
Chair’s Report
The 46th APEC Telecommunications and

Information Working Group Meeting

(30th July – 3rd August 2012, St. Petersburg, Russia)

Introduction
The 46th APEC Telecommunications and Information Working Group (TEL) meeting and its associated meetings were held in St. Petersburg, Russia from 30 July to 3 August 2012. The meetings were attended by 18 member economies (Australia; Brunei Darussalam; Canada; China; Hong Kong, China; Indonesia; Japan; Republic of Korea; Malaysia; Mexico; New Zealand; Philippines; Russia; Singapore; Chinese Taipei; Thailand; the United States of America; and Viet Nam). Mr. Michael Vonk, Program Director of the APEC Secretariat, and representatives from APNIC, EWI and INTUG also attended the meetings.

Mr. Kenji Tanaka from Japan chaired the TEL46 meeting with the Vice-Chair, Ms. Noor Sulyna Abdullah from Malaysia.
The meeting was preceded by a number of workshops and meetings, as follows:
	30 July
(Monday)
	Declaration Drafting Session

	
	MRA TF

	
	Industry Roundtable

	
	Workshop on Application of Ubiquitous ICT for Customised Management in Emergency Situations

	31 July
(Tuesday)
	Declaration Drafting Session

	
	MRA TF

	
	The Information Integration on Disaster Prevention & Relief in the Asia-Pacific Region Forum

1. Welcome and Opening Ceremony
The first plenary meeting of TEL46 was opened officially on the Wednesday morning, 1 August 2012.
At the opening ceremony, Mr. Andrey Mukhanov, Director General, Department of International Cooperation, Ministry of Telecom and Mass Communications, the Russian Federation, welcomed all delegates to the meeting. He mentioned that member economies had continued the work on a wide range of issues such as broadband infrastructure and applications; and that this would lead to a greater trade activity. He pointed out that TEL would play a more important role in sharing information and exchanging views and experiences, as safe computing networks and stable and reliable telecommunication infrastructure will form the essential foundation for development of a digital economy.
He also mentioned that TEL should review and update the TEL five year Strategic Action Plan: 2010-2015 by reflecting the elements of the Declaration of TELMIN 9 which would be considered by Ministers following week. As the host of TEL46 meeting, he expressed his confidence that the meeting would provide reliable results towards following TELMIN 9 meeting. He referred to St. Petersburg’s history and hoped that delegates would have time to enjoy the city. In conclusion, he welcomed the delegates again and wished the successful work and practical effects and favor for all economies.

2. Opening Address
In his opening address, Mr. Kenji Tanaka, the TEL Chair, welcomed delegates to the first plenary meeting of TEL46 and expressed his appreciation to Russia for hosting TEL46.
He said that TEL has been working on a wide range of regulatory and technological challenges in the ICT sector through cooperation among 21 member economies for more than 20 years. He expressed his confidence that TEL had achieved meaningful contribution to the development in the Asia-Pacific region from the aspect of ICT. Referring to the Workshops and the Industry Roundtable which were held in the previous two days, he said he was sure that TEL has provided good opportunity for the APEC economies and guests to exchange their views and experiences for further economic growth.

He also mentioned that TEL looked forward to receiving new instruction from TELMIN 9 and would like to meet Ministers’ expectation through TEL’s continuous activities under their instruction; in this regard, TEL would review and update the TEL Strategic Action Plan: 2010-2015. As the TEL Chair, he expressed he would highly expect TEL members’ support during TEL46 meeting.
3. Adoption of Agenda
The TEL Chair opened the floor for comments on the proposed agenda for the plenary (2012/TEL46/PLEN/001). There were no comments from members and the agenda was adopted as proposed.
4. Report on APEC Developments
4.1 APEC 2012 Priorities
The APEC Secretariat presented on the Annual Priorities of APEC for 2012 noting the overall theme of “integrate to grow, innovate to prosper” with four priority areas of work: 1) Liberalizing trade and investment and expanding regional economic integration; 2) Strengthening food security; 3) Establishing reliable supply chains; and 4) Fostering innovative growth. The Secretariat noted several areas of ongoing work in TEL that contribute to these priorities. Also highlighted were the Medium-Term ECOTECH priorities of APEC which are: Regional Economic Integration; Inclusive Growth; Sustainable (or Green) Growth; Structural Reform; and, Human Security. These are APEC priorities that remain more stable through time and TEL continues to contribute to these priorities in all its work.
4.2 Key Outcomes of SOM2 Meetings
The Secretariat reported on the key outcomes of the SOM2 meetings, in particular regarding the discussions affecting TEL at the SOM Steering Committee on ECOTECH (SCE). A key objective of the SCE in 2012 has been to encourage APEC fora to work together on issues of mutual concern. In this regard, they have developed a Framework to Address Cross-Cutting Issues which provides of ideas for how APEC fora can work together in order to improve the overall impact of APEC activities.
In 2012 the SCE also adopted a policy requiring all fora to prepare a strategic plan that ensures the work they undertake is done to maximize contributions towards APEC’s broader goals. Strategic plans are to be completed by SCE2 in 2013, although the Secretariat noted that TEL already has one that covers the period until 2015.
The Secretariat also highlighted the importance of communicating the work of APEC to external stakeholders through the media. The Secretariat Communications and Public Affairs Unit provides support in this area.

4.3 Project Management Update
A reminder was provided by the Secretariat regarding the deadlines for projects in session 3 of 2012. The Secretariat also update TEL on the amounts of funding available for the various APEC project funding accounts, the approval of a new eighth edition of the APEC Project Guidebook, and provided an status report on the work to update the Project Database and the BMC Working Group on Project Evaluations who will be hiring a consultant to examine the effectiveness of a subset of APEC projects to see if APEC projects can be made more results oriented.
5. Presentations by Economies of their Recent Regulatory and Policy Developments
Economies (Australia; Brunei Darussalam; China; Hong Kong, China; Indonesia; Japan; Malaysia; Philippines; Russia; Singapore; Chinese Taipei; the United States of America and Viet Nam) presented a brief update of regulatory and policy developments.
6. Presentation of TELMIN 9 Declaration and TEL Strategic Action Plan
At the first plenary in the morning of 1 August, the meeting had a preliminary discussion on review of the TEL Strategic Action Plan: 2010-2015. The TEL Chair presented a summary sheet of TEL’s activities since TELMIN 8 in 2010, which indicated the implementation status of the Strategic Action Plan: 2010-2015, and asked members, in particular the Convenors of three Steering Groups, to scrutinize the sheet so as to cover all TEL’s activities so far along Okinawa Declaration adopted at TELMIN 8.
The TEL Chair suggested that taking into account of the implementation status TEL would review and make changes, if necessary, on the Strategic Action Plan: 2010-2015 in reaction to the coming TELMIN 9 Declaration. The meeting agreed to the principles of revision of the TEL Strategic Action Plan: 2010-2015 as follows: i) update the Plan for the 2010-2015 timeframe; ii) add new action items, if necessary, to harmonize with the TELMIN 9 Declaration; iii) keep existing action items; and iv) consider a plan for next timeframe in a timely manner.
At the last plenary meeting in the morning of 3 August, Mr. Mukhanov, the chair for the drafting session that was held on 30-31 July, made a brief introduction about the latest version of the draft TELMIN 9 Declaration which would be further reviewed by TELSOM2 on 5-6 August and submitted to TELMIN 9.

As for the TEL Strategic Action Plan: 2010-2015, Steering Groups reviewed their activities in their meetings, and with their contribution the meeting concluded the review and follow-up of the Plan that summarized TEL’s activities since TELMIN 8 (ANNEX A). In view of the elements of draft TELMIN 9 Declaration as well as the review and follow-up of the Plan, members discussed about the possible revision of the TEL Strategic Action Plan: 2010-2015 and reached a consensus to add some new action items/elements in the Plan in order to align it with the coming TELMIN 9 Declaration. The meeting agreed to the updated TEL Strategic Action Plan: 2010-2015 (ANNEX B).

The TEL Chair commented that the updated TEL Strategic Action Plan would be reported to TELMIN 9 as one of the input documents for the TELMIN 9 meeting. Lastly, the Chair expressed his gratitude for all the participants’ cooperation and contribution for the drafting.

7. Steering Group Meeting Reports
At the last plenary meeting, the reports of Development Steering Group (DSG), Liberalization Steering Group (LSG) and Security and Prosperity Steering Group (SPSG) were presented by their respective Convenors.

7.1 Development Steering Group Meeting (DSG)

The DSG Convenor, Mr. Yu Zhicheng from China, presented the summary report of the DSG meeting (ANNEX C) and requested for the endorsement of one project seeking APEC funding, as follows:
· Enhance competence in implementing ICT universal services programs / projects in APEC, proposed by Viet Nam (APEC fund seeking project)
This project proposal was endorsed by TEL at TEL45, and obtained in-principle approval but could not get the final approval by BMC in session 2 due to the late submission of Quality Assessment Framework (QAF) documents. So the project proposal was re-submitted as a new proposal at TEL46.
The Convenor also requested for holding the following workshops/seminars at TEL47:

· 1-day Workshop on broadband network development for green growth (China)

· 1-day Workshop on Enhance competence of APEC member economies in implementing ICT universal service programs / projects (Viet Nam)

· ½-day Workshop on Innovative value-added service of ICT: Cloud-computing applied to tele-health management platform system (Chinese Taipei)
7.2 Liberalization Steering Group Meeting (LSG)

The LSG Deputy Convenor, Ms. Evelyn Goh from Singapore who facilitated the LSG meeting as Acting Convenor on ad-hoc basis, presented the summary report of the LSG meeting (ANNEX D) and requested for the endorsement of one project seeking APEC funding, as follows:

· Workshop on Classification of ICT Services in the Digital Economy, proposed by Viet Nam (APEC fund seeking project)
This project proposal was also endorsed by TEL at TEL45, and obtained in-principle approval but could not get the final approval by BMC in session 2 due to the late submission of QAF documents. So the project proposal was re-submitted as a new proposal at TEL46.
The Deputy Convenor also requested for holding the following workshops/seminars at TEL47:

· ½-day Workshop on Transparency of Internet Broadband Access Speeds (Singapore)
· 1 and ½-day Workshop on Classification of ICT Services in the Digital Economy (Viet Nam)
· ½-day Industry Roundtable (Indonesia and INTUG)
· ½-day Regulatory Roundtable (Indonesia)

The Chair of MRA Task Force (MRATF), Mr. Peter Chau from Canada, presented his report on MRATF (ANNEX E) and requested for two half-day MRATF sessions and two half-day MRATF drafting sessions to be organized at TEL47.
7.3 Security and Prosperity Steering Group (SPSG)

The SPSG Convenor, Ms. Jordana Siegel from the United States of America, presented the summary report of the SPSG meeting (ANNEX F).

The Convenor also requested for holding the following workshops/seminars at TEL47:

· 1-day Workshop on Comparing Approaches to Botnet Prevention, Identification, and Mitigation (the United States of America)
· ½-day Workshop on APEC Training Program for Preventative Education on ICT Misuse (Republic of Korea)

· 2-day Cybercrime Experts Group Meeting (the United States of America)
8. Discussion / Approval of New Project Proposals / Priority Setting
The following two (2) Concept Notes seeking APEC funding were endorsed at the plenary:
	Title
	Funding
	Rank
	Steering Group
	Proposing Economy

	Enhance competence in implementing ICT universal services programs / projects in APEC
	ASF
	1
	DSG
	Viet Nam

	Workshop on Classification of ICT Services in the Digital Economy
	OA
	2
	LSG
	Viet Nam

The APEC Secretariat distributed prioritization forms to members in order to obtain input into which of the Concept Notes should be submitted to the BMC as of most importance to TEL members, this process resulted in the Concept Note entitled “Enhance competence in implementing ICT universal services programs / projects in APEC” as the higher priority project.
The Chair reminded TEL that it is the responsibility of the project co-sponsors to complete the Quality Assessment Framework for projects given in-principle approval by BMC in a timely fashion as both these projects had been approved in principle during project approval session 2 but not funded due to the late completion of QAF’s.
9. Discussion of Future Meetings
9.1 TELMIN 9
Russia, as the host economy for TELMIN 9, introduced the tentative program of TELMIN 9 meeting to be held on 7 and 8 August 2012 in St. Petersburg as well as that of TELSOM2 on 5 and 6 August 2012. Russia asked the member economies to confirm the speaker list of TELMIN 9 to finalize the meeting program.

