2012/SOM1/CTI/002

APEC COMMITTEE ON TRADE AND INVESTMENT

THIRD MEETING FOR 2011: SAN FRANCISCO, UNITED STATES,
22-23 SEPTEMBER 2011
CHAIR’S SUMMARY RECORD OF DISCUSSION

INTRODUCTION

1. The Third Meeting of the Committee on Trade and Investment (CTI) for 2011 was held in San Francisco, California, United States, on 22-23 September 2011. Ms Mónica Contreras Rosales of Mexico’s Ministry of Economy chaired the meeting. All 21 APEC member economies were represented. The APEC Secretariat was also present. Representatives of ABAC and PECC attended the meeting as well. (The list of participants is attached as Annex 1).

CHAIR’S OPENING REMARKS AND BUSINESS ARRANGEMENTS

2. The CTI Chair welcomed all delegates to the third and last meeting of the CTI for 2011 and thanked the United States for the excellent arrangements made for the CTI and its associated sub-groups’ meetings. She noted that the CTI was expected to have concrete and very meaningful contributions in each of three priorities established by the United States as APEC 2011 Host. She encouraged the CTI to make significant advancements in the various issues at the meeting. .
ADOPTION OF THE AGENDA

3. The Committee adopted the draft annotated agenda (see 2011/SOM3/CTI/001) with some minor adjustments to the order of the discussion.

MATTERS ARISING FROM RECORD OF LAST MEETING

4. The Committee approved the Chair’s Summary Record of Discussion of the CTI Meeting held on 14-15 May 2011 in Big Sky, Montana, United States. (see 2011/SOM3/CTI/002).

STRENGTHENING REGIONAL ECONOMIC INTEGRATION AND EXPANDING TRADE

(i)
Exploring an FTAAP

5. As agreed at CTI2, the Committee conducted a two-hour session for members, ABAC and representatives from the Asian Development Bank and the World Bank to exchange information/experiences on improving economies’ ability to engage in negotiations of FTAs. One of the outcomes from the session was a proposal to develop a multi-year action plan by SOM2/MRT in 2012 to take forward the REI Capacity Building Needs initiative. Korea undertook to develop intersessionally by CSOM, a proposed action plan framework. In this regard, Korea indicated that they would welcome ideas and suggestions from economies.
 (ii)
Next Generation Trade and Investment Issues
6. CTI discussed the initiatives proposed by the respective lead economies to address the three next generation trade and investment issues endorsed by MRT in May. On the issue of “facilitating global supply chains” (GSCs), Canada and Singapore (co-sponsored by Australia, Chile and New Zealand) presented a proposal (see 2011/SOM3/CTI/049) suggesting that economies:

i. Build on existing work done by the Trade Facilitation Action Plan (TFAP) and Supply-chain Connectivity Initiative (SCI) work, and identify the key areas of the GSC that would require more focused attention by APEC.

ii. Develop and agree on an approach to holistically address GSCs in our policies and free trade agreements, including a future FTAAP.

iii. Undertake a series of case studies to help explore aspects of GSCs that are not well understood.

With regards to the “Enhancing SMEs Participation in Global Production Chains” issue, Chile; Hong Kong, China; Japan; Mexico and Peru proposed a set of core elements that could serve as model guidelines in next generation FTAs, including a possible FTAAP, and the organization of a seminar to share experience and best practices on the subject.(see 2011/SOM3/CTI/005).
On the issue of “Promoting Effective, Non-Discriminatory, and Market-Driven Innovation Policy”, Japan and the United States proposed a draft annex to the 2011 APEC Leaders’ Declaration laying out principles in this regard (see 2011/SOM3/CTI/004). CTI agreed to submit the “Enhancing SMEs Participation in Global Production Chains” paper (Note; finalized out of session. See 2011/SOM3/044) for SOM’s consideration and continue to work intersessionally on the other two proposals.

7. CTI received a presentation by the Information Technology and Innovation Foundation (ITIF) of a study commissioned by the United States on “Innovation, Trade and Technology Policy in Asia Pacific” to assist in its work on non-discriminatory, market-driven innovation policy. (see 2011/SOM3/CTI/037a). The United States requested economies to review the draft report (see 2011/SOM3/CTI/037) and provide comments by 7 October in order for the report to be completed in time for CSOM/AMM in November.
8. The United States briefed the Committee on the results of the APEC Conference on Innovation, Trade, and Technology held on 19-20 September. They informed the CTI that high-level representatives from nearly all APEC member economies attended the Conference, and there were speakers from 11 economies, providing a wide-range of diverse views on the topic. It was noted that several themes emerged that emphasised the connection between open and competitive markets, and the ability for economies to promote innovation. Particular issues raised in the Conference included standards, intellectual property rights, cloud computing and investment.
9. Japan presented a Concept Note for its project proposal on APEC Open Innovation Platform Initiative (see 2011/SOM3/CTI/031 rev1 and 2011/SOM3/CTI/032 rev1). The project proposed to (i) establish element models on innovation, and trade and investment for advancing trade and investment system in APEC region; (ii) initiate absorptive capacity building for developing economies; and (iii) hold the kick-off conference on those two areas of cooperation. CTI agreed to endorse the concept note in-principle and requested economies to provide comments to Japan by 24 September in order to finalise the concept note for submission to BMC for Session 3 Approval.

