2012/SOM2/CTI/040

1

Report of the 16th APEC Automotive Dialogue

Kazan, Russian Federation, 28-29 May 2012

The 16th meeting of the Automotive Dialogue (AD) was held in Kazan, Russian Federation, from 28 to 29 May 2012. The meeting was attended by government and industry representatives from Australia, China, Indonesia, Japan, Korea, Malaysia, Mexico, Philippines, Singapore, Russia, Chinese Taipei, Thailand, the United States of America, Vietnam, and the Society of Indian Automotive Manufacturers (SIAM) participated in the meeting as a guest. A representive of the APEC Secretariat also attended.

AD meeting papers can be viewed at aimp.apec.org. The username is “adguest” and the password is” GuestAD01”.

1. Welcoming & Opening Remarks
The welcoming remarks were given by the Director of Economic Cooperation Dept of the Ministry of Industry and Trade of the Russian Federation. He underscored the importance of the APEC AD activities for the successful development of the industry and related trade in the region.

2. APEC 2011 Developments Report

The APEC Secretariat representative briefed the participants on the priorities set for the 2012 by the hosting economy, recent developments within the APEC Committees and overall progress since last meeting.

3. Market Access WG (Chaired by Australia)

Australia noted that progress on market access in multilateral trade fora has been slow, and that it is therefore appropriate for the Market Access WG to focus on progress on auto market access by APEC member economies in bilateral and regional trade agreement negotiations.
Korea and Japan provided presentations on the progress of the respective free trade agreements and economic partnership agreements that each is negotiating or has concluded.
Malaysia presented a report on Malaysia’s Competition Act 2010 and requested feedback from APEC economies on the implications of such legislation to industry associations within APEC economies. The discussion focused on the impact of price information, sharing of sales and production statistics and market sharing. Malaysia provided a written questionnaire and invited member economies to complete and submit it to the Market Access WG Chair for collation, also copy to Malaysia.
Australia provided an outline on automotive aspects of the Malaysia-Australia Free Trade Agreement which was signed on 22 May 2012 and expected to enter into force in early 2013.
Australia provided an overview of progress on negotiations towards a Trans-Pacific Partnership (TPP) Agreement. The USA provided a presentation on the American auto industry and the TPP.
Australia invited member economies to nominate additional issues for future consideration by the Market Access WG.

4. Standards Harmonization and Road Safety WG

The Russian Federation, represented by the Chair of the UN ECE/ WP29, provided a comprehensive review and update of the work plan for the WP29 activities related to the 1958 (Geneva) 1998 (Global), and 1997 (Vienna) agreements. The update included a list of application of the UN regulations by contracting parties to the 1958 and 1998 agreements, and a summary report on the status of the International Whole Vehicle Type Approval (IWVTA) proposal.
SIAM provided its views on the harmonization of automotive standards. The pros and cons of the 1958 and the 1998 agreements were summarized. SIAM concluded that the 1998 agreement was more appropriate for developing economies, such as India, since it is by consensus and because of its inherent flexibilities.
Japan reported on the progress of IWVTA since March 2011. As of May 2012, two subgroups of the Informal Group on IWVTA are proceeding with the revision of the 1958 Agreement and the drafting of new/amended UN ECE “R0” (zero) regulations, the latter task being carried out in coordination with WP29’s GRs. Contracting Parties are expected to finalize UN ECE R0 in 2016 and implement mutual recognition of IWVTA soon thereafter. It is recommended that Member economies relay their opinions on IWVTA and its progress to their relevant authorities.
The United States reported on the WP29 proposed development of regulations for Electric Vehicles (EVs). The overall objective of the proposal is, through the framework of the 1998 agreement, to seek regulatory convergence on a global scale to address safety and environmental issues associated with EVs. The presentation outlined the economic importance of the initiative, aims of the EV GTR, key safety areas identified, and summary of activity to date – with the objective of finishing the work by the end of 2014.
The Auto Dialogue commended the WP29 for proactively pursuing the harmonization of automotive regulations for EVs before different national standards get established. It was noted that this proposal is consistent with the recommendations made last year at both the Washington and San Francisco Auto Dialogue meetings. It was proposed that more collaboration take place between the WP29 and the Auto Dialogue.