9.2 TEL47

Indonesia, the host economy of APEC 2013, announced that TEL47 will be held in Bali, Indonesia from 22 to 27 April 2013. Indonesia showed a video presentation about Bali and welcomed active participation of member economies. The tentative draft program for TEL47 was introduced and agreed as follows:
	
	Morning
	Noon
	Afternoon
	Evening

	Day 1
22 April
(Mon)
	MRA TF
	
	MRATF Drafting Session
	

	
	Enhance competence in implementing ICT universal services programs / projects in APEC (DSG)
	
	Enhance competence in implementing ICT universal services programs / projects in APEC (DSG)
	

	
	Industry Roundtable
	
	Regulatory Roundtable
	

	
	Cybercrime Experts Group (SPSG)
	
	Cybercrime Experts Group (SPSG)
	

	Day 2
23 April
(Tue)
	MRATF Drafting or Training Session
	Excomm Meeting
	MRA TF
	

	
	Workshop on the Transparency of Internet Broadband Access Speeds (LSG)
	
	APEC Training Program for Preventative Education on ICT Misuse (SPSG)
	

	
	Workshop on cloud computing based tele-health management platform (DSG)
	
	Workshop on Classification of ICT Services in the Digital Economy (LSG)
	

	
	Cybercrime Experts Group (SPSG)
	
	Cybercrime Experts Group (SPSG)
	

	Day 3
24 April
(Wed)
	Workshop on Classification of ICT Services in the Digital Economy (LSG)
	HOD meeting
	Workshop on Classification of ICT Services in the Digital Economy (LSG)
	Welcome Dinner

	
	Workshop on Comparing approaches to Botnet prevention, identification, and mitigation (SPSG)
	
	Workshop on Comparing approaches to Botnet prevention, identification, and mitigation (SPSG)
	

	
	Workshop on broadband network development for green growth (DSG)
	
	Workshop on broadband network development for green growth (DSG)
	

	Day 4
25 April
(Thu)
	Plenary I
	
	LSG
	

	
	
	
	SPSG
	

	Day 5
26 April
(Fri)
	LSG
	HOD meeting
	SPSG
	Excomm Meeting
Networking Night

	
	DSG
	
	DSG
	

	Day 6
27 April
(Sat)
	Plenary II
	
	
	

The TEL Chair reminded the members that two workshops in the draft program were subject to the approval of the two new project proposals by BMC and that many workshops were planned at TEL47 because some of them were postponed from TEL46 to concentrate on TELMIN 9.
9.3 TEL48 and beyond
The United States of America offered to host TEL48 meeting with the confirmation of the government after due consideration about the SOM policy on the scheduling of sub-fora operation. The USA also informed that the meeting will be held in the month of October 2013 and that more information will be provided through correspondence or at the time of TEL47.
The TEL Chair expressed his deep appreciation to the USA for offering to host TEL48. He encouraged other member economies to consider actively hosting TEL meetings beyond TEL48.
10. Statements by Observers and Guests
Representatives from APNIC gave brief updates (2012/TEL46/PLEN/026) on their activities and expressed their desire for continued cooperation with the TEL.

11. Document Classification
The APEC Secretariat presented the Meeting Document Classification List. All meeting documents for group meetings were classified as public documents with the exception of the draft St. Petersburg Declaration and the TELMIN 9 agenda and programs as these documents were submitted to the meeting as drafts.
12. Other Business
The TEL Chair reminded the members that new project proposals seeking APEC funding for the first session of the next year will be considered intersessionally according to the Inter-sessional Approval Process for project proposals which was agreed at TEL44 in Malaysia because the deadline of submission of Concept Notes for the session will be prior to TEL47. APEC Secretariat will inform members of 2013 session schedule once it is decided. The TEL Chair also advised all delegates that the inter-sessional process for the session 1 will start late this year.
13. Adjournment
In his closing remarks, the TEL Chair summarized the major outcomes of the meetings during TEL46 and thanked all the delegates for their active participation in and contribution to the discussion on various issues, in particular those related to preparation for TELMIN 9 including TEL’s Strategic Action Plan: 2010-2015. He expressed his gratitude to the host economy, Russia, for their great efforts and excellent arrangements for the meeting before and during TEL46. He also thanked Russia for its leadership towards TELMIN 9.

On behalf of the host economy, Russia, Mr. Andrey Mukhanov expressed his gratitude to all the participants for their cooperation during the meeting.
Mr. Kenji Tanaka, the TEL Chair, declared the meeting closed by looking forward to seeing all at TELSOM2 on 5 August and again at TEL47 in next April in Bali.
Review and Follow-up of APEC TEL Strategic Action Plan: 2010-2015

3rd August, 2012
	Priorities of Okinawa Declaration
	Key Areas for Action of TEL Strategic Action Plan
	TEL’s activities
	Economy
	Steering Group

	1. Develop ICT to Promote New Growth
	Universal Access by 2015
	Workshop on Infrastructure Sharing to Foster Broadband was held at TEL43.
	China, Hong Kong - China, Viet Nam, Philippines, Canada, Singapore, Malaysia and Chinese Taipei
	DSG/LSG

	2.
	
	Industry Roundtable on the topic of Digital Divide at TEL 45
	Viet Nam and INTUG
	LSG

	3.
	
	Develop a study aimed to encourage broadband-based services usage in the region and identifying best practices of Internet as a tool for strengthening development and governability in the region. Study was presented at TEL 44.
	Peru, Mexico and USA
	DSG

	4.
	
	Information sharing on the status of universal access via broadband services at DSG
	━
	DSG

	
	Strategies to assist developing economies
	Information sharing on regulatory frameworks and policy developments at LSG at TEL44 and 45
	━
	LSG

	
	ICT availability to people with special needs
	Workshop on ICT Applications for People with Special Needs was held at TEL45 and APEC-OECD joint workshop will be held in September 2012
	Japan, Singapore, Thailand, Viet Nam, USA, China, Peru, Indonesia, Korea, Philippines, Russia, Chinese Taipei, Australia and Canada,
	DSG

	
	Regional deployment of IPv6
	Workshop on IPv6: Securing sustainable growth of the Internet at TEL 42
	USA, Japan, Brunei,
Canada and Singapore
	DSG

	
	
	Information sharing on the topic of IPv6 at DSG
	
	DSG

	
	Infrastructure sharing
	Workshop on Infrastructure Sharing to Foster Broadband was held at TEL43
	China, Hong Kong -China, Viet Nam, Philippines, Canada, Singapore, Malaysia and Chinese Taipei
	DSG/LSG

	5. Enhance Socio-Economic Activities through the Use of ICT
	Development of innovative technologies and services
	Industry Roundtable on the topic of Cloud Computing at TEL 43 and 46
	China, Russia and INTUG
	LSG

	
	Smart grids and sensor networks
	Workshop on Application of ubiquitous Information and Communications Technologies (ICT) for customised management in emergency situations was held at TEL45 and another workshop at TEL 46.
	Russia, Japan, Singapore, Chinese Taipei and Viet Nam
	DSG

	
	ICT applications to drive socio-economic activities
	Disaster Management Seminar was held at TEL44.
	Japan and Viet Nam
	DSG

	
	
	Study Workshop on Best Practice Transfer of Green ICT for Sustainable Growth was held at TEL44 and final report was presented in TEL 45.
	Thailand, Brunei Darussalam, Canada, Japan, New Zealand, Philippines, Chinese Taipei and Viet Nam
	DSG

	6. Promote Safe and Trusted ICT Environment
	Safe and trusted ICT environment
	Workshop on Cybersecurity Policy Development in the APEC Region was held at TEL43 and SPSG continues discussion on cybersecurity policy developments.
	USA
	SPSG

	7.
	
	DNS SEC Workshop was held at TEL44.
	Malaysia and Thailand
	SPSG

	8.
	
	APEC TEL recognition of OECD’s “Principles for Internet Policy-Making”
	━
	SPSG

	
	
	Workshop on Security of Mobile Devices was held at TEL45 and development of report on the topic.
	Malaysia
	SPSG

	
	
	SPSG collaborates with the OECD WPISP and the AP-CERT to support building a safe and trusted ICT environment.
	━
	SPSG

	
	
	Comparing Approaches to Botnet Prevention, Identification, and Mitigation is planned for TEL 47
	USA, Thailand and Japan
	SPSG

	
	Cyber security capacity building
	DNSSEC Training Session was held in September 2011 in KL prior to TEL44.
	Malaysia and Thailand

	SPSG

	
	
	Cybercrime Experts Group Meeting was established and training sessions held at TEL44 and TEL45, and planned for TEL 47.
	USA and Thailand
	SPSG

	
	
	Seminar on CSIRT Capacity Building and Collaboration held at TEL45. SPSG continued discussion on cybersecurity indicators together with the OECD and APEC TEL.
	USA

	SPSG

	
	Raising cyber security awareness
	TEL established an annual APEC Cyber Security Awareness Day on 29th October. SPSG has a standing agenda item to discuss best practices for cybersecurity awareness raising and cooperation.
	Japan, Korea and USA
	SPSG

	
	
	TEL held a poster exhibition during TELMIN 8 in Okinawa, Japan. SPSG distributed cybersecurity awareness materials during TELMIN 9 in St. Petersburg, Russia and plans to host an online poster exhibition on the APEC website on October 29th 2012.
	Australia, Brunei, China, Japan, Korea, Malaysia, Singapore, Chinese Taipei, Thailand and USA
	SPSG

	
	
	APEC Training Program for Preventative Education on ICT Misuse – ongoing project within the SPSG currently on its fourth pilot.
	Korea and Thailand
	SPSG

	
	
	APEC TEL recognition of the OECD “Recommendation of the Council on the Protection of Children Online"
	━
	SPSG

	
	Cyber security initiatives with industry
	Most SPSG workshops and activities include participation from industry including the Workshop on Security of Mobile Devices, CSIRT Capacity Building Cooperation, DNS Sec workshop, and others.
	━
	SPSG

	
	
	Workshop on Security of Mobile Devices at TEL45 with participants from industry
	Malaysia
	SPSG

	
	Safe and secure online environments for vulnerable groups
	Regulatory Roundtable on the topic of Social Media was held at TEL 44.
	Malaysia
	LSG/SPSG

	
	Internet economy
	Information sharing on cybersecurity at SPSG at TEL43
	━
	SPSG

	
	
	SPSG efforts mentioned above support this objective.
	━
	SPSG

	
	
	SPSG collaborates with the OECD WPISP and the AP-CERT to support building a safe and trusted ICT environment.
	━
	SPSG

	9. Promote Regional Economic Integration
	Free and open trade and investment
	Workshop on Telecom Competition Policy in APEC Economies was held at TEL 45.
	Singapore, Hong Kong -China, Japan, Malaysia, Chinese Taipei and INTUG

	LSG

	10.
	
	Regulatory Roundtable on the topic of Mobile Number Portability was held at TEL 45.
	Viet Nam and INTUG
	LSG

	11.
	
	Information sharing on domestic regulations and FTA policies at LSG at TEL 43
	━
	LSG

	12.
	
	Information sharing on net neutrality approaches in the APEC region at TEL 46
	━
	LSG

	13.
	
	Information sharing on public-private partnership frameworks in the APEC region at TEL 46
	━
	LSG

	
	Technical conformity assessments and equivalence of technical requirements
	MRA Task Force has discussed MRA issue and has drafting session at every TEL meeting.
	Brunei, Canada, China, Hong Kong - China, Japan, Korea, Malaysia, Chinese Taipei, Thailand, USA and Viet Nam
	MRA TF (LSG)

	
	
	Guideline for MRA of Equivalence of Technical Requirements Implementation was finalized at TEL46.
	