(iii)
Trade Facilitation/Supply-Chain Connectivity Framework and Action Plan

Trade Facilitation

10. On the second Trade Facilitation Action Plan (TFAP II), the PSU reported on the outcomes of the final assessment which comprised (i) direct estimation of reduction in trade transaction cost using the World Bank’s Trading Across Borders data; and (ii) contribution of BMG, ECSG, SCCP and SCSC towards reducing trade transaction costs. Based on the Direct Estimation study (see 2011/SOM3/CTI/009 and 2011/SOM3/CTI/028), APEC has achieved the TFAP II target of a 5percent further reduction in trade transaction costs (for a savings of USD 58.7 billion) with significant achievements at both the aggregate and micro levels. From the sub-fora’s perspective, there have been significant cost reductions in terms of business mobility through the APEC Business Travel Card (ABTC) scheme and in electronic commerce through the application of the electronic Certificate of Origin scheme. Significant time cost reduction was also achieved within Customs, as well as having better alignment in technical regulations and domestic standards. It was recommended that APEC should continue trade facilitation efforts under the TFAP II agenda, especially as they relate to the Supply Chain Connectivity Initiative (SCI), so that the target of a 10% improvement in terms of time, cost and uncertainty of moving goods and services through the Asia-Pacific region by 2015 can be achieved.
11. The ECSG representative of the United States briefed the CTI on behalf of the ECSG Chair on the outcomes of ECSG meeting (see Convenor’s Summary Report at 2011/SOM3/CTI/023), highlighting (i) the completion of work on the APEC Data Privacy Pathfinder, which recommended in a package of documents relating to the APEC Cross-Border Privacy Rules (CBPR) System for CTI’s consideration; and the contribution of the Paperless Trading Subgroup to the implementation of the SCI Framework and Action Plan to address chokepoints #5 and #6. CTI was requested to endorse:
· the nomination of Ms. Daniele Chatelois of Canada, as the new Data Privacy Subgroup (DPS) Chair, and Mr. Joshua Harris of the U.S., as the new DPS Vice-Chair;
· the concept notes to be submitted for Session 3, 2011 from ECSG:

· Symposium on Trustmark Guidelines in CBPR system from Viet Nam
· APEC Cross Border Privacy Rules System Implementation and Administration Assistance from the US (Multi-year Project proposal)
· APEC CBPR System - Workplan for the Development of a Directory of CBPR Certified Organizations and APEC-Recognized Accountability Agents;
· APEC CBPR System – Policies, Rules and Guidelines; and
· the completed Cross Border Privacy Rules system.
12. The Committee thanked the ESCG representative for the report and endorsed the decision points sought, noting that the final decision on the two concept notes will be taken up together with all concept to be presented under the CTI umbrella for Session3 funding.
13. The SCCP Chair reported on the work and accomplishments of the SCCP in 2011, highlighting the following:

· progress in the Implementation of Authorised Economic Operator (AEO) action plan, including the development of a capacity building framework and a proposal for a Pathfinder Initiative on AEO Mutual Recognition and the holding of two AEO round-tables this year.

· Regional Single Window Workshop to be hosted by Japan and Chinese Taipei in October;
· “Operation APEC”, an enforcement operation amongst interested economies in postal and express courier facilities targeting counterfeit pharmaceuticals. The SCCP was in the process of finalising the report that will include suggested best practises for AMM in November;
· Provisional endorsement of the revision of APEC guidelines for customs border enforcement of counterfeiting and piracy;

· progress made in the coordination with other border related agencies. SCCP held two joint meetings with the BMG and agreed to work in collaboration with the BMG to develop some model practices on interagency collaboration;

· SCCP’s agreement to consider the role they will play in the development of concrete actions to progress the CTI-led work on advanced ruling and de minimis;

· Offer by New Zealand and Australia, based on their experiences with time release studies, to develop a proposal on how time release studies can be carried forward within the SCCP;
· The desire amongst customs administrations within the SCCP to operationalise risk management and advance information sharing. The SCCP Chair noted that there was an opportunity for SCCP to work with the WCO on a “cargo targeting system”, a system that utilized advance information to manage risk and looked forward to develop those ideas next year.

· Successful conclusion of the annual APEC Customs-Business Dialogue. SCCP decided to institutionalize this meeting as part of the SCCP work to ensure that customs and trade have a good dialogue going. To strengthen private sector engagement in the SCCP, the sub-committee agreed to establish a virtual group for greater intersessional collaboration between customs and trade on issues of mutual interest; and
· Adoption of the basic Essential Elements of Information (EEIs) and supplemental EEIs as annexes to the APEC Trade Recovery Guidelines.
(See 2011/SOM/CTI3/030 for Convenor’s Summary report)

CTI thanked the SCCP Chair for his comprehensive report and commended the Sub-committee for its effort to collaborate across fora within the CTI.
14. Australia reported on behalf of the BMG on the outcomes of group for 2011. (A copy of the Convenor’s Summary report is at 2011/SOM3/CTI/022). CTI noted that the BMG has delivered significantly on its goals for 2011 and that it has identified ways in which economies can speed APEC Business Travel Card (ABTC) processing particularly for those people seeking to renew their cards. The BMG has also commenced (i) consideration of whether the validity of the travel cards could be increased to 5 years at some future time; (ii) development of an APEC best practice in border capabilities model and have largely completed a model for air travel; and (iii) Implementation of a new ABTC with enhanced security features. The BMG have also agreed to extend the transitional membership status of Canada to ensure their continued participation in the APEC Business Travel Card scheme.
Supply-Chain Connectivity Framework and Action Plan
15. CTI received reports from focus group leads on the progress made in the implementation of the action plans under the Supply-Chain Connectivity Framework to address the eight choke points. Some of the key highlights include:
· The United States organized the trade policy dialogue (TPD), Advance Rulings: Increasing Certainty and Predictability in Supply Chains. The TPD included speakers from a broad range of economies that shared their experiences on implementing and using advance rulings, with a focus on valuation advance rulings. The OECD and a private sector representative also discussed the significant impact advance rulings have on lowering trade transaction costs, as well as their importance in enhancing certainty and predictability in the trade environment. The United States will draft a summary of the TPD and identify potential areas of work that can be undertaken by APEC and relevant subfora to enhance the use of advance rulings.