The Russian Federation reported on the development of automotive technical regulations in the Customs Union and EurAsEC. The customs type approval system was explained, as well as related fuel requirements and emergency communication systems that are to be coordinated.
The United States proposed a work project on how to further harmonization of automotive safety regulation through transparency by exploring how economies may deviate from the relevant international standard in their draft automotive safety technical regulations to address their regulatory or market needs. Three different regulations were suggested- on tires, window glazing, and motorcycle controls and displays. The template was circulated and each economy was asked to fill out voluntarily the template of questions on these three regulations, to determine divergences.
The United States brought to the attention of the Auto Dialogue APEC principles for regulatory cooperation (a.k.a Annex F) that Ministers had instructed APEC fora with regulatory activities to fill out. The five principles were outlined, and the Auto Dialogue, as an APEC sub-fora, was told to expect a template based on those principles to be forthcoming. It was suggested that the Auto Dialogue has a good story to tell.

5. Used motor Vehicle Trade WG

Korea presented status of Korea used car market and explained that there are no specific regulations applied only to used cars.

6. Customs & Trade Facilitation WG

Korea, the co-chair of the Customs and Trade Facilitation Working Group, presented on the relevance of the Working Group to the automotive industry, asked the group for ideas on new priorities, and outlined the SCCP's most recent meeting action plan. For next steps, the Chair suggested that the Auto Dialogue coordinate closer with the SCCP to mutually reinforce common goals and objectives, asked for volunteers to attend and report on SCCP meetings, consider adopting new Working Group priorities to be suggested by Auto Dialogue members, as well as consider Customs "best practices." A representative of Japan that regularly attends the SCCP meetings, including the last meeting held last week in Kazan, suggested that the Auto Dialogue could gain from a better understanding on the SCCP work plans for Single Window and Authorized Economic Operators. This proposal to provide the Auto Dialogue guidance in this subject area was welcomed.
The United States presented a status report updating the Auto Dialogue on the US-Canada automotive related elements of the bilateral cooperation initiative aimed at spurring economic growth and job creation through trade facilitation and regulatory cooperation that goes beyond the commitments made by both economies under NAFTA. After summarizing the relevant action plans for both the "Beyond the Border" and the "Regulatory Cooperation Council”, the United States proposed that the automotive-related integration efforts serve as a model for other economies, and be considered a "best practice" for trade facilitation and regulatory convergence. The Auto Dialogue would favorably consider this proposal.
Russian Scientific and Research Institute NAMI Representative presented information on the technical regulation in the Customs Union of Russia, Belarus and Kazakhstan. He mentioned that the two technical regulations “on Vehicle Safety” and “Fuel” were already adopted by Customs Union Commission. Fuel regulation will enter into force in 2013, and Vehicle Safety Regulation will enter into force from Jan 1st 2015, and these two will replace national legislation.

7. Small and Medium Enterprise (SME) Development WG

The Philippines, Chair of the working group, outlined its Agenda as (1) identifying the technical and business challenges facing Automotive SME’s in APEC developing economies and (2) developing appropriate support programs to improve and increase the participation levels of SMEs in Intra-APEC automotive trade.

The Chair then presented general level forecasts of 2 and 4 wheel production levels in ASEAN for 2015 which would require technical, facility and marketing capability upgrades of the over 2500 automotive SMEs if the region is to meet these industry growth forecasts.
The Chair then proceeded to submit an updated SME Development /Partners Search Pilot Program for consideration of the group. The AD then concluded that intersessionally, the Chair will prepare more detailed description of the proposal, get endorsement from two other AD members, consult with the APEC SMEWG for possible joint project consideration and prepare the Concept Note.

8. Automotive Data Exchange WG

SIAM circulated a format for Automotive Data Exchange based on the vehicle segmentation adopted by SIAM in India for sharing production and sales data. This comprehensive format brings granularity to sub-segment levels. SIAM suggested that this could be used as a basis for a common data exchange format amongst the APEC AD members.

9. Automotive Sector and Sustainability WG
Korea presented a status report on Korean “green car” market as well as major policies to promote the market, and also explained potential risks on the limited government resources and the future technology direction change.
Indonesia updated the AD on Indonesia’s Alternative Fuel Development Program and Challenges, which highlighted the composition of fuel consumption in the economy with Renewable energy (RE) share of 4%. Indonesia plans to expand the share of RE up to 25% (which contains 8,9% of Bioenergy), by 2025.
Bio energy development by 2025 with the target composition as follows: Bio Diesel targeted 20% of Diesel Fuel and 15% of Bioethanol for regular gasoline consumption.
However, there are some challenges as follow:
1. Raw material that will be used is mostly same with the raw material for food such CPO, sugar cane, soya bean, etc.)