	

	
	
	Fostered MRA of Conformity Assessment amongst economies
	
	

	
	
	Information sharing on experiences in Market Surveillance practices
	
	

	
	International mobile costs
	Workshop on Progress on International Mobile Roaming was held at TEL43.
	Australia
	LSG

	
	Consumer awareness
	Workshop on Enhancing Consumer Protection in Telecom Services was held at TEL44

	Singapore, Hong Kong - China, Malaysia, Japan, Chinese Taipei and China
	LSG

	
	Peer learning
	Study Workshop on Best Practice Transfer of Green ICT for Sustainable Growth was held at TEL44 and final report in TEL 45.
	Thailand, Brunei Darussalam, Canada, Japan, New Zealand, Philippines, Chinese Taipei and Viet Nam
	DSG

	
	Submarine cable protection
	Final report of Submarine Cable Information Sharing Project was submitted after TEL44.
	Australia
	SPSG

	14. Strengthen Cooperation in the ICT Sector
	Collaboration within APEC
	Cooperation with CTI on Submarine Cable Protection
	Australia
	SPSG

	15.
	Collaboration outside APEC
	Close cooperation with OECD for workshops on ICT Applications for people with special needs for knowledge exchange on innovative development for assistive ICT and applications for elderly and disabled people. Workshop was held at TEL45 and another workshop in Tokyo in September 2012.
	Japan, Singapore, Australia, Canada, China, Indonesia, Peru, Philippines, Russia, Chinese Taipei. Thailand, USA and Viet Nam
	DSG

APEC TEL Strategic Action Plan: 2010-2015
Introduction
Since APEC’s inception, Leaders and Ministers have recognized the important role that ICT plays in fostering economic growth and in achieving the overarching APEC objectives of trade and investment liberalization, business facilitation and, economic and technical cooperation.

To achieve these objectives, APEC TEL will focus on the following five priorities:

•
Develop ICT to Promote New Growth

•
Enhance Socio-Economic Activities through the Use of ICT

•
Promote a Safe and Trusted ICT Environment

•
Promote Regional Economic Integration;

•
Strengthen Cooperation in the ICT Sector

The following actions outline how APEC TEL will contribute to the APEC objectives and TEL priorities during the 2010-2015 timeframe.

APEC TEL STRATEGIC ACTION PLAN: 2010-2015
1. Develop ICT to Promote New Growth
	APEC TEL Key Areas for Action for 2010-2015

	Universal access by 2015
Expand networks to achieve universal and affordable access to broadband in all APEC economies by 2015.

	Next generation high-speed broadband access by 2020

 Continue the activities achieving the next generation high-speed broadband access by 2020.

	Strategies to assist developing economies
Identify and disseminate strategies to assist developing economies to deploy broadband networks.

	ICT availability to people with special needs
Encourage economies to develop and implement strategies to make ICT more accessible to people with special needs.

	Regional deployment of IPv6
Promote public and private sector adoption of IPv6 infrastructure through information sharing and technological collaboration. Develop and promote guidelines to assist economies to effectively transition to IPv6.

	Infrastructure sharing
Provide a platform for information exchange and the development of best practice approaches for efficient infrastructure sharing within economies.

2. Enhance Socio-Economic Activities through the Use of ICT
	APEC TEL Key Areas for Action for 2010-2015

	Development of innovative technologies and services
Share information and promote cooperation among economies to facilitate the introduction of advanced and emerging technologies and services such as cloud computing and grid computing.

	Smart grids and sensor networks
Develop and promote ICT applications such as smart and resilient grids and sensor networks to seek outcomes including:

 enhancing economic efficiency and growth; and

 environmental benefits.

	ICT applications to drive socio-economic activities
Share best practices for ICT applications, such as


developing and promoting best practices for public and private sectors to implement Green ICT;


enhancing the effectiveness of disaster response and recovery by strengthening disaster management networks;


developing and promoting best practices for using ICT to more efficiently deliver services online including e-Business, e-Health, e-Education, and e- Government; and


implementing demonstration projects.

3. Promote a Safe and Trusted ICT Environment
	APEC TEL Key Areas for Action for 2010-2015

	Safe and trusted ICT environment
Promote the development and dissemination of strategies for fostering a safe and trusted ICT environment, with a particular focus on networked systems and information for consumers, businesses and governments.

	Cyber security capacity building
Promote the development of effective cyber security initiatives, in accordance with the APEC Cybersecurity Strategy and the APEC Strategy to Ensure Trusted, Secure and Sustainable Online Environment, including through distribution of best　practice approaches, information sharing, technical cooperation, training and education.

	Raising cyber security awareness
Promote and build capacity to implement effective cyber security awareness initiatives, and integrate these into broader APEC activities where possible. In particular, economies will aim to collaborate by holding an annual APEC Cyber Security Awareness Day.

	Cyber security initiatives with industry
Collaborate with all relevant stakeholders, including the Internet technical community, Internet Service Providers, telecom operators, and cyber response teams to develop options for effective cyber security initiatives against cyber threats.

	Safe and secure online environments for vulnerable groups
Share information and promote policies for the protection of vulnerable groups, particularly children, from online threats. For example, by implementing capacity building initiatives that may assist economies in the efforts of ensuring a safe and secure online environment.

	Internet economy
Continue to foster a safe and secure online environment by addressing emerging cybersecurity and cyber safety issues, enabling economies to take full advantage of the benefits offered by the Internet economy.

4. Promote Regional Economic Integration
	APEC TEL Key Areas for Action for 2010-2015

	Free and open trade and investment
Develop ICT policy and regulatory frameworks that facilitate free and open trade arrangements within the APEC region.

	Technical conformity assessments and equivalence of technical requirements
Increase economies’ participation in the Mutual Recognition Arrangement (MRA) for conformity assessment and implement the MRA for equivalence of technical requirements.

	International mobile costs
Provide capacity building for APEC policy makers and regulators to promote competition and transparency in areas such as interconnection and international mobile roaming markets.

Encourage deployment of infrastructure and mechanisms to reduce excessive costs of interconnectivity, including through increasing industry competition by promoting free and open trade and investment.

	Consumer awareness
Improve consumer awareness of communications complaint handling mechanisms, service prices and substitute technologies through the publication of reports and other awareness raising activities.

	Peer learning
Encourage economies to actively participate in TEL projects and exchange knowledge and experience to facilitate streamlined regulatory measures that encourage competition and investment in the market

	Submarine cable protection
Enhance submarine cable protection by consolidating and disseminating information that will reduce the incidence of disruption and expedite submarine cable repairs

5. Strengthen Cooperation in the ICT Sector

	APEC TEL Key Areas for Action for 2010-2015

	Access to information

Promote access to information through the development of infrastructure and promoting capabilities for improved ICT usage.

	Collaboration within APEC
Enhance coordination of ICT related activities within APEC, including with:


the Committee on Trade and Investment to strengthen and contribute to regional economic integration, for example through contributions to the APEC Supply Chain Connectivity Framework, and promote free and open trade and investment, by identifying how ICT can enhance trade logistics.;


the Electronic Commerce Steering Group and the Counter Terrorism Taskforce to promote a trusted ICT environment;

 the Health Working Group to identify effective e-Health applications; and

 the Emergency Preparedness Working Group to promote the benefits of using

ICT for emergency preparedness and disaster prevention/mitigation.

	Collaboration outside APEC
Enhance outcomes by collaborating with relevant multilateral organisations and Internet-related technical and administrative bodies on issues such as:

 developing, implementing and promoting relevant cyber security initiatives;

 reducing international communication costs; and

 addressing relevant environmental challenges.

46th APEC TEL WORKING GROUP MEETING
ICT DEVELOPMENT STEERING GROUP (DSG)

 August 1st - 2nd, 2012

St. Petersburg, Russia
…………………………………..
Attendance and Goals
The DSG Meeting was held on the afternoon of August 1 and morning of August 2. The meeting was chaired by Convener Mr. Yu Zhicheng (China), and Deputy Convener, Mr. Wallace Koh Hoe Aik, (Brunei). Delegates from APNIC, Brunei, Canada, P.R China, Hong Kong China, Indonesia, Japan, Korea, Malaysia, Mexico, Russia, Thailand, USA, Viet Nam attended the meeting.
1. OPENING
1. Opening and welcome remark from Convener

Convener welcomed all the delegates and thanked Russia for hosting APEC TEL 46 meeting in a beautiful venue and warm hospitality.
2. Review and Adoption of Agenda

The draft agenda was reviewed and adopted by all the participants. In the agenda, there were information exchanges about Broadband Services deployment status, seven current project reports, two workshop outcomes, and one new project proposal and review/update of DSG Project Matrix.

2. INFORMATION SHARING
Report on Status of Universal Access via Broadband Services

No economy report

APNIC IPv6 deployment status update.

Miwa Fujii, the APNIC Senior IPv6 Program Specialist updated APEC member economies on the current status of IPv6 deployment in the Asia-Pacific region. The presentation offered statistical data in relation to IPv6 deployment.

Based on this data we could conclude that there is healthy growth of IPv6 address distribution and prefix announcement. This illustrates a current situation that IPv6 address allocation is not an issue but the lack of implementation in the access networks is still a major issue. IPv4 address free pool exhaustion remains, as the European region will most likely reach the final block of IPv4 addresses in 2013 followed by the America region in 2014.

The presentation stated the importance of enabling end-to-end IPv6 accessibility is critical especially while we are experiencing robust growth of mobile device subscriptions. The presentation states that it can be achieved through the Internet multi-stakeholder approach. It also emphasized that the importance of leadership from policy makers and regulators to support IPv6 deployment in each economy.

The presentation concluded by emphasizing that APNIC is prepared to provide support through IPv6 skill training, consultation, and other forms of outreach activities and looks forward to their continuing collaboration with the APEC TEL forum.

After the presentation, Deputy Convenor made questions about training cost issue. Ms. Fujii replied, APNIC training cost is minimum for APINC members which include most of telecom operators and ISPs in the AP region. APNIC also provides consultation for government agencies and an initial meeting will incur no cost and the cost for further consultation will be determined project by project but it will be minimum cost as APNIC is a non-profit organization.
3. CURRENT PROJECTS REPORT
3.1 APEC e-Government Research Center at Waseda University, Japan
The APEC e-Government Research Center at Waseda University (Tokyo, Japan) was established in 2005. It is a self-funded project overseen by Prof Toshio Obi and is aimed to provide assistance in looking for solutions to the various challenges of e-Government implementation and to organize workshops and trainings for government employees of APEC economies.

The presenter presented the progress report by emphasizing the activities for April 2012 – July, 2012 as followed:
1) Workshop ICT applications organized for 20 employees of the National Broadcasting and Telecommunication Commission, Thailand. Held on July 23-27 at Waseda University

2) Japan-China–Korea Symposium on ageing society, held on May 15, 2012 in Beijing. (Participants included 60 experts from China headed by Minister Chen and Counselors office of State Council, 15 experts from Japan headed by Prof. Obi, 7 experts from Korea headed by Deputy Minister Moon of Presidential Commission on Future and Vision)
3) Meeting with Deputy Minister of RDEC, Chinese Taipei held on June 7,2012

4) Meeting with Minister of MICT held on June 19, 2012 in Bangkok, Thailand

 ICT Applications for People with Special Needs (Seniors and People with Disabilities), Japan and Singapore
The project was launched in 2011 with the aim to provide the foundation for APEC economies to enhance, to coordinate the focusing of resources to training competencies in the field of “ICT applications and elderly/disabled people”. This project also to examine the level of awareness of trainers and Government staffs on the training of elderly and disabled people on the use of ICT. It is overseen by Prof. Dr. Toshio Obi of Waseda University and Mr. James Kang CIO IDA, Singapore.

The presenter presented the progress report by emphasizing the activities for April 2012 – July, 2012 as followed:
1) April, 9th 2012: Workshop in APECTEL at Da Nang, VietNam

2) June 19, 2012: Midterm Review Meeting at IDA in Singapore. (Attended by Co-PO Prof.Toshio Obi , Mr.James Kang and other 20 officials and experts on the project from Singapore and Japan)
3) Preparation on the APEC-OECD workshop at Waseda University in September 12-14
4) Research activities-editing the Economies reports on Ageing society and Disabilities
3.2 APII Test Bed Project, Korea
Korea reported launching 3 collaboration projects with researchers in Asia -Pacific region based on APII testbed and TEIN.

This project’s budget is 680,000 USD and 7 month duration in 2012 (May to December) R&D in SDN/Openflow and open web IPTV, and medical tele-collaboration is main theme of these projects. In this project, they have several partners in Asia Pacific area including USA, Japan, China, Viet Nam, Nepal, India, Thailand, Malaysia, Philippines, Indonesia, Thailand, etc.

APII testbed transition plan which Korea’s POP would move from Busan to Seoul in 2013, added that it could unite Korea’s international connection point.

Finally, APII Testbed related events were introduced as below:
1) APAN 34th Meeting (25-29th August, Sri Lanka)

2) KR-JP APII workshop 2012 (29th October, Japan)
3) ASEAN TELMIN 7th Meeting (12-16th November, Philippines)
3.3 APII R&D Test Bed Network Project, Japan

Japan reported the progress of “APII R&D Testbed Network Project” from April 2012.