· Australia organized a TPD on Trade Benefits of Submarine Cable Protection to raise awareness of the importance of international submarine telecommunication cables to APEC economies. It was recommended that CTI collaborate with other relevant APEC fora (such as TEL; EPWG) and private sector entities such as International Cable Protection Committee (ICPC). Australia will prepare a more detailed written report of TPD outcomes by mid-October 2011. (see 2011/SOM3/CTI/048 for brief report)
· China reported on the progress of the “Enhancing the Capacity of Logistics Sub-Providers in the APEC Region” which includes a survey and a seminar. The seminar, including a field visit, was held on 24-25 August in Suzhou, China. Various issues constraining the logistics sub-providers were discussed, and some recommendations for further enhancing their capacity were generated from the seminar. The preliminary results of the survey were also presented in the seminar to facilitate the discussions. The project report including the survey results and seminar summary is being finalized and will be circulated to economies intersessionally.
· Canada reported on the outcomes of the Workshop on Performance Measurement of Supply Chains whose objective was to determine the status of performance measurement of supply chains within APEC organization and the situation leading to the identification of bottlenecks for an optimization of inter-regional supply chains within APEC. Experts of the OECD and World Bank shared experiences on tools they used to assess and measure connectivity, and logistics performance.
· Japan reported that a Regional Workshop on Single Window under the framework of SCCP, co-hosted by Chinese Taipei, will take place on 3-6 October in Chinese Taipei. The objective of this workshop is to identify the bottlenecks that APEC economies are facing in implementing Single Window systems.

· On the topic of commercially useful de minimis values, CTI received a presentation from ITS Global on a recently concluded study on the economic benefits of higher de minimis values within the APEC region that was commissioned by the Conference of Asia Pacific Express Carriers (CAPEC). (see 2011/SOM3/CTI/006 and 2011/SOM3/CTI/006a). CTI discussed a revised proposal for a Baseline De Minimis Value (see 2011/SOM3/CTI/007) and welcomed the Pathfinder approach to take this forward. Five economies (Japan, Malaysia, New Zealand, Singapore and United States) committed to join the pathfinder with several economies expressing their interest in joining after conducting additional internal consultations.

16. CTI took note of an intention to organize a Symposium in the margins of CTI2 in 2012 to follow up on the implementation of the Supply-chain Connectivity Framework and to build on the Symposium held in Sendai in 2010.
17. In preparation for reporting to AMM/AELM, lead economies were requested to provide written reports by 10 October to the APEC Secretariat so that a summary of all projects undertaken under the SCI framework in 2011.
Addressing Barriers to Trade for Small and Medium-Enterprises (SMEs) in APEC

18. To implement instructions from Ministers to address the top barriers SME exporters face in trading in the region, CTI received proposals and updates from economies which have volunteered to lead work to address the barriers designated to CTI, viz:

a. Barrier #5: Customs clearance delays caused by difficulties in navigating overly complex customs requirements and documentation

Canada and the United States tabled a proposal which involves the creation of a simple APEC webpage that includes links to basic information on import procedures like commonly required customs forms, contact information for relevant customs authorities, and other SME-specific resources available on APEC economies’ customs websites. (see 2011/SOM3/CTI/036)
b. Barrier #6: Problems navigating differing legal, regulatory, and technical requirements
Australia is leading work on this through an existing project in the GOS - the APEC Services Trade Access Requirements (STAR) database, an online tool that seeks to help small business obtain information about how to set up a new business in an export market, deliver a service across borders and get their people into an economy on a temporary basis to provide services.
c. Barrier#7: Difficulty with intellectual property acquisition, protection and enforcement

To address this barrier, Japan tabled a proposal that sought to (i) increase IP information input from the public sector, (2) strengthen consultation function of government, and (3) share IP learning materials. (see 2011/SOM3/CTI/012 and 2011/SOM3/CTI/013).
d. Barrier#8: Inadequate Policy and Regulatory Frameworks to Support Cross-Border Electronic Commerce for Small and Medium Enterprises
The United States proposed updating the 1998 Blueprint for Action on Electronic Commerce to reflect advances in technology and innovations in business models by enhancing the use of e-commerce and related services in the region in a way that takes into account the special role that SMEs play in APEC economies as exporters and engines of growth.(see 2011/SOM3/CTI/008)
e. Barrier #9: Difficulty in Taking Advantage of Preferential Tariff Rates and Other Aspects of Trade Agreements
Peru, together with Japan and the United States as co-sponsors, have tabled a proposal to help improve SMEs’ understanding of how to utilize FTAs. (see 2011/SOM3/CTI/046). To take forward this proposal, Japan also proposed to hold a workshop focusing on the “Increase of FTA utlilisation for SMEs (see 2011/SOM3/CTI/010) and developed a concept note (see 2011/SOM3/CTI/011) for funding consideration under BMC Session 3 Approval.
While welcoming the above proposals some economies expressed that a number of them were very technical and should therefore be considered by sub-fora first. CTI agreed that members and relevant sub-fora will provide comments on the proposals by 15 October.
19. CTI received an update from a representative of the SMEWG on the progress by the SMEWG in addressing barriers designated to the working group.
(iv)
Making ROOs More Business Friendly

20. The MAG Convenor briefed the CTI on the outcomes of the MAG meeting held on 18 September 2011, highlighting the following key elements of its work programme:

· MAG had some continued information sharing on the WTO Information Technology Agreement (ITA) including consideration of a possible contribution that APEC could make in shaping the future of the ITA. In that context that MAG noted that there would be a workshop on the ITA the day after the MAG.

