and one presentation by Russia would be classified with restricted access.

Next Meeting

Japan announced that the CTTF2 meeting would be held in the margins of SOM2 and related meetings in Sapporo in the last week of May. CTTF3 would take place in September in Sendai in the margins of SOM3.

Chair’s Closing Remarks

The Chair thanked all members for their active participation at the meeting and looked forward to the continued contribution of member economies to progress intersessional work.