In the report, the NICT(PO) of Japan presented the overview of JGN-X project and updates on network environment of JGN-X. The NICT also introduced the NWGN(NeW Generation Network) concept and the network virtualization concept as one of the key elemental technologies in the NWGN which had gradually been installed and deployed in the JGN-X.

Regarding recent and upcoming events, NICT reported and announced some demonstrations and workshops, such as Interop Tokyo, APAN Workshop, APII Workshop etc, and the SDN/Openflow experiment.

3.4 Demand Based Policy Approaches to Foster Universal Broadband Access, Chile

Chile was absence at TEL46. DSG will continue to invite Chile for TEL47.
3.5 Workshop on broadband network development for green growth, PRC

As the project got the final approval by BMC on 16th July, there was no much implemental progress about the project. The presenter reintroduced the background, objectives, key events and deliverable ways of the project, and then mainly focused on the current progress of the projects. In order to have better implementation, they have formed work group & team, clarified the the main task of the next phase and started to implement the related work actively.

First they established an expert group, which is composed of researchers of their unit, the group is now seeking a qualified contractor and speakers, and discussing the main topics of the workshop. Secondly, they established a managerial team, mainly composed of experts, government officials and private sectors from member economies, and the team will make preparations for the project content design and the workshop organization.

At the last, the presenter sincerely invited the interested representatives of DSG to recommend qualified speakers for them.

3.6 Innovative value-added service of ICT: Cloud Computing Applied to tele-health management platform system, Chinese Taipei

Following the plan of the project, Chinese Taipei have already got the first contract from a high-end health checkups center and formed a service partner group between CHT & health checkups center. In order to promote the service, they will hold a marketing seminar in Hsinchu Science Park on Aug 7th.

Now, Chinese Taipei are planning to hold a workshop in APEC TEL47 as the conclusion of the project. In the workshop, they will demonstrate the cloud computing based tele-health management platform for other economies. Also, they will invited interested economies to participate the round table discussion regarding development and implementation of innovative tele-health services.

4. WORKSHOP OUTCOMES
4.1 Application of ubiquitous Information and Communications Technologies (ICT) for customised management in emergency situations, Russia
The workshop was held by Russia on 30th July, planned to acquire, summarize and assess the to date experience in the APEC economies with regard to ICT use in emergency situations.

In the workshop, Russia demonstrated its new model of individualized emergency management system, titled with "The new paradigm ICT applications for rescue coordination during emergencies", the presentation mainly focused on the new paradigm.

The new paradigm passed the responsibility of decision making process to automatic smart devices (intra-building as well as global), eliminating human factor and reducing decision making time. Implementation of the proposed paradigm allows to significantly improve the human adaptive capabilities with the use of ICT and provide a new ICT driver. A large number of independent projects on ICT applications for emergency management is carried out by different APEC economies. A working group for developing a complex APEC-wide concept should be created to unite the experience of this projects.

4.2 The Information Integration on Disaster Prevention & Relief in the Asia-Pacific Region Forum, Chinese Taipei
 Chinese Taipei held "The information integration on disaster prevention & relief in the Asia-Pacific Regionial Forum" on 31st July, there were about 30 participants attending the forum. The DSG Convenor Mr. YU made opening remark for the forum, highlighting the significance of the application of ICT on disaster prevention and also wished the workshop a complete success. The speakers from Chinese Taipei, Japan, Russia and USA made presentations on the "Applying ICTs and social media tools on Disaster Prevention & Relief", "Usaviah Demonstration" and "Public Private Partnerships of Disaster Rescue Missions".

In this forum, the EMIS, the disaster information integration system of Japan and the messaging portal of Viet Nam was introduced. Meanwhile, they also discussed the PPPs(Public-Private Partnerships) in light of functioning of information volunteers during disasters and NGOs’ efforts, especially logistics and international aids. Also, they demonstrated Usaviah website, the disaster information integration system, for the participants to see the result of the previous project.

In this forum, they asserted ICT and social media uses in disaster preparedness and relief; discussed various innovative approaches of PPPs during disasters. Moreover, they called for member economies to share the list of point of contact information in authorizing and credentialing the network repair during disaster.

5. NEW WORKSHOP/ NEW PROJECT PROPOSALS

5.1 Enhance competence in implementing ICT universal services programs/projects in APEC, Viet Nam

This is a fifteen-month project co-sponsored by USA, Brunei Darussalam and Japan. It was proposed to seek APEC Funding for USD 37,800. The purpose of this project is to timely help APEC member economies facing the challenges and difficulties in not only managing and implementing effectively the ICT universal projects, but also determining ICT universal policies.

Viet Nam has submitted the project proposal at TEL45, approved by TEL but rejected by BMC. The project submitted again at TEL46, as a new one. Viet Nam presented the project proposal in three points of view: Necessities, difficulties and beneficiaries.
6. REVIEW/UPDATE OF DSG PROJECTS MATRIX AND OTHER BUSINESS

Convenor asked member economies to review DSG projects matrix uploaded on the APEC TEL 46 website, any correction or addition will be appreciated. The matrix can be a useful reference to new DSG project proposals.

 Convenor proposed to make a new topic for Information exchange session, “Report on Status of Universal Broadband Access including IPv6 deployment status by each economy” for the DSG meeting in TEL47. It was supported by participants.
7. WORKSHOP AT TEL47
The DSG meeting has confirmed the three workshops planned to be held at TEL47.

1) Workshop on broadband network development for green growth, 2 half day, P.R China.

2) Workshop on Enhance competence of APEC member economies in implementing ICT universal service programs/ Projects, 2 half day, Viet Nam.

3) Innovative value-added service of ICT: Cloud Computing Applied to tele-health management platform system, a half day, Chinese Taipei.

8. CLOSING

Convenor thanked all participants for their cooperation and contributions. This made DSG meeting fruitful and successful and thanked Russia again for hosting this DSG meeting.

APEC TEL 46 Liberalization Steering Group (LSG) Report

August 1 – 2, 2012, St. Petersburg, Russia
--

The LSG meeting was held in the afternoons of 1 and 2 August. The meeting was convened by Acting Convenor, Ms. Evelyn GOH, the Deputy Convenor, from Singapore and Deputy Convenor, Mr. Nguyen Quy QUYEN, from Viet Nam. The Acting Convenor welcomed Mr. Quyen who was serving as the Deputy Convenor of LSG for the first time.

LSG Session I
1. Opening

The Acting Convenor and Deputy Convenor welcomed the delegates to the LSG meeting and expressed their gratitude to Russia, host economy of APEC TEL 46, for the excellent organization and warm hospitality.

The Acting Convenor reiterated the importance of LSG to champion the strategic initiatives that were aligned to the TEL Strategic Action Plan: 2010-2015 and the St. Petersburg Declaration. All economies were encouraged to undertake impactful projects which would contribute towards these strategic initiatives. The Deputy Convenor highlighted the importance of all economies’ participation and contributions to the LSG and TEL.

The LSG draft agenda was reviewed and adopted by all the economies present.
2. Overview of the TEL45 LSG Report

The meeting noted the Acting Convenor’s briefing on the TEL 45 LSG Report which contained the following items:

· Workshop outcomes and Projects update: Workshop on Telecom Competition Policy in APEC Economies, Regulatory Roundtable on mobile number portability and Industry Roundtable on digital divide.
· MRA Task Force Meeting Report

· Two information exchange sessions on (i) widespread use of wireless communications as an important means to promote more efficient deployment of ICT infrastructure; and (ii) approaches to achieve free and open trade and investment in the APEC region.

· LSG’s contributions to TELMIN’s declarations and TEL Strategic Action Plan: 2010-2015
· New project proposals
3. Workshop Outcomes and Project Updates
3.1. Workshop on Telecom Competition Policy in APEC Economies

Mr. Jason TEO from Singapore informed the meeting that the report of the Workshop on Telecom Competition Policy in APEC Economies, held at APEC TEL 45 in Da Nang, Viet Nam, was circulated to member economies intersessionally for their comments. The revised report is available on the APEC TEL website for LSG’s notation.

Mr. Teo took the opportunity to inform the meeting that the Workshop on the Transparency of Internet Broadband Speeds which was scheduled to be held at APEC TEL 46 was postponed to TEL 47 as most economies’ priorities were on the APEC TELMIN 9. He encouraged economies to nominate suitable speakers to share on measures that provide greater transparency so as to improve service quality, consumer awareness and encourage higher levels of innovation. Mr. Teo once again expressed Singapore’s appreciation to the co-sponsors of the workshop.

3.2. Classification of ICT Services in the Digital Economy (Viet Nam)

Viet Nam informed the meeting that the project proposal was submitted and discussed at the last LSG and TEL. However, due to the strict adherence to the APEC timeline in submitting the Quality Assessment Form (QAF) by the co-sponsors, the project could not be approved. Viet Nam therefore resubmitted the project proposal for LSG and TEL’s consideration.

Using the new concept note, Viet Nam briefed the meeting on the objectives of the project which aims to familiarise economies with the various classifications of ICT services, provide a platform for discussion and exchange of views, and assist economies in the formulation of their regulatory measures and facilitate free trade or services negotiations. Viet Nam invited the co-sponsors to continue supporting the project and encouraged other economies to likewise support the project.

The Acting Convenor informed that projects seeking APEC funding should seek the support of more co-sponsors as this would help support the project’s ranking and facilitate approval for APEC funding. The Acting Convenor thus urged Viet Nam to seek more co-sponsors for this project.

3.3. Industry Roundtable (INTUG)

The Industry Roundtable was held in the morning of 30 July and was chaired by Mr. Leonard PERA, board member of International Telecommunications Users Group (INTUG). The theme of the Roundtable was “new Business Models on Cloud Services”. The Roundtable was attended by about 50 participants, mainly from government and regulatory bodies from the following economies, China, Hong Kong - China, Russia, Singapore, Chinese Taipei Thailand and Viet Nam.
On behalf of Mr. Pera who could not attend the LSG meeting, the Acting Convenor briefed the meeting on the outcomes of the Roundtable. The theme of the Industry Roundtable was “New Business Models on Cloud Services”. The Industry Roundtable discussed the challenges associated with cloud services in the APEC region and a number of questions were raised, such as, what to do in the countries where there are no good telecommunications infrastructure; what to do in countries where the government will not accept data management outside their control and what should international corporation do when operating in different countries? The Roundtable agreed that cloud computing was key for the development of the ICT industry and to achieving the strategic goals of APEC. It also noted that cloud computing was fundamental to addressing climate change as energy savings will be key for the development of the ICT industry.
The INTUG suggested some recommendations for corporations wanting to operate cloud services in the region, such as, building a sound financial business case; identifying clear migration path; consider the legal issues arising when your data is held offsite; and the importance of securing data. INTUG highlighted that governments also play a key role in building confidence in cloud services through advances in legal and regulatory frameworks as well as investing in these services. One of the recommendations was to create an Asia-Pacific Digital Agenda with common goals to develop and support cloud services industry.

Mr. Pera expressed his appreciation to all economies and for being invited to the TEL 46. The Acting LSG Convenor said that Roundtable was very useful for economies and welcomed the valuable contributions made by INTUG.

4. MRA Task Force Meeting Report
Mr. Peter CHAU from Canada, as the Chairman of the MRA Task Force, updated the meeting on the key outcomes of the Task Force which met on 30 to 31 July 2012. The Meeting was attended by about 20 delegates from 10 economies: Brunei, Canada, China, Hong Kong - China, Japan, Korea, Singapore, Chinese Taipei, Thailand and Viet Nam.
Mr. Chau informed the meeting that one of the upcoming key initiatives of the Task Force was to conduct a stock take of the economic benefits of MRA. There was a need to find more quantifiable data to justify the importance of MRA in addition to reducing cost and streamline procedures. The Task Force has identified four main beneficiaries from the MRA – consumers, manufacturers, conformity assessment bodies and regulators – and would be engaging them to find out more about the benefits of MRA. He then gave a brief update on the future activities of the MRA Task Force and informed that the focus would be on the project relating to the Post-Market Surveillance which he noted had achieved modest progress since having started 2 years ago.
The Task Force was also considering the possibility of putting forth an APEC TEL project proposal and perhaps sought funding to conduct an MRA study. He reported that the MRA Task Force had started preparing the draft MRA text for the APEC TELMIN Declaration since the last TEL. The proposed text was reviewed and adopted by economies at the drafting session on 31 July 2012.