· On remanufactured products, MAG had a very successful and informative workshop on remanufactured products the day before the MAG on managing remanufactured products at the border. The workshop helped to build greater awareness of what these products are and the trade measures that they faced. The MAG also held substantive discussions around possible further steps to facilitate trade in remanufactured products and undertaking long term capacity building efforts in this area considering respective needs of economies. However, a number of concerns were raised on the proposal and no agreement was reached. So to achieve an outcome in 2011, as directed by MRT, MAG would like to seek an instruction from CTI on the way forward.
· On the simplification of documents and procedure, MAG has completed the surveys on harnessing IT to ease documentation and procedures of APEC elements for simplifying customs documents and procedures relating to ROO” and “minimum data requirements in FTAs”. It held a productive exchange of views with the Chair of the ECSG Paperless Trading Subgroup (PTS) Chair on common elements in the work programme of the PTS and MAG related to ROO, and this exchange will continue at PTS 1 in 2012.
· With respect to Self-certification Pathfinder, MAG had completed four self-certification capacity building workshops and would be consolidating all the results to be made available on the APEC website. MAG members agreed to report on yearly basis where appropriate, on progress made towards implementing self-certification.

· Under WebTR, all but one economy have provided links to English translations of their tariff and ROOs information on the WebTR. The last remaining economy to carry out the translation process for the tariff information in the near future. MAG also had a discussion on the desirability of the expansion of the scope and functionality of the WebTR and would be commenting on some of the possible ideas intersessionally.
· In the ROOs area, MAG discussed an offer by the World Customs Organisation (WCO) to brief the group again at MAG1 2012 as they did at MAG1 this year; to continue the discussion we started there on possible areas for collaboration between the MAG and WCO.

· On green growth, MAG received presentations by Malaysia and Mexico on their perspectives as EGS case studies recipients. Both presentations highlighted the value of these case studies for those economies in terms of increasing understanding of their EGS sectors and identifying potential opportunities they could take up in this sphere

· MAG agreed to hold a joint session at SOM1 2012 with the GOS on the importance of taking an integrated approach towards trade in goods and trade in services. ABAC suggested a theme for that joint session could be “The Value of Embodied and Embedded Services in Manufacturing Competitiveness”.

CTI thanked the MAG Convenor for comprehensive report. (See 2011/SOM3/CTI/035 rev1).
(v)
Services
21. Korea reported on behalf of the GOS Convenor on the outcomes of the GOS meeting held on 16 September and its workshops on (i) The APEC Accounting Initiative held on 12-13 September and (ii) Sharing Key Success Factors and Experiences in Trade in Services for SMEs Project held on 14-15 September. On green growth, as a follow up to the TPD on Environmental Services held in May, GOS discussed a proposal for possible future work plan on environmental services that would include identifying services relevant to APEC environmental goals; identifying barriers to services trade; regulatory issues affecting services trade; and, the relationship between services, goods, and technology. GOS approved a Concept Note for a “Study Programme on APEC Environmental Services-Related Technology Market.”
22. CTI took note of the Non-Binding Guidelines for the Regulation of Foreign Accountancy Professionals that was being developed under the APEC Accounting Initiative and the development of the APEC Services Trade Access Requirements (STAR) Database, a business-friendly tool to enable services businesses to identify market access and behind-the-border requirements affecting market entry for trade in services in APEC member economies. CTI thanked Korea for presenting the GOS Convenor report (see Document No. 2011/SOM3/CTI/038)
23. CTI received a presentation from members of the PECC Services Task Force on “Outcomes and Recommendations from the PECC-ADBI Conference on Services Trade: New Approaches for the 21st Century”. (see 2011/SOM3/CTI/014).
(vi)
Investment
24. Japan, on behalf of the IEG Convenor, outlined briefly, the main outcomes of the IEG meeting held on 18 September. (see 2011/SOM3/CTI/040 for the Convenor’s Summary Report). The IEG continued to work on implementing the APEC Strategy for Investment under the 3 pillars; (i) advance principles and practices; (ii) facilitation; and (iii) promotion. Under (i). the IEG continued to collaborate with UNCTAD on various projects related to investment treaties. With respect to the “promotion” pillar, IEG held a Seminar on Infrastructure Investment on 17 September, attended by 70 participants from member economies with diversified background. The participants shared their views and best practices on current situation on infrastructure investment; and discussed how to promote infrastructure investment in the APEC region. On “facilitation” pillar, the group worked on finalizing its recommendations for IFAP - next steps and measurement. The plan (attached to the Convenor Report) was endorsed by the IEG for submission to CTI for consideration. The IEG also recommended that the document be put to Ministers for endorsement. In addition, the IEG also discussed revised draft of the Non-binding Investment Principles (NBIPs) and agreed to consult with their relevant experts on a possible text going forward. Subject to final approval from member economies, the Convenor will deliver the revised NBIP text to CTI intersessionally. The group also agreed to continue discussions on the issues concerning further APEC Public-Private Dialogue on Investment, possibly in Russia in 2012.