2. Fact that Indonesia is still using the 1st generation of process technology

In light of the mentioned challenges, Indonesia has conveyed several requests:
1. Due to the usage of 1st generation of bioenergy process technology, Indonesia’s biodiesel production is limited to maximum 5% blending. Therefore, Indonesia requests support for capacity building to acquire the 2nd generation processing technology, for example: Fischer Trop or BHD (Bio Hydrofine Diesel)

2. Indonesia has a lot of non-edible parts of plants materials that can be used as bio ethanol. However, Indonesia is lacking the know-how on Lignocellulose Bio Ethanol Processing. In order to cultivate this potential, Indonesia needs the help of develop Economies’ experts to train and develop the necessary technologies.

The United States suggested that Indonesia consider consulting with representatives of APEC EWG which has a BioFuels TF given its expertise on issues raised by Indonesia.
The United States presented on electric vehicle infrastructure interface. The U.S. emphasized the importance of compatibility of vehicles and the charging infrastructure and that there are two leading EV fast-charging connections being pursued (the CHAdeMo design and the European and U.S. Combo design). The list of automakers supporting the different connectors was noted as well as the benefits of the "combo" system. The "combo" system is available starting about the end of 2012. Japan made a comment on CHAdeMO quick charging system showing its samples. CHAdeMO is the only quick charging technology currently available. If newer technology is adopted, it is very important to secure the backward compatibility to ensure customer’s convenience.
In support of sustainable transportation and regulatory harmonization the Auto Dialogue endorsed the development of harmonized electric vehicle safety requirements within the context of a Global Technical Regulation (GTR) under the 1998 agreement, with the inclusion of a harmonized plug and communication protocol as part of the EV-GTR currently under development.
The United States gave a presentation on the "The Connected Vehicle", regarding the latest developments in the vehicle to vehicle and vehicle to infrastructure communication technology. The important contribution that this new technology can bring to safety as well as to reducing traffic congestion and emissions was highlighted. The U.S. reviewed a major one-year pilot program that will start August 2012 which will inform the U.S. government in efforts to regulate this area by the end of 2013. The US suggests that the initiative would help facilitate the efficient, robust and reliable deployment of cooperative communication systems, common vehicle hardware for communication, and common electrical architecture. Economies were informed of the possible benefits of setting aside Dedicated Short Range Communication spectrum for future use in the connected vehicle.

Australia presented on Australian strategic framework for Alternative Transport Fuels.

10. Automotive Sector and Sustainability – Remanufactured Automotive Products

The United States reported on APEC work to implement the three elements of the 2011 APEC Ministers' Statement relating to remanufacturing. First, APEC Ministers had agreed to facilitate trade in remanufactured products by providing transparency on tariff and non-tariff measures applied by economies. The APEC Market Access Group (MAG) had developed a template for reporting, all economies have been asked to complete the template by June 30, and the results will be reported prior to the 2012 APEC Leaders meeting. With respect to capacity building, the United States reported on a workshop held in Singapore in March in conjunction with MAG2 focusing on R&D to assure high quality for remanufactured products. The workshop also included site visits to two remanufacturing facilities. The third element of the remanufacturing work program agreed by APEC Ministers is a pathfinder, now joined by 11 economies, under which members agreed to treat remanufactured goods the same as they treat new goods for import purposes. Under the pathfinder approach, additional economies will join in the future.
The United States further reported on a study being conducted by the U.S. International Trade Commission to provide an overview of the scope of remanufacturing in the United States and markets, to develop data on U.S. and global trade in remanufactured products, and to examine factors affecting trends in remanufactured goods trade. The report will be completed by October 28, 2012.
Australia reported that it treats remanufactured products the same as new goods except for retreaded tyres.
Malaysia reported on plans for an upcoming workshop on remanufacturing in October to be held in Kuala Lumpur, and which will include both seminar and site visit to remanufacturing facilities. Malaysia welcomed suggestions from AD members for the workshop on topics related to auto parts remanufacturing. Malaysia also said it would continue to consult with the APEC Secretariat to ensure that the date of the workshop would not conflict with AD2, since some AD members might want to attend both events.