The LSG welcomed the report from the MRA Task Force. The Acting Convenor expressed her sincere appreciation to Mr. Chau and the MRA Task Force for their excellent contributions to the LSG and TEL.
5. Review of TEL Assessment Report and TEL Strategic Action Plan: 2010-2015

5.1
Independent Assessment of TEL

The Acting Convenor updated the meeting on the findings of the independent assessment report which was conducted after the last TEL. Overall, TEL was found to be contributing to APEC’s overall objectives and economies are satisfied with the work done thus far. TEL’s work can be further improved by identifying specific objectives and expected outputs for the Strategic Action Plan (SAP): 2010-2015. It must also be in line with the overall APEC vision and objectives. There needed to be advance planning for meetings to ensure economies’ participation.

The Acting Convenor also highlighted some of the recommendations in the report. These included raising the awareness to other working groups on TEL’s work; establish mechanisms to determine whether a topic had been sufficiently discussed; plan ahead of meetings to give economies more time to plan to budget their attendance; and consider remote participation meetings.

5.2
Review of TEL Strategic Action Plan: 2010-2015
The Acting Convenor reiterated the message by TEL Chair for all Steering Groups to review the TEL Strategic Action Plan: 2010-2015. The Acting Convenor highlighted the inclusion of LSG activities in the TEL Strategic Action Plan and sought economies’ assistance to review the table and update LSG’s contribution to the TEL Strategic Action Plan as well as providing their comments on the proposed amendments if any.
6. LSG Contributions to TEL Strategic Action Plan: 2010-2015
During the meeting, the economies exchanged information on the different approaches and measures on net neutrality that they have adopted and the challenges that they faced. This was in line with the TEL Strategic Action Plan: 2010-2015 of promoting effective policy and regulatory frameworks that facilitate free and open trade arrangements.
6.1. Net Neutrality in Canada (Canada)

Mr. Peter CHAU from Canada shared with the meeting that Canada recognises that the Internet and digital technologies are increasingly an important part of everyday life which drives innovation, commerce, creativity, productivity, competitiveness, and social interaction. While an integral part of the Internet’s success has been its openness, which the Canada strongly supports, Canada also recognises the need to balance this with the growing volume of Internet traffic which would require network providers to take action in some cases to alleviate congestion on their networks.
Canada’s Internet traffic management policy emphasises that telecommunications service providers continue to invest in their networks, use transparent economic measures if necessary, use minimally intrusive technical measures only in exceptional circumstances, and not to block access to legal content. Canada has required that all Canadian Internet Service Providers (ISPs) to abide by this policy and ISPs to fully disclose any measures they are using to mitigate network congestion in plain language to help promote informed consumer choice. If consumers are concerned with the measures used by their ISPs, credible complaints can be brought forward to the regulator.
Overall, the policy notes a strong preference for continued network investment and the use of economic measures to manage congestion since they match consumer usage with willingness to pay and are generally transparent. Technical measures require additional scrutiny in order to ensure that they result in minimal harm to users, and minimize anti-competitive behaviour. The policy also prohibits ISPs from blocking access to content or degrading real-time or time-sensitive traffic such as voice-over-Internet protocol or videoconferencing.

6.2. Net Neutrality: The Situation in Hong Kong, China

Mr. Chi Keung CHENG from Hong Kong, China, briefly introduced the local telecommunications market which has been fully liberalised with no foreign ownership restriction. According to a consultancy study released in May 2011, the pro-competition policy and pro-market approach in Hong Kong, China has been very successful in delivering the best consumer benefits.

In addition to the law (i.e. the Telecommunications Ordinance of Hong Kong) which provides a framework prohibiting anti-competitive and discriminatory conducts in relation to the provision of telecommunications services, there are also licence conditions in carrier licences that address network neutrality. The Office of the Communications Authority of Hong Kong has established advisory committees comprising of major telecommunications operators and relevant stakeholders for consultation with the local industry on, among other things, matters of common interests, including network neutrality. In this respect, there are consensus that competition in the telecommunications market in Hong Kong, China was fierce enough to dilute any negative impact due to any network operator’s misconduct to unilaterally violate the principle of network neutrality, and that the existing regulations are capable of addressing issues related to network neutrality and effective for the protection of customers. Hong Kong, China considered that adopting more vigorous regulations at this stage may have unintended consequence that can stifle investment and innovation.

6.3. Case Study on Packet Shaping (Japan)

Mr. Shoji MIHARA from Japan briefed the meeting on "Japan’s Case Study on Packet Shaping". He introduced the increasing trend of broadband network data in tandem with the development of fixed and wireless broadband services in Japan and implementation of packed shaping by ISP's in order to address this trend.

Mr. Mihara also highlighted the challenges to develop a guideline by the telecom operator associations in 2008. The purpose of the guideline was to set up a non-binding, minimum requisite rule to avoid arbitrary implementation of packet shaping. The guideline provided references to ISP's in terms of how to implement packet shaping against specific P2P file exchange software and so on by introducing specific cases on issues covering secrecy of communications and fairness of use.
6.4. Net Neutrality (Singapore)

The presentation from Singapore provided a broad overview on the issues arising from blocking or discriminating of traffic by Internet Service Providers (ISPs) and the motivation for ISPs to undertake such measures.

Mr. Jason TEO explained that ISPs were naturally driven to operate their business as efficiently as possible. He added that one of the ways was through the optimization of existing network resources and maintaining a reasonable Quality of Service (QoS). The downside of such actions however could harm competition, curtail consumer choice and impede innovation.

He also shared on the importance of maintaining flexibility in policies so as to encourage industry innovation, as well as efficiency, while ensuring consumers’ Internet access was not unduly restricted. The policy framework in Singapore was broadly developed with three key objectives: (i) facilitating competition; (ii) ensuring information transparency; and (iii) protecting consumer Internet access experience.

He highlighted that ISPs or network operators in Singapore could still undertake reasonable network management if QoS and information transparency requirements continue to be met. On balance, network management might affect the quality of Internet access but it could also provide an opportunity for companies to innovate and differentiate their offerings. The policy position on network management therefore was to stipulate a minimum QoS of 99.9 % network availability for fixed-line retail broadband providers. Other requirements included a local network latency of less than 50 ms and international network latency of not exceeding 300ms.

6.5. The FCC and the Open Internet (United States of America)
Ms. Narada Jones from United States of America made a presentation on the Open Internet rules in the U.S. for broadband providers to ensure continued Internet freedom and openness. The key elements of the framework were preserving free markets and free expression online by ensuring transparency, freedom of consumers’ choice and freedom of innovations. She highlighted that adopting a light-touch regulatory approach towards Net Neutrality was consistent with the U.S long-standing approach to Internet policy. The framework in the US would ensure that no central authority, public or private, could control access to the Internet. The framework was also not meant to regulate the Internet.

Ms. Jones also provided a short background on the FCC’s Open Internet Rules and pointed out that the FCC does not regulate Internet content or applications. The intent of the Open Internet rules was to provide clarity on high-level, flexible rules for broadband to ensure innovation on the Internet would not be restricted. The FCC Open Internet Rules took effect in November 2011 and outlined three key principles for compliance: (i) Transparency, (ii) No Blocking; and (iii) No unreasonable discrimination. The rules however gave the providers flexibility in developing service offerings and price plans.

Ms. Jones then gave a brief overview of the broadband economy in the U.S., regulatory approach and principles adopted in other jurisdictions, as well as the Open Internet Principles from the OECD. She also informed that a new committee, Open Internet Advisory Committee (OIAC), was established by the FCC in May 2012 to evaluate the effectiveness of the network neutrality regime.

LSG SessionⅡ
7. Information Exchange
LSG exchanged information and best practices on innovative public-private partnerships on ICT. The discussion reaffirmed the importance of the Bogor Goals to achieve free and open trade and investment in the APEC region no later than 2020.

7.1. Public-Private Partnership in Singapore (Singapore)

Mr Mike ONG from Singapore shared with the meeting on the Public-Private Partnership (PPP) framework in Singapore. The PPP offered a ‘win-win-win’ solution for the public sector, private sector and members of the public. There was no one model for all PPP projects. Each project was unique and different models of PPP should be applied accordingly. In Singapore, PPP was generally considered for projects in which the capital value exceeds S$50 million. The procuring agency will have to ensure that public interest was protected and public needs delivered effectively.

In FY2011, 638 contracts worth S$1.12 billion were awarded via public tenders for ICT projects. The value for public ICT tenders for FY2012 was estimated at S$1.2 billion. The public sector ICT systems and services are largely outsourced to private sector. Mr Ong shared three PPP case studies – Government Electronic Mail System (GEMS), Wireless@SG and the Next Generation National Broadband Network (Next Gen NBN). These have allowed public needs and services to be delivered efficiently and effectively without affecting the core duties of the government.

7.2. PPP Models for ICT Sector in Viet Nam (Viet Nam)

Mr. Nguyen Quy QUYEN shared with the meeting on the challenges and legal frameworks of PPP in Viet Nam. Thus far, there has been limited implementation of PPP in Viet Nam as most of the public services are still provided by the government or state-owned enterprises assigned by the government. From 1994-2009, only 32 projects have been deployed by the PPP model. Mr. Quyen shared some of the challenges that the government faces, included the lack of resources, and opined that the establishment of a new favourable legal framework such as decrees and circulars on PPP would assist Viet Nam in leveraging more on the benefits of PPP.

Mr. Quyen encouraged APEC economies to continue sharing information and experiences to support the effective implementation of PPP models. He also suggested the development of a handbook or report relating to PPP models in APEC economies for the ICT sector.

7.3. Universal Service Obligation (USO): Private Participation in Thailand (Thailand)

Ms. Rujira THAMMACHAT from Thailand presented on PPP in the form of private participation under the Universal Service Obligation (USO) context. Ms. Thammachat shared that under the old USO scheme, there were two schemes – “Play” or “Pay” – that operators can choose to either implement the USO by themselves or pay the USO fund at 4% of their revenue. A new scheme was introduced for 2012-2016 where the “Play or Pay” scheme was replaced by the “Bidding” scheme, which collects USO levy from both service and network providers. Thailand had also been divided into three main zones based on geography and demographics – Green (commercially competitive), Orange (commercially viable but underserved) and Blue (not commercially viable and underserved). Thailand was in the midst of implementing these changes.

For the Green zone, the Thai regulator will continue to foster competition and let market mechanism work. However, in the Blue and Orange zones, PPP in the form of private participation would be needed. For example, in Blue zone which was also called the USO target area, it would require private sector to offer basic ICT services by using public USO fund in order to provide access to the people. In the Orange zone, private participation would occur in a form of regulatory incentives. Subsidies or the reduction of license fee may be given to offset the investment cost if operators offer services in this area. Thailand was still in the process of assessing the available options to involve private participation.

7.4. PPP Initiatives (Malaysia)

Ms. Sulyna Abdullah from Malaysia gave a short introduction to the development of Public-Private Partnership in Malaysia which started back in the 1980s driven by economic slowdown and the government’s effort to seek alternative means of economic development. She highlighted the High Speed Broadband (HSBB) rollout in Malaysia as an example of a PPP project which aimed to provide open access for HSBB wholesale services. In terms of co-funding for this project, she shared that the Malaysia government undertook one-third of the total project cost (i.e. RM 2.4 billion) while the private sector contributed to the remaining two-thirds (i.e. RM 8.9 billion).

Ms. Sulyna commented that Malaysia’s experience with PPP was now extended to other projects such as the Entry-Point Projects (EPPs) that allowed similar collaboration with the industry to drive demand for broadband. She also noted that the benefits of PPP in Malaysia were largely similar to initiatives implemented in other economies and underlined the importance of PPP to provide a viable and cost effective solution for the stakeholders. She further elaborated on the need to provide for a clear return on investment for both the private sector and the government. The government continued to play an important role in formulating well-defined policies and procedures for projects to be properly implemented.

She concluded her presentation by pointing out that the adoption of PPP model could be improved by encouraging more collaboration between private sector companies to achieve better quality products, cheaper prices and continuing innovation.
8. Next Meeting and Future Work
8.1. Next Industry/Regulatory Roundtable

The Acting Convenor informed that the next Regulatory Roundtable would be held at TEL 47 in Bali, Indonesia. The theme of the Roundtable would be decided by the host economy and circulated to the economies nearer the date.
8.2. New project proposal

There were no new project proposals for LSG.