25. CTI welcomed the efforts made by the IEG to address (i) how the IFAP will be implemented in the years ahead; and (ii) how APEC economies can demonstrate progress in IFAP implementation and endorsed the plan developed for future implementation of the IFAP.
(vii)
Digital Economy and Intellectual Property Rights

26. The assistant to the IPEG Convenor updated the CTI on the progress in the implementation of IPEG’s 2011 work program, highlighting the following initiatives:
· A concept note for the joint China/U.S. proposal on “APEC IPEG Seminar of IPR Protection in Standardization” was being developed and circulated for Session 3 consideration intersessionally. The proposal was firstly presented in 2007 aiming to reach a target of exchanging information through a seminar or other project in an information sharing basis.

· With respect to the proposal on issue of preventing improper use of IPR, China is in the process of revising the proposal for further consideration.
· Progress in the U.S. initiative on effective practices for addressing unauthorized cam-cording and APEC Work-Sharing Statement. The former, introduced at IPEG32, was close to gaining consensus. The latter seeks to encourage IP offices to avoid unnecessary duplication of work by participating in work sharing initiatives such as the Patent Prosecution Highway (PPH). Effective work sharing initiatives, such as the PPH, speed up the examination process for corresponding applications filed in participating economies by allowing examiners to reuse search and examination results. Some economies supported the concept, whereas others expressed concerns for territoriality issues. Hence, the proposal will continue to be worked on intersessionally.
· Progress on Japan’s Initiative on More Coherence under the APEC Cooperation Initiative on Patent Acquisition Procedures, proposals on “Quality Management Survey” and Proposal on “Bail-out Measures Survey”; and
· An ACT-IPEG Workshop on Investigating and Prosecuting Corruption and Illicit Trade: Stemming the Flows of Counterfeits and Dismantling Illicit Networks was organized on September 14, 2011 in San Francisco. The ACT and IPEG Chairs provided opening and closing remarks; some IPEG representatives of APEC economies attended this joint event.
The assistant to the IPEG Convenor also informed the CTI that the QAF team for 2012 will comprise Canada, Mexico, Peru and the US and that the IPEG Chair raised the issue of successor IPEG Convenor to serve for 2013-2014 term and ask members to consider putting forward nominations. The issue will be taken up again at the next IPEG meeting.

27. CTI thanked the IPEG for its verbal report and looked forward to receiving the written report.

SUPPORT FOR THE MULTILATERAL TRADING SYSTEM

28. CTI held a TPD workshop on the WTO Information Technology Agreement – Then, Now and in the Future on 19 September. The workshop opened with a keynote address by Ambassador Miriam Sapiro, who is the Deputy United States Trade Representative. Ambassador Sapiro noted that the workshop was a very timely opportunity to reflect on changes in the ICT sector and the role at the ITA has played and will continue to play in promoting trade and investment, driving innovation, and accelerating sustainable growth and development in APEC economies. She noted how the ITA had been enormously beneficial to developing economies, which had moved up the value chain and are now major players in ICT trade, particularly as exporters. The workshop was divided into two main topic areas: first, a panel on the ITA – Then and Now, and then a second panel on the future of the ITA and possible next steps. The workshop participants agreed that ITA had contributed significantly to productivity and economic growth and on the need to keep up with the times. They also noted that further work in clarifying the product coverage of the existing ITA and identifying additional products for an expanded ITA and addressing convergence issues was needed. They recommended that CTI:
· send a constructive message on the importance of ITA remaining relevant and APEC’s continued leadership role in this area; and

· explore ways in which CTI and fora can contribute to advancing work on strengthening and expanding ITA.

These recommendations were endorsed by the CTI.
BOGOR GOALS

29. In response to MRT’s instructions to finalise by November 2011 a more robust process for reviewing APEC economies’ progress towards meeting the Bogor Goals of free and open trade and investment, CTI agreed on a set of guidelines to give direction to its review of implementation of measures towards achieving the Bogor Goals in 2020. (See 2011/SOM3/CTI/016). CTI also agreed that for 2012, economies will submit their IAPs based on the agreed simplified template (Annex 1 to the Guidelines) by SOM I in February 2012 in order for the PSU to prepare the 1-2 page report for discussion at SOM2 in June/July 2012.

30. With regards to the proposed Dashboard (see 2011/SOM3/CTI/015), CTI agreed to keep it as a “living” document and to consider portraying the information on a collective basis, taking into account that economies will submit their IAP and that PSU’s reports will be done on an individual basis. In addition, CTI also agreed to hold a working session with international organizations in the margins of CTI1 next year to have a better understanding of external indicators that could be included in the Dashboard.
PROMOTING GREEN GROWTH/IMPLEMENTING THE 2009 APEC ENVIRONMENTAL GOODS AND SERVICES WORK PROGRAM

31. Australia, as FOTC lead briefed the CTI on the discussions in the EGS FOTC with respect to the two proposals before the Committee, namely, the revised draft annex to the APEC Leaders Statement on EGS Trade and Investment Liberalization, proposed by the United States, Australia, New Zealand and Japan (see 2011/SOM3/CTI/018); and the draft APEC EGS Technology Dissemination Action Plan proposed by China (see 2011/SOM3/CTI/019 rev1). CTI’s attention was also drawn to the spectrum of work listed in the updated EGS Mapping Matrix (see 2011/SOM3/CTI/017).

.