11. Advanced Technology Demonstration Vehicles

The United States reported on the APEC Ministers agreement in November 2011 on "Facilitating the Diffusion of Advanced Technology and Alternative-Fueled Demonstration Motor Vehicles" - an initiative that had been launched in the AD in November 2010 and that represented an important concrete deliverable by the Auto Dialogue. Ministers had agreed that while each economy's policies and regulations need not be uniform, they should include common elements so that manufacturers can quickly and easily work with economies to test these demonstration vehicles in markets across the APEC region. Such common elements are to allow temporary access for a small number of imported demonstration vehicles; produce effective, targeted research outcomes; permit extended, public on-road demonstrations while ensuring adequate safety; and streamline import procedures by providing duty and tax-exempt treatment during the demonstration period and expedited approval processes. AD members supported the United States suggestion that economies share information on updates to their policies in this area.
Russia reported that it already provides zero tariff treatment, and that demonstration vehicles can be imported for research under contract with State Scientific Research Center (NAMI) for up to one year.
Indonesia reported that auto companies with facilities in Indonesia can temporarily import small number of demonstration vehicles free of duty and can test these vehicles on public roads, if the vehicle has been certified in another economy, e.g., the United States or Japan provided that approval is obtained from the Ministry of Industry. Demonstration vehicles can also be imported if there is no company located in Indonesia provided that approval is obtained from the Ministry of Trade.
Vietnam reported that already has in place procedures to facilitate the import of demonstration vehicles, provided these vehicles are re-exported after the demonstration period.
Thailand reported that it already provides that demonstration vehicles can be imported for one year, under special duty-free streamlined procedures.
Japan reported that it already provided duty free treatment for all type of vehicles, including demonstration vehicles.
Korea welcomed the demonstration vehicle agreement, noted that it already provides special treatment for demonstration vehicles, and is considering further facilitation for imported demonstration vehicles.
Malaysia reported that it did not need to make any changes to its policies and regulations to align them with the common elements, as importing a demonstration vehicle into Malaysia is already a very simple and quick process.
The Chair welcomed the detailed reports by economies. He also underscored the importance of advanced technology and alternative fuelled automobiles to manufacturers, governments and consumers and suggested that the AD consider further ways or pilots to help penetration of advanced technologies throughout the APEC region.

12. Peer Review (Auto Industry and Policy Status)

Indonesia presented the Update of Indonesia Automotive Industry and Policy Status. The update emphasizes the target to sold 4.2 million unit cars in 2025 with the support of the current economic growth rate which is amounted more than 6.0% in the period of 2008-2011. The projection of economic growth for the year 2012 is 6.7% and in 7.0% up to 8.0% in 2015.

The Indonesian Government has improved the facilities for investors through the reduction of corporate income tax of 30% for investment within 6 years, the exemption of import tariff for machineries and equipment production, and also for raw importation material.

In order to strengthen its domestic market, The Government of Indonesia gives a lower luxury tax for prioritized vehicle model/type. Government also bore the import tariff which is given to the part manufacturers. Indonesia, with its 230 million populations and GDP USD 4,000 in 2013, has a great domestic market potential for motor vehicles.

Another peer review was submitted by SIAM.

13. Plans for Auto Dialogue-2 2012

Russia confirmed to host the AD-2 in Vladivostok in October 2012. The exact dates will be announced later and the draft AD-17 agenda will be circulated intersessionally.

14. Actions and Decisions Summary

It was proposed that more collaboration take place between the WP29 and the Auto Dialogue.

The United States proposed a work project on how to further harmonize automotive safety regulation through transparency.
The AD Chair suggested that the Auto Dialogue coordinate closer with the SCCP to mutually reinforce common goals and objectives, asked for volunteers to attend and report on SCCP meetings.

The automotive-related integration efforts between US and Canada may serve as a model for other economies, and may be considered a "best practice" for trade facilitation and regulatory convergence.

The SME WG submitted an updated SME Development /Partners Search Pilot Program for consideration of the group. The AD then concluded that intersessionally, the SME Chair will prepare more detailed description of the proposal, get endorsement from AD members, consult with the APEC SMEWG for possible joint project consideration and prepare the Concept Note.
SIAM suggested that the reported Automotive Data Exchange format adopted in India could be used as a basis for a common data exchange format amongst the APEC members.
In support of sustainable transportation and regulatory harmonization the Auto Dialogue endorsed the development of harmonized electric vehicle safety requirements within the context of a Global Technical Regulation (GTR) under the 1998 agreement, with the inclusion of a harmonized plug and communication protocol as part of the EV-GTR currently under development.
AD members supported the United States suggestion that economies share information on updates to their policies in Facilitating the Diffusion of Advanced Technology and Alternative-Fueled Demonstration Motor Vehicles. Further detailed discussion should be considered as a priority for the next AD meeting.
The members expressed their appreciation of the high level of organization and hospitality offered by the Russian hosts to the participants of the AD-16 in Kazan.
Page 6 of 6