The Acting Convenor however noted that there were two outstanding projects from TEL 45. There was one APEC-funded project by Viet Nam on the “Classification of ICT Services in the Digital Economy” while the other was the self-funded project by Singapore - “Workshop on Transparency of Internet Broadband Access Speeds”. The Acting Convenor noted that the workshop on transparency of Internet broadband speed will be held at the next TEL in Indonesia. The Convenor urged economies to give positive consideration to supporting the “Classification of ICT Services in the Digital Economy” project.

8.3. Priority setting for the next TEL meeting to contribute to both the St. Petersburg Declaration and TEL Strategic Action Plan: 2010-2015

The Acting Convenor informed the meeting on the outcomes of the meetings relating to the drafting of the St. Petersburg Declaration and Review of the TEL Strategic Action Plan: 2010-2015. The Acting Convenor encouraged economies to contribute actively to the two documents.

The Acting Convenor noted that LSG has made positive contributions to the TEL thus far, having been involved in 15 out of 32 items in the Strategic Action Plan. She urged economies to review the Strategic Action Plan to see if there are new areas that could be included and to also find ways to enhance the Strategic Action Plan, taking into account the initiatives identified in the St. Petersburg Declaration.

9. Other Business
The Acting Convenor took the opportunity to inform the meeting that the LSG Convenor position was vacant and interested economies can consider putting forth their nominations to the TEL Chair. The Acting Convenor once again thanked Mr. Quyen for stepping up to be the Deputy Convenor.

10. Closing Remarks from the LSG Convenor and Deputy Convenor
The Acting Convenor said that LSG has provided a good platform for economies to share and learn from one another on domestic policies and regulations as well as the measures that economies have put in place. Most of the economies probably faced very similar challenges hence it was very useful for economies to share how they deal with those challenges. The Acting Convenor further noted that LSG had contributed significantly to TEL and urged all economies to keep up the good work and to continue contributing to the goals of the TEL Strategic Action Plan.

The Acting Convenor and Deputy Convenor thanked all delegates for their cooperation towards the success of the LSG meeting and again thanked the host economy, Russia.
~ END ~
APEC TEL 46 MRA Task Force Meeting Report

St. Petersburg, Russia, 30-31 July 2012

1 Welcome and Introduction

1.1 The MRA Task Force (MRATF) met over three sessions at TEL 46. The morning session of July 30 (Day one) and afternoon session of July 31 (Day two) were dedicated to the formal agenda items while the session #2 was dedicated to the discussion and finalization of the Implementation Guideline document for the MRA on Equivalence of Technical Requirements (MRA-ETR).

1.2 The Meeting was attended by 16 delegates from 10 economies - Brunei, Canada, China, Hong Kong - China, Japan, Korea, Singapore, Chinese Taipei, Thailand, and Viet Nam. The full list of delegates is attached as in Attachment 1.
1.3 The Meeting was chaired by Mr. Peter Chau from Canada as the Chairman of the task force. The Chair introduced Mr. Saneh Saiwang of NBTC Thailand as the new Vice-Chair who was nominated and confirmed at the last TEL 45 meeting.
1.4 The Task Force Chair welcomed all delegates to the meeting. As there were new members to this meeting, the Chair invited all members to introduce themselves.
1.5 There were 12 contributions (see Attachment 2), submitted and discussed at the meeting. All documents were uploaded to the APEC TEL website under MRATF. The Task Force chair assigned the contributions to the appropriate Agenda items of the draft agenda and the meeting adopted the draft agenda for the APEC TEL 45 MRA Task Force Meeting with no further amendment.
2 Economies’ Update

2.1 Four economies gave voluntary updates on their progress of implementation and recent regulatory changes. They were: Hong Kong, China; Chinese Taipei; Canada, and Korea. There have not been too many changes since the last Task Force meeting in April.
2.2 Please see the updates provided by economies in Attachment 3.
3 Case Studies on the use of MRA on Conformity Assessment by industry

3.1 There were no contributions or discussion at this meeting. The TF Chair reiterated the need to continue to seek industry input on quantitative and qualitative data to support our MRA work.

4
Task Force Projects

4.1
Project E – MRA for Equivalence of Technical Requirements (MRA-ETR)
There were three contributions (in Attachment 4) submitted for this meeting. They were:
1) Review Opinion on APEC TEL MRA-ETR - Korea

2) Proposed Changes to Guideline for MRA-ETR Implementation - Canada

3) Proposed Outline for MRA-ETR Economy Internal Procedures – Canada

The three contributions were discussed in session #2 on Day one.
Korea presented its contribution which proposed to add the word “including the agency delegated to perform the regulatory work” in paragraph 2.1 of the Guidelines in order to cater for the Korean case for which KCC is the main regulatory authority and RRA is delegated for MRA works. After some discussions and clarifications, the proposal was accepted.

Canada summarized changes made to ETR Guidelines as appeared in their contribution. Main changes were - new section 1.3 on definition; global change of “standards” to “requirements” and consistent use of the term “equivalence” rather than “equivalency”; and more detailed process in 5.1 concerning post-implementation (also in flowchart on Page 12) giving the option for a RA to resubmit request once the requirements have been modified and equivalence terminated. These changes reflect the requirements as a result from the discussion in the previous meeting.

The Chair gave opportunity for economies to review the contribution overnight and provide comments in the afternoon session on Day two, so that the document can be concluded by the end of this meeting.

Canada also presented a contribution on MRA-ETR Economy Internal Procedures which proposed that each economy to define and document economy-specific information in order to execute the process and steps in the Implementation Guideline. This would include the detailed criteria for accepting equivalence, supporting documentation, form of request, etc. for each economy.

One can draw the analogy that the MRA-ETR Implementation Guideline is like a template and the Internal Procedure is like filling in the template with economy specific information and requirements to enable the implementation of the MRA-ETR in that economy.

Brunei expressed its support for the MRA-ETR Implementation Guideline.

No other comment was made. The meeting adopted the MRA-ETR Implementation Guideline document with changes as agreed and discussed (via the contributions) at this meeting. It would constitute as one of the package of MRA-ETR documentation going forward. The Chair will ensure to have the document posted on the APEC TEL website in the near term.
4.2
Project F - Stock-take of MRA implementation and benefits
Given that MRA-CA has been implemented for over ten years, the Chair suggested that it is the time to do some serious in-depth research to quantify the economic benefit of the MRA. He also informed the meeting that outreach activity has initiated in Canada to gauge the industry about the benefit of the MRAs.
Chair noted that there were previous attempts, for example the US CABs survey reported in TEL39. However, it was not coordinated with more economies and that only CABs were targeted.

The Chair also noted the Korean study on CAB cost saving as presented in TEL44. The Chair would like to encourage Korea to actively participate in this project in the near future.

The Chair then showed a draft diagram of the MRA “Eco-system”. It depicted entities such as - manufacturer, CAB, AB, the marketplace and the regulator – all beneficiaries of the MRA. For instance, from a manufacturer’s perspective, time to market is shortened and cost savings achieved from internal operations. Those are tangible benefits. There are also intangible benefits, like Intellectual Property protection. The Vice-chair suggested that there are also many Importers who are also beneficiaries of the MRA, specifically in Thailand.

Hong Kong, China had conducted a survey on benefit and already presented results from that survey to TF a few years back. Hong Kong, China would be able to share data (or any economic implication).
Thailand said a research was done for the APT on similar topic in 2005, and will try to find a full report from APT and distributed to the TF. A survey from importer side may also be done.

The Chair then requested economies to survey manufacturers and other stakeholders where possible. We all recognize that it would be difficult to gather detailed financial information as it may be considered as confidential. For example, the Chair requested that Chinese Taipei and Korea to interview local manufacturers and gather general economic/financial benefits that we could use to extrapolate and build a bigger picture together. The bottom line is that we had not accounted for all stakeholders or entities of the MRA in previous surveys and studies and we need a coordinated approach to build the big picture of overall benefits

Brunei suggested the use of external consultants to pull together the information. This was a good idea as the TF may not have the background to generate a detailed financial or economic report in the end. Thus, an official project in TEL may need to be proposed when the time is appropriate.

Chair is encouraging all members to contribute to this work by gathering information from all stakeholders and share such information. The Chair intends to continue the discussion and exchange intersessionnally prior to TEL47.

6
Training

At last TEL, TF had training on an overview of MRA which was very well received. There was no need for training at this meeting.
7
Review of projects for TEL approval

No project is identified. If such need for project arises, all necessary information can be provided by the chair or via the TEL Secretariat.
8
Update on the Development of Regional MRAs

8.1 Inter-American Telecommunication Commission (CITEL) MRA
· The PCC.I MRA group did not meet during the XX PCC.I meeting held in May 2012, in Buenos Aires, Argentina.
· The next PCC.I meeting will be held in September 11 to 14, 2012 in El Salvador.

· Under NAFTA, the Canada-Mexico MRA was signed in Nov 2011 and recently ratified in May 2012. It entered into force on June1, 2012. As part of the confidence building plans specified in the MRA, trilateral training sessions will be held in July and October 2012,

8.2
The ASEAN Telecommunications Regulatory Council MRA (ATRC MRA)
Thailand provided an update on the ATRC MRA activity -

The 18th ATRC meeting held in Cambodia July 2012 has considered JSC work plan from Brunei Darussalam as a current chairs of JSC, and decided that it would be more appropriate for works under JSC be carried out under Working Group 1 (WG1) of ATRC which is in charge of all ICT and regulatory issues as prescribed under the ASEAN ICT Master Plan 2015. JSC was subsequently disbanded and work transferred over to WG 1 with Indonesia as a lead country.

The Chair asked to have an overall presentation on the ATRC work carried out so far and progress of implementation at next TEL. Thailand agreed to do that.

9. Web based information management

The MRA web page information is now available at www.apec.org facilitating the user to go to find up-to-date regulations and contact information for multiple economies at one web location for efficient implementation and operation of the MRA. Members were invited to check whether their MRA webpages can be accessed via the APEC TEL MRA webpage at www.apec.org and, if found necessary, provide the correct URL linkages to their websites to the Chair.

There were no new updates.

10.
Market Surveillance

Thailand presented a contribution titled “Post-market surveillance: a case study of mobile phones and altered test reports in Thailand”
The meeting took note of the presentation and thought that further discussion on this issue may be needed, both here and in other forums such as APLAC. The meeting noted that it may be not in the scope of MRA implementation issues.
Japan presented a contribution titled “Japanese Market Surveillance results” with details on how market surveillance was conducted by MIC in Japan and proposed a scheme/outline for market surveillance practice. Given the resource limitation, about 1% of radio equipment was inspected (only for self-confirmation and certification scheme). 6% of samples are found non-compliant in markings.
SAR tests are not in this market surveillance, just only technical regulations (mostly RF testing) are included.
Mr. Nakanishi of Japan presented a contribution titled “ICCJ information” which introduced establishment and details of Information Communication Certification Council of Japan (ICCJ) with its 4 working groups (PR, Guideline, Market Surveillance, and Market Research). Chair asked Mr.Nakanishi for Terms of Reference of the market surveillance WG and its scope of work for future reference.

The Chair introduced document “proposed guideline for market surveillance” which was discussed in TEL43. The document was intended to provide economies with best practice in terms of market surveillance, with results from survey done earlier. No further work was made after TEL43.

Japan‘s opinion is that market surveillance is important, and the issue can be further developed. Japan would definitely contribute to that.

It was suggested that the current market surveillance best practice document can be expanded to add approaches to handle “CAB non-compliance” as opposed to only “equipment non-compliance” which may warrant different approaches.

Chair offered that the previous market surveillance document be used as a baseline document for which further discussion and contribution are invited for the next TEL.

11
Joint Committee

None is identified. Chair asked to delete this item from agenda for subsequent meeting. TF agreed to this.

12. Any other business

General consensus is that TF supports a paragraph to be included in the TELMIN 9 Declaration. Ten economies present at TF meeting either express support or raise no objection to the text as presented by the Chair.

The original text was circulated prior to the meeting and was repeated at the meeting as follows:

“We acknowledge TEL for its work on Mutual Recognition Arrangements. We encourage economies, where feasible within their regulatory and policy framework, to implement the Mutual Recognition Arrangement for Conformity Assessment of Telecommunications Equipment (MRA-CA). We commend TEL for its effort in developing the Mutual Recognition Arrangement for Equivalence of Technical Requirements (MRA-ETR). We endorse the new MRA-ETR Implementation Guidelines and we urge APEC economies to prepare the internal procedures necessary for full implementation of this arrangement in the near future. We recognize that the implementation of both MRA-CA and MRA-ETR will contribute to greater trade of telecommunications equipment within the APEC region.”
The Chair noted the consensus from the group and advised that the MRA text will be discussed at the Declaration Drafting session and it is possible that further edits maybe done at the drafting sessions.