32. While economies agreed that both revised proposals had taken steps in the right direction, more discussion and clarification was needed in order to reach agreement. The Committee’s discussion was useful in furthering work in this regard. The CTI agreed to continue to consult on each proposal in the coming days and intersessionally, recognizing the importance of robust EGS results for the AMM and Leaders’ meetings in November. Comments on each proposal were invited by 7 October. China also submitted suggested language on EGS technology dissemination in Leaders’ Statement for consideration (see 2011/SOM3/CTI/047).

33. CTI discussed a U.S./Japan proposal to facilitate trade in remanufactured products, including the Pathfinder Initiative on Trade Facilitation Measures Concerning Remanufactured Goods (see 2011/SOM3/CTI/043). While discussions to finalise the language in the draft proposal would continue, there was general support to pursue the work on remanufactured goods on a pathfinder basis led by the MAG. Five economies (Canada, Chile, Japan, New Zealand, and United States) agreed to join the Pathfinder. The CTI also discussed additional ideas for capacity-building programs designed to support these objectives.
34. Chile briefed CTI on the concept note titled, “Green Public Procurement in the Asia-Pacific Region: Challenges and Opportunities and Trade” which it was putting forward for Session 3 Funding. (see 2011/SOM3/CTI/020 rev1). As with the other proposed CTI concept notes, the concept was approved in-principle for comments to be sent to Chile within the next day or two.
Expanding Regulatory Cooperation and Advancing Regulatory Convergence

35. CTI endorsed the recommendations on Smart Grid Interoperability Standards to:

· Promote Transparency, Collaboration and Global Solutions in the Development of Smart Grid Interoperability Standards

· Enable Competition and Innovation in Specific Markets for Smart Grid Technologies

· Integrate ARCAM Outcomes into Cooperative Work on Smart Grid Interoperability Standards in APEC and Other Fora

(see 2011/SOM3/CTI/021 rev1)

36. The SCSC Convenor updated the CTI on the developments and outcomes of SCSC’s 2011 work programme (see 2011/SOM3/CTI/042). She noted that the SCSC has had a very successful year and had endorsed tangible outcomes to strengthen the quality of standards and conformance infrastructure in fundamental issues such as good regulatory practices (GRPs), standards education, and alignment to international standards and systems. SCSC’s work in solar technologies; green buildings, food safety and in wine regulation, amongst others were highlighted, viz
· SCSC produced a draft study on “Supporting the TBT Agreement with Good Regulatory Practices.” This study seeks to establish the linkages of the ways in which GRPs strengthen implementation of WTO obligations and work to facilitate trade and investment. SCSC members will finalize the study intersessionally;

.

· SCSC worked to prevent technical barriers of trade in several emerging technologies related to solar and green building and endorsed several outcomes. These outcomes, formally endorsed by the SCSC, contain concrete actions for APEC members to collaborate and to align on standards and conformance measures related to these technologies.

· The SCSC members also endorsed specific outcomes to advance important collaborative work to facilitate trade in wine in the region. The outcomes will address costly and burdensome testing and certification requirements across the region, consistent with obligations under the TBT and SPS Agreements.

· SCSC members completed a multi-year project on standards education. This project was initiated in 2005 and has produced case studies, a SCSC textbook (at more than 51,000 hits has been accessed more than any other APEC document) and a review of use.

· SCSC endorsed important outcomes achieved in Big Sky by the Food Safety Cooperation Forum (FSCF) and its Partnership Institute Training Network, including the memorandum of understanding with the World Bank. Work is underway between the FSCF and the World Bank that seeks to establish a Global Food Safety Multi-Donor Trust Fund based on the approach pioneered in APEC.

37. CTI thanked the SCSC Convenor for her comprehensive report and endorsed the decision points sought.
CONTRIBUTIONS TO APEC LEADERS’ GROWTH STRATEGY
38. The Chair of the Economic Committee (EC), Dr Takashi Omori, updated the CTI on the progress of the EC’s work programme for 2011, focusing on the EC’s (i) contribution to the implementation of ANSSR, the potential types of activities to be undertaken; (ii) activities that are relevant to regulatory convergence and cooperation; and (iii) progress in the five work streams of EC’s Agenda to Implement Structural Reform (ECAISR), namely ease of doing business (EODB); public sector governance; regulatory reform; corporate law and governance; and competition policy. On the EODB, an interim report assessing its results indicated that APEC was making good progress toward the 5 percent interim improvement target by the end of 2011. A multi-year capacity building project, subject to BMC approval, would be launched to take forward the EODB work. (see 2011/SOM3/CTI/026 for the multi-year concept note).
39. CTI also received an update from Dr. KIM YoungHwan, the Lead Shepherd of the HRDWG on group ’s activities and possible areas for collaboration with the CTI, such as an online quiz for APEC future traders.
INDUSTRY DIALOGUES

40. The Chemical Dialogue Steering Group (CDSG) Chair briefed the meeting on the outcomes of the 10th Chemical Dialogue (CD) held on 13 September (see 2011/SOM3/CTI/041) The work of the Chemical Dialogue is guided by a Strategic Framework for Chemicals in the Asia-Pacific Region: 2011 – 2013, an evergreen document on shared goals, the most recent version covering the three-year period from 2011-2013 was approved by the MRT in Big Sky. Progress in some of the key CD initiatives were highlighted as follows:

· Implementation of the Globally Harmonised System of Classification and Labelling of Chemicals (GHS) - the CD endorsed a document on principles for applying GHS to the classification and labeling of consumer products. This document (attached to the 2011/SOM3/CTI/041) was being submitted for CTI consideration, and then to go forward to SOM and then to be transmitted to Ministers. Australia and NZ will lead a virtual working group on work going forward to develop case studies of different approaches taken by APEC economies in implementing GHS for consumer products. An annual GHS implementation status report for 2011 was being finalized for submission to CTI and SOM intersessionally for approval, and then transmission to Ministers.