13
Way Forward

In summary, the following issues would be discussed at the future APEC TEL MRA TF meetings:

· Readiness to implement MRA-ETR

· Develop a plan and strategy for obtaining qualitative and quantitative data and information from Economies on the benefits of the MRA-CA;

· Expand and document the Best Practices for implementing market surveillance;

· Project Management approach for implementing MRA’s

· A review of the APEC TEL website and update MRA information to facilitate MRA-ETR

· Follow-up on any training need of Members

14
Date and Venue of Next Meeting

14.1
As in the past, it is proposed that the next MRA Task Force meeting be held in the first two days of TEL 47 as per the following arrangements.

	
	Activity
	Venue/facilities

	Day 1 Morning
	MRATF Session 1
	Conventional APEC arrangement

	Day1 Afternoon
	MRATF Drafting or Training Session
	Conventional APEC arrangement or informal room for up to 20 people with projector

	Day 2 Morning
	MRATF Drafting or Training Session
	Conventional APEC arrangement or informal room for up to 20 people with projector

	Day 2 Afternoon
	MRATF Session 2
	Conventional APEC arrangement

14.2
Although the MRATF meetings and drafting/training sessions will mainly be convened in two days, a room may be requested to accommodate sub-working committees to discuss and follow-up on issues of MRA in the afternoon of Day 3.

Attachment 1

Attendance list of MRA Task Force at APEC TEL46

	
	NAME
	ECONOMY
	Organization
	E-MAIL

	1
	Peter Chau
	Canada
	Industry Canada
	Peter.chau@ic.gc.ca

	2
	Sheikh Abdul Hamdani
	Brunei Darussalam
	AITI (Authority for Information Technology Industry)
	Hamdani.gani@aiti.gov.bn

	3
	Zhicheng YU
	China
	CATR
	yuzhicheng@catr.cn

	4
	Guili HE
	China
	CATR
	heguili@chinattl.com

	5
	Chi Keung CHENG
	Hong Kong, China
	OFCA
	chikeung-cheng@ofca.gov.hk

	6
	Kwok-Kei SIN
	Hong Kong, China
	OFCA
	kwokkei-sin@ofca.gov.hk

	7
	Yoichi KANDA
	Japan
	MIC
	y2.kanda@soumu.go.jp

	8
	Nob NAKANISHI
	Japan
	ICCJ
	nob_nakanishi@dspr.co.jp

	9
	Keum Cheol SHIN
	Korea
	RRA
	skcgl@kcc.go.kr

	10
	Jason Teo
	Singapore
	IDA
	jason_teo@ida.gov.sg

	11
	Chen-Hua HAN
	Chinese Taipei
	NCC
	hchowner@ncc.gov.tw

	12
	Roger Sheng
	Chinese Taipei
	TAF
	roger@taftw.org.tw

	13
	Nigel Jou
	Chinese Taipei
	APLAC
	Nigel_jou@taftw.org.tw

	14
	Rujira Thammachat
	Thailand
	NBTC
	rujira.t@nbtc.go.th

	15
	Saneh Saiwong
	Thailand
	NBTC
	Saneh.s@nbtc.go.th

	16
	Nguyen, Quy Quyen
	Viet Nam
	MIC
	nqquyen@mic.gov.vn

Attachment 2
Contributions in MRA Task Force at APEC TEL 46

	Document Title
	Economy/ Organization
	Date
	File size
	Download
	Delete

	Chinese Taipei report of update on MRA for TEL46
	Chinese Taipei
	26/7/2012 15:51
	doc, 50K
	Top of Form

[image: image1.wmf]

BjadqQLxi1OnHg

[image: image2.wmf]download

Bottom of Form
	

	MRA Task Force Meeting Agenda
	Canada
	26/7/2012 19:24
	doc, 54K
	Top of Form

[image: image3.wmf]

BjadqQLxi1OnHg

[image: image4.wmf]download

Bottom of Form
	

	Post-market surveillance by Thailand
	Thailand
	27/7/2012 11:43
	pptx, 72K
	Top of Form

[image: image5.wmf]

BjadqQLxi1OnHg

[image: image6.wmf]download

Bottom of Form
	

	Proposed Outline for MRA-ETR Economy Internal Procedure
	Canada
	27/7/2012 16:49
	DOC, 225K
	Top of Form

[image: image7.wmf]

BjadqQLxi1OnHg

[image: image8.wmf]download

Bottom of Form
	

	Draft Guideline for MRA-ETR Implementation v1
	Canada
	27/7/2012 16:53
	DOC, 429K
	Top of Form

[image: image9.wmf]

BjadqQLxi1OnHg

[image: image10.wmf]download

Bottom of Form
	

	Canadian Regulatory Update
	Canada
	27/7/2012 17:20
	DOC, 69K
	Top of Form

[image: image11.wmf]

BjadqQLxi1OnHg

[image: image12.wmf]download

Bottom of Form
	

	MRA Implementation of Korea
	Republic of Korea
	29/7/2012 23:40
	docx, 22K
	Top of Form

[image: image13.wmf]

BjadqQLxi1OnHg

[image: image14.wmf]download

Bottom of Form
	

	Review Opinion of MRA-ETR Guideline(Draft)
	Republic of Korea
	29/7/2012 23:42
	docx, 14K
	Top of Form

[image: image15.wmf]

BjadqQLxi1OnHg

[image: image16.wmf]download

Bottom of Form
	

	Market Surveillance of Radio Equipment in Japan
	Japan
	30/7/2012 8:30
	pdf, 1M
	Top of Form

[image: image17.wmf]

BjadqQLxi1OnHg

[image: image18.wmf]download

Bottom of Form
	

	MRA update - Hong Kong China
	Hong Kong, China
	30/7/2012 9:45
	pdf, 25K
	Top of Form

[image: image19.wmf]

BjadqQLxi1OnHg

[image: image20.wmf]download

Bottom of Form
	

	ICCJ_Information(Japan)
	Japan
	30/7/2012 10:15
	pptx, 299K
	Top of Form

[image: image21.wmf]

BjadqQLxi1OnHg

[image: image22.wmf]download

Bottom of Form
	

	Review Proposed MS Guidelines from TEL 43
	Canada
	31/7/2012 10:25
	doc, 326K
	Top of Form

[image: image23.wmf]

BjadqQLxi1OnHg

[image: image24.wmf]download

Bottom of Form
	

 ATTACHMENT 3
Update of MRA Activities and Changes to Technical Regulations

	
	

	Canada
	Technical regulations (Annex I of the MRA):

Since the last meeting of this Task Force on April 9th, 2012, Industry Canada (IC) has published or will publish the following Notices:.
· CB Notice 2012-02

May 16, 2012: Notice to inform Canadian testing laboratories and other MRA stakeholders that Canada and Viet Nam signed Letters of Exchange to commence implementation of Phase I of the Asia-Pacific Economic Cooperation Mutual Recognition Arrangement for Conformity Assessment of Telecommunications Equipment (APEC TEL MRA).
· CB Notice 2012-03

July 13, 2012: Notice to clarify that when an applicant requests reassessment for a family of products (terminal or radio equipment), models that have reached the end of their production are exempted.
· Gazette Notice SMSE-011-12

August 18, 2012: Notice of release of new amendments to Part II (T1 interface); Part VI (ISDN interface); and Part VII (limited distance modems and digital sub-rate terminal equipment) of CS-03, Issue 9. These parts have been amended to update some methods of measurements and figures.

Canada’s MRA implementation update:
Canada continues to implement Phase I and Phase II of the APEC TEL MRA on conformity assessment for telecommunications equipment:

· Under Phase I, Canada has designated 12 Canadian testing laboratories to test to the technical requirements of six participating economies, and has recognized 50 foreign testing laboratories from APEC economies to test to Canadian requirements. For information on Phase I, please visit the following websites:

http://www.ic.gc.ca/eic/site/ceb-bhst.nsf/eng/tt00065.html, and

http://www.ic.gc.ca/eic/site/ceb-bhst.nsf/eng/tt00064.html
· Under Phase II, Canada has designated 2 Canadian certification bodies to certify to the technical requirements of three participating economies, and has recognized 20 foreign certification bodies from APEC economies to certify to Canadian requirements. For information on Phase II, please visit the following web sites:
http://www.ic.gc.ca/eic/site/ceb-bhst.nsf/eng/tt00068.html, and

http://www.ic.gc.ca/eic/site/ceb-bhst.nsf/eng/tt00067.html

	Annex 2

List of local CABs recognised by APEC Economies under Phase II of APEC TEL MRA

Certification Body

APEC Economy

1

Intertek Testing Services Hong Kong Ltd.
USA

List of CABs recognised by Hong Kong, China under Phase II of APEC TEL MRA
Certification Body

APEC Economy

1.

Nemko Canada Inc.
Canada

2

Bay Area Compliance Laboratories Corp.
USA

3

SIEMIC, Inc.

USA

	

	Chinese Taipei
	In Chinese Taipei, National Communications Commission (NCC) is the Regulatory /Designating Authority under the APEC TEL MRA. NCC receives and processes the applications for designation from Chinese Taipei testing laboratories and Chinese Taipei certification bodies that wish to be recognized by other economies under the APEC TEL MRA.

The guidance NCC provides to Chinese Taipei conformity assessment bodies on both the general and specific requirements for applying can be found at the following URL: http://www.ncc.gov.tw/english/gradation.aspx?site_content_sn=8
The Chinese Taipei is taking part in with 5 economies in Phase I and 1 economy in Phase II.

Under MRA Phase I, Chinese Taipei has recognized 27 CABs from other economies and designated 14 CABs that has been recognized by other economies.

The details about that Chinese Taipei has implemented Phase I and Phase II of the APEC TEL MRA with the economies are noted in the tables below.
I. CHINESE TAIPEI TESTING LABS RECOGNIZED BY OTHER ECONOMIES

Economies – Phase I

of Chinese Taipei Lab Locations Recognized

Australia

8
Canada

9
Hong Kong, China
3
Singapore

6
USA

8
II. OTHER ECONOMIES TESTING LABS RECOGNIZED BY CHINESE TAIPEI
Economies – Phase I

of Other Economies Lab Locations Recognized
Australia

1
Canada

5
Singapore

2
USA

19
III. OTHER ECONOMY CERTIFICATION BODY RECOGNIZED BY CHINESE TAIPEI
Economies – Phase II

of Other Economy Certification Body Recognized
Canada

1
IV. CHINESE TAIPEI CERTIFICATION BODY RECOGNIZED BY OTHER ECONOMIES

Economies – Phase II

of Chinese Taipei Certification Body Recognized
Canada

1
With respect to EMC Testing scope of TTE, the NCC accepts the test report to CNS 13438 C6357 issued by the Bureau of Standards, Metrology & Inspection (BSMI) or its recognized testing laboratories (including foreign MRA CABs). The list of approved EMC laboratories recognized by the BSMI is available at the BSMI website.
Under the MRA, the BSMI has recognized 98 EMC testing laboratories in APEC economies including Australia, Canada, Singapore and the US.

The details about the BSMI has implemented the MRA with the economies are noted in the tables below.
LIST OF EMC TESTING LABORATORIES RECOGNIZED BY THE BSMI UNDER THE MRA WITH OTHER ECONOMIES
Economies

of Other Economies EMC laboratories Recognized
Australia

1
Canada

7
Singapore

1
USA

89
On May 9 2012, NCC updated Mobile Telecommunication Terminal Equipment Technical Specifications (PLMN01, PLMN02, PLMN08 and PLMN09) to allow the connecting interface of a mobile phone receptacle without micro-B/micro-AB could use a specific connection cord set or an adapter for charge. The relevant message was announced on NCC’s website.
NOTE: For the list of foreign CABs recognized by Chinese Taipei under the APEC TEL MRA, please refer to the following URL: http://www.ncc.gov.tw/english/content.aspx?site_content_sn=97&is_history=0

	Korea
	The APEC-TEL MRA Implementation of Korea (APEC-TEL 46)
1. Separation of EMC and Electrical Safety regulation

As stated in previous report, from July 1st, 2012, regulation of EMC is controlled by KCC(Korea Communications Commission) and regulation for electrical safety is controlled by MKE(Ministry of Knowledge and Economics) respectively on the basis of manufacture good to avoid repetitive restriction of certification by products.
2. APEC-TEL MRA Implementation
Korea has completed MRA Phase I with Canada(’97), USA(’05), Viet Nam(’06), and Chile(’08) under the APEC-TEL MRA and is currently in the process of preparation for MRA Phase II.