· Implementation of REACH- the Dialogue is continuing to pursue issues with changing guidance on REACH implementation with the EU and planned to invite a representative from the European Chemicals Agency to the first CDSG next year for further discussions.
· Implementation of Responsible Care – an industry program focusing on sustainability, chemical safety, and product stewardship. A website is being developed to provide information on industry first responders to help APEC economies address chemical incidents.

· The CD is also working on sustainable development and chemicals management contributions to inter-governmental meetings in 2012 under the SAICM and Rio+20 processes and will continue building regulatory competency for chemicals management through the regulators forum.
· CD is considering a Russian project proposal to develop a portal allowing searches across multiple databases to improve the safe handling of chemicals. Further work is being undertaken to develop a concept note that could be considered at CDSG 1 in 2012.

41. The US, as the chair, reported on the outcomes of the 15th meeting of the Automotive Dialogue (AD) held on 14-17 September. (see 2011/SOM3/CTI/044 rev1). The AD was scheduled to adjoin the Transport and Energy Ministers Joint Conference, and the AD Chair had sent a letter to the T/E Ministers intersessionally informing them of some AD activities that would be of mutual interest. The T/E Action Agenda that was released on 13 September contained language on the AD demonstration vehicle proposal, (along the lines of the MRT endorsed language) and welcomed and supported this initiative. The demonstration vehicle initiative was the key deliverable of the AD for 2011 and would be an important contribution to the 2011 Green Growth theme. AD has worked since the MRT to respond to the Ministers instruction to identify by November 2011 ways to streamline procedures and regulations for the temporary importation of small numbers of non-salable advanced and alternative fueled demonstration motor vehicles. The revised version of the proposal (see 2011/SOM3/CTI/045) was being submitted for CTI’s endorsement. The AD will continue to pursue the issue of alternative fuels and explore ways to accelerate the adoption of alternative fuels in APEC economies.

42. The AD received a number of presentations on policies developed and challenges faced in the effort to increase fuel efficiency and lower carbon emissions in the automotive sector through the expanded use of alternative fueled vehicles. Frequent recurring themes in the presentations included the desirability of each economy to reduce the use of petroleum in the automotive sector, the recognition that the deployment of fuel creation and distribution systems as well as development of supporting infrastructure remains a major challenge, the need for consumer acceptance of alternative fueled vehicles, and the need for governments and industry to talk to each other when governments are developing policies and regulations affecting alternative fueled vehicles. It is considering establishing a data exchange on sales, production and trade for passenger and commercial vehicles, which would also include exchange of information on non-tariff measures that apply to trade in motor vehicles at the border. Further work is needed to decide the format, and to clarify how much of this information might be available elsewhere.
43. AD also had a peer review presentation by Russia that provided a comprehensive report on Russia’s automotive industry composition, auto production and market sales, as well as trade and investment policies. The AD has several working groups that operate under the Auto Dialogue, viz market access; standards harmonisation, customs and SMEs working groups. In the market access working group, the group heard presentations on various large FTAs/RTAs around the APEC region as well as an industry proposal for some principles for addressing autos in a future FTAAP. Several economies raised concerns about such principles, for example that it might be premature to discuss these as well as pointing to relevant work going on elsewhere in APEC. In the standards harmonization working group, the group heard a number of presentations and suggestions for further work including a status report on UN WP/29 harmonization activities, as well as the ASEAN MRA which is aimed at enhancing cooperation amongst ASEAN economies in ensuring the safety and quality of automotive products. The customs working group is looking at definitions of CKD, as well as customs security procedures. The SMEs working group endorsed a Pilot Program Proposal for Upgrading APEC Automotive Parts Manufacturing SMEs, proposal, subject to further consultations with potential participants. The AD also launched a Used Motor Vehicle Trade Working Group. The chair of this group – Mexico – suggested that a first step would be to exchange yearly trade data on used passenger and commercial vehicles, as well as applicable NTMs.

44. The LSIF Planning Group Chair reported on the developments in the LSIF and the three well attended high level meetings on health and life sciences held in San Francisco, which focused on implementation of the LSIF 2004 strategic plan. Some were organized in cooperation with the Health Working Group. Outcomes in all these meetings support the APEC 2011 goals of enhanced regional economic cooperation and regulatory cooperation and convergence. A summary report of these three meetings and the decision points for LSIF. can be found in 2011/SOM3/CTI/025. The full report will be circulated to CTI intersessionally, and a full report of the LSIF/HWG Health Systems Innovation Dialogue and its recommendations will be circulated intersessionally through the LSIF and HWG to the CTI, SCE, and SOM for consideration by Ministers and Leaders.

45. The joint LSIF/HWG Systems Innovation Dialogue attracted 150 senior level participant including six Ministers. The Dialogue generated considerable momentum for a work program going forward that will involve public-private sector cooperation on innovations to implement outcomes from the UN High Level Meeting on non-communicable disease prevention and control. This was a key area of focus by APEC Leaders when they directed the establishment of the LSIF in 2004.

46. The LSIF Regulatory Harmonization Steering Committee (RHSC) met prior to the LSIF IX and agreed in principle on a Strategic Framework for Regulatory Convergence for Medical Products by 2020, pending official confirmation of endorsement by the full RHSC. Importantly, the revised framework now includes a definition of regulatory convergence. Note the Strategic Framework for Regulatory Convergence responds to the MRT Statement in Big Sky calling for a roadmap for realizing regulatory convergence for medical products. The Strategic Framework is a landmark area in an area where APEC is showing global leadership and will be of considerable benefit in reducing costs, time to market, and allowing patients more timely access to innovative therapies. LSIF IX considered progress with current LSIF projects, approved new projects, and developed approaches to the joint LSIF/HWG Health Systems Innovation Dialogue. The LSIF in principle endorsed the strategic framework for regulatory convergence for medical products by 2020, as well as a new project concept note for a workshop to begin the process of addressing health care associated infections or HAIs. Such infections account for huge increases in health care costs each year. Chinese Taipei and Thailand have offered to host the workshop, which is planned for mid 2012. Development of best practices, and then further efforts to operationalize these best practices. This project has been approved by the LSIF Planning Group for CTI’s consideration and submission to the BMC for session 3 funding.
47. LSIF IX also considered a joint LSIF/HWG White Paper on ways that APEC can cooperate to implement the outcomes from the 19-20 September UN High Level Meeting on non-communicable chronic disease. Further work will be undertaken, with a view to having an action plan endorsed by Ministers and Leaders in November. The WHO has expressed interest in this initiative, and considers APEC to be in a position to provide global leadership.
48. CTI’s attention was also drawn to an LSIF Drug Safety and Detection Technology Workshop to be held on 27-28 September in Beijing. The purpose of the workshop is to discuss and share information on the appropriate use of detection and prevention technologies for drug safety and quality in order to reduce and eliminate the availability of counterfeit medicines in the marketplace. This workshop is one of the activities under the APEC LSIF Anti-Counterfeit Medicines Action Plan.

49. CTI thanked the Convenor for her comprehensive reports on the developments in three industry dialogues. The CTI endorsed the work program of the Automotive Dialogue; including the proposal on advanced technology demonstration vehicles and noted that the LSIF was finalizing a framework for achieving regulatory convergence for medical products by 2020 for endorsement by Ministers in November.
PRIVATE SECTOR ENGAGEMENT
50. The ABAC Executive Director briefed the meeting on the outcomes of ABAC3 held in Lima, Peru on 21-24 August which sought to progress work in the three key priorities of ABAC 2011. At the meeting in Lima, ABAC finalized its Letter and Report to APEC Economic Leaders, its Letter to APEC Energy and Transportation Ministers and its Letter and Report to APEC Finance Ministers. It also discussed preparations for the ABAC Dialogue with Leaders to be held in November. Some of the key work streams highlighted included the following:
· ABAC has developed an integrated supply chain and value chain framework for goods, services and investment to help build understanding of the complex and integrated nature of global and regional supply chains and help pinpoint the costly chokepoints that can arise. Work is also underway with the USC Marshall School of Business to identify and value the main chokepoints in regional product supply chains, including on food.
· ABAC has developed specific recommendations on a range of next generation issues that it believes should be considered in any future trade agreement or in an FTAAP. These include: competition policy; investment; services; government procurement; and shortages of skilled personnel.
· On regulatory coherence, ABAC has completed three sectoral reports on the effects of regulatory coherence on the electronics, dairy and off-highway vehicle emissions regulations and is recommending that APEC adopt a framework approach to regulatory coherence that incorporates characteristics which are outlined in its Report to Leaders.
· On SMME and entrepreneurship, ABAC has prioritized the top barriers to SME cross-border trade and provided detailed actions to APEC SME Ministers.
· On sustainable growth, ABAC has developed recommendations relating to food security, energy security, water security and environmental goods and services/green growth. In particular, ABAC urges APEC economies to set up guidelines for the balance and efficient use of food sources; enhance food production capacity and set policies to increase agricultural productivity; set and adopt international standards on food, improve food quality, identify major roadblocks and can carry out good policy to ensure more efficient supply chains for food to market; and strengthen monitoring of financial instruments and reduce uncertainty in agricultural markets. It has also endorsed the Terms of Reference for the APEC Policy Partnership on Food Security and seeks APEC support to launch some sort of group that will be able to carry forward APEC’s work on food security.
· On green growth, ABAC supports APEC’s environmental strategies of lowering carbon output and encouraging the domestic and cross-border growth of environmental goods and services. ABAC believes that the reduction of tariffs and non-tariff barriers and facilitation of the dissemination of EGS technologies are effective ways to help this growing sector; and

· ABAC has undertaken work to support regulatory financial convergence and financial inclusion and has developed detailed recommendations which have been submitted to APEC Finance Ministers in advance of their meeting in November.
OTHER ISSUES

(a)
Bugetary/Administrative Matters

51. The APEC Secretariat provided an update to the Committee on project funding, project implementation, recent amendments to Guidebook on APEC Projects, and multi-year projects (MYPs). The APEC Secretariat also touched briefly on a BMC proposal for longer-term evaluations of APEC projects, noting that it would be discussed and approved at SOM level before being sent to the Committees for implementation. (see 2011/SOM3/CTI/034).
(b)
Outreach

52. There was no discussion under this item.
MEETING DOCUMENTS

53. The Committee considered the public release of documents tabled at the meeting and agreed by consensus that with the exception of draft documents and preliminary work plans, all documents would be accessible to the public. The list of documents is tabled as 2011/SOM3/CTI/000.

SUMMARY AND CONCLUSION

54. The CTI Chair concluded the meeting by thanking CTI members for their collaboration, flexibility and hard work throughout the year. She thanked the United States for their hospitality and logistical arrangements over the year. The Chair noted that there was still work to be done and that members would need to continue working intersessionally in the lead up to AMM and AELM in November.