· Current status of testing labs recognized by both MRA countries and RRA

· Testing labs in Korea recognized by other economies, in accordance with APEC TEL MRA Phase I

Economy
Number of labs
USA
30
Canada
5
· Testing labs in other economies recognized by Korea, in accordance with APEC TEL MRA Phase I
Economy
Number of labs
USA
80
Canada
12
3. Changes in legislation and technical requirements
(1) From July 1st, 2012, in accordance with separation of EMC and electrical safety regulation, KCC has included existing EMC technical requirements and testing measures under MKE to under KCC Technical requirements. Newly added requirements are still relevant to international standards and revised technical requirements are as below
Title

Act No.

Date of revision (date of entry into force)

Law

Radio Waves Act
No. 11037
2011.8.4
(2012.2.5)
Enforcement Degree of Radio Waves Act
Presidential Decree No. 23082
2012.5.1
Public Notification
Conformity Assessment
Public Notification on Conformity Assessment for Broadcasting and Communications Equipment
RRA Public Notification 2012-9
2012 3.19
Technical Requirements
Rules on Radio Equipment
KCC Public Notification 2012-9
2012.3.13
Technical requirements for Electromagnetic Immunity
RRA Public Notification 2012-14
2012.6.28
 (2012. 7. 1)
Technical requirements for Electromagnetic Interference
RRA Public Notification 2012-13
2012.6.28
 (2012. 7. 1)
Technical requirements for electrical safety of broadcasting and communications equipment

RRA Public Notification 2012-27
2011.12.23
(2012.1.1)
Technical requirements for Electromagnetic Immunity
RRA Public Notification 2012-14
2012.6.28
(2012.7.1)
Technical requirements for Electromagnetic Interference
RRA Public Notification 2012-13
2012.6.28
(2012.7.1)
Testing measures for Electromagnetic Immunity
RRA Public Announcement 2012-22
2012.6.28
(2012.7.1)
Testing measures for Electromagnetic Interference
RRA Public Announcement 2012-21
2012.6.28
(2012.7.1)
(2) Expansion of exempted broadcasting and communications equipments from conformity assessment
- Returning exported equipments to repair for re-exportation
- Imported equipments for the purpose of domestic market research, not for sales
4. Additional Issues
On Oct 6, 2010, Free Trade Agreement (FTA) between Republic of Korea and EU was signed and came into effect on July 1, 2011. Korea has recognized 397 testing labs in EU and s EMC test report issued by the labs.
※ For more information, refer to RRA website(www.rra.go.kr)

(Contact point: Kum-Cheol Shin(Assistant Director, RRA) +82-2-710-6616, skcgl@kcc.go.kr)

ATTACHMENT 4
Review Opinion of 'APEC TEL MRA-ETR Guideline (Draft)
First of all, we appreciate MRA TFT’ effort for generating the MRA-ETR guideline.
In Korea, the Korea Communications Commission (KCC) is the main regulatory authority, and most of the work like technical standard revisions, MRA testing labs management, and MRA work are performed by the National Radio Research Agency (RRA).
This guideline does not seem to contain the provisions for the case in Korea in which a separate regulatory authority (RRA) actually performs the regulatory authority (KCC)’s work upon delegation by the main regulatory authority (KCC). Therefore, we suggest the following revision so that the regulatory authority delegated to perform the regulatory work can also perform the MRA-ETR work.
-Opinion-
	Draft
	Review

	
	Revision Suggestion
	Reason

	2.1. Legal Preparation
The Economic Zone shall consider the legislation and regulation to grant legal authority to the regulatory agency to participate in the MRA-ETR after accepting that the technological criteria of another Economic Zone are equivalent to its own. If necessary, the Economic Zone shall revise the laws and regulations to allow participation.

	2.1. Legal Preparation
The Economic Zone shall consider the legislation and regulation to grant legal authority to the regulatory agency (including the agency delegated to perform the regulatory work) to participate in the MRA-ETR after accepting that the technological criteria of another Economic Zone are equivalent to its own. If necessary, the Economic Zone shall revise the laws and s to allow participation.
	o For seamless execution of ETR work, the provisions should be flexible enough to allow the delegated agency to carry out work on behalf of the regulatory authority.
※ In Korea, KCC is the main regulatory authority, and most of the actual regulatory work is performed by RRA.

[image: image25.emf]
2012/TEL46/MRATF
Proposed Changes to

Guideline for MRA ETR Implementation
Submitted by Canada for discussion
MRA Task Force Meeting

St. Petersburg, Russia

July 2012

[image: image26.emf]
Guideline for MRA ETR Implementation

APEC TEL MRA Task Force

REVISION 1

July 2012

Table of Contents
611.
Introduction

611.1.
Purpose

611.2.
Scope

611.3.
Definitions

622.
Preparation

622.1.
Legal readiness

622.2.
Expertise and resources

622.3.
Procedures and criteria for handling proposals

632.4.
Mechanism for information dissemination

632.5.
Industry awareness

632.6.
Approaches to handling changes in technical requirements

642.7.
Designated contact

642.8.
MRA-ETR webpage

643.
Notification

644.
Implementation

665.
Post Implementation

665.1.
Changes to Technical Requirements

665.2.
Expanding participation in the existing equivalence

68Appendix

Introduction

Following the ministerial endorsement at the TELMIN 8 in October 2010 for implementation of the Mutual Recognition Arrangement for Equivalence of Technical Requirements (MRA-ETR) for telecommunications equipment, the MRA Task Force of the APEC TEL committee has developed this guideline to facilitate the implementation of MRA-ETR. For clarity, it should be read in conjunction with the “Mutual Recognition Arrangement for Equivalence of Technical Requirements (MRA-ETR)”. The primary stages of the process are described below.
Purpose

This guideline is intended to assist the APEC economies in the implementation of the MRA-ETR (Equivalence of Technical Requirements).

Scope

This guideline may be applied to any technical requirements. Only full equivalence of technical requirements is covered in this guideline. Partial equivalence is not covered by the MRA-ETR and is subject to further study. Administrative requirements, such as labeling, are not in the scope of this guideline.
The document will provide guidance an economy may use in:

· Preparing to implement the MRA-ETR

· Notifying the stakeholders of an MRA-ETR

· Implementing the MRA-ETR, and

· Handling changes affecting an MRA-ETR post implementation

Definitions

“Technical Requirements” means the elements of Parties’ Technical Regulations that form the criteria against which conformity assessment of equipment is conducted. Technical requirements include but are not limited to regulatory standards.

“Full Equivalence” of Technical Requirements means that technical elements contained in those requirements are identical or match exactly.
1. Preparation

Prior to participating in the MRA-ETR, an economy should consider the following:
Legal readiness

An economy should review its legislation and regulations to ensure that the applicable Regulatory Authority (RA) has the legal power to participate in the MRA-ETR by means of accepting the technical requirements of other economies as equivalent to its own. If necessary, economies should amend the relevant legislation and regulations to allow participation.

Expertise and resources

The MRA-ETR requires the RA to validate that the technical requirements of the requesting economy are equivalent to its own technical requirements.

In this regard, the RA should ensure that it has the necessary expertise and resources to process requests for recognition of equivalence of technical requirements. The RA may provide training, if necessary. The RA could also use the resources of entities such as conformity assessment bodies and accreditation bodies to review the request for recognition of equivalence.
Procedures and criteria for handling proposals

In order to process requests for equivalence of technical requirements from within its economy, the RA should develop procedures and criteria to:

a. Receive requests for equivalence from within its economy;

b. Determine the validity of the request;

c. Disseminate valid requests to relevant economies and MRA Task Force Chair; and

d. Maintain status of equivalence requests.

In order to process requests on equivalence of technical requirements from RAs in other economies, the RA should also develop procedures and criteria to:

e. Receive requests on equivalence from RAs in other economies;

f. Determine the validity of the request;

g. Communicate the decision on the request to the relevant economies and MRA Task Force Chair; and

h. Maintain status of equivalence requests.

When developing the procedures, an RA should refer to Appendix A of the MRA-ETR: “Mutual Recognition Arrangement for Equivalence of Technical Requirements”, which is available at the APEC TEL MRA webpage.
Mechanism for information dissemination

The RA should develop procedures to ensure the timely and effective delivery of notifications to the RA in the requesting economy and stakeholders of the outcome of a review. Procedures should also be in place to update and make public the list of technical requirements deemed equivalent.

The RA should also develop procedure to handle situations where a request for recognition of equivalence is declined. In such case, a formal notification should be issued to the RA of the requesting economy specifying the reasons of rejection.
Industry awareness

The RA should keep stakeholders informed of the existence of the MRA-ETR and the associated implementation procedures. The procedures will be made available on the APEC TEL webpage.
Approaches to handling changes in technical requirements

The RA should develop a mechanism to notify RAs of other economies when its technical requirements recognized as equivalent are to be amended, replaced or withdrawn.

Reciprocally, the RA should have procedures in place to handle situations when a technical requirement recognized as equivalent is amended or replaced by another economy. Appropriate measures should be devised in advance and activated as and when necessary to review the status of amended requirements and determine whether to continue or withdraw recognition.

Designated contact

The RA should designate a contact person with authority and resources to deal with enquiries from other economies on technical requirements and issues related to MRA-ETR.

MRA-ETR webpage

An RA should develop a dedicated MRA-ETR webpage for maintaining all information pertaining to its participation in the MRA-ETR.

2. Notification

An economy that is interested in participating in the MRA-ETR notifies the APEC-TEL Chair and the MRA Task Force Chair that it is interested. This notification is a general indication that an economy is willing to participate which includes reviewing requests/justifications of equivalent requirements and notifying all economies of its preliminary decision in 90 calendar days. The notification should include the following information:

a. Contact information of a designated person responsible for the MRA-ETR activities;
b. Technical requirements for which recognition of equivalence will be considered; and

c. For convenience to other RAs who want to implement the MRA-ETR, the notifying economy should make the above information available on its webpage.
3. Implementation

The following describes the communication protocol between RAs and other stakeholders when an MRA-ETR is identified.
a. When an entity in economy A identifies a requirement that it believes is equivalent to another requirement in another economy (possibly multiple economies) the entity prepares a detailed justification of why it believes the requirements are equivalent. Examples of justification criteria should include, but not limited to, a cross-reference table that maps the technical requirements from both economies’ requirements, technical narrative, supporting case histories from industry, etc.
b. When the entity in economy A completes the justification the entity should submit the justification to the RA in economy A. If the RA in economy A determines that the justification is incomplete or not valid, the request should be returned to the submitting entity with a detailed explanation of the shortcomings.
c. The RA in economy A should review the request and if the RA agrees with the request, the RA is required to submit the request to the RAs in all other economies identified in the request. At the same time, the RA in economy A also notifies the MRA Task Force Chair.

d. The RAs of receiving economies should review the justification and notify all economies identified of their preliminary decision in 90 calendar days.

i. If an RA of a receiving economy determines there is full equivalence, go to item 4 (e) below.

ii. If an RA of a receiving economy determines the equivalence justification is not acceptable or there is only partial equivalence, then it is obligated to identify specific issues.

· The receiving economies can ask for additional information or reject the request. In either action, specific issues shall be identified.

· If it is determined that there is only partial equivalence, then this MRA-ETR does not apply.

e. When the RAs in at least two economies agree that their requirements are fully equivalent, they should begin any internal procedures that are required within their economies to allow the equivalent requirements to be implemented domestically. This may require public notice and comment or rule change that can take significant time. The RAs should inform all stakeholders.
i. Economies that have completed their processes to allow for the use of equivalent requirements should notify the MRA Task Force Chair.

ii. Labeling and other administrative requirements of the importing economy will have to be met before the equipment meeting the equivalent requirement can be sold or used in that economy.
4. Post Implementation

Telecommunications technical requirements change from time to time. The following sub-sections describe the handling of such changes and expanding participation to an existing MRA-ETR.
Changes to Technical Requirements

1.
When requirements, where equivalence is recognized, are under consideration for modification, the RA in the economy making the modification should notify all relevant RAs in all other economies, as early as possible in the process. An estimate of the timeline for making the proposed modification should also be provided.
2.
An economy interested in maintaining the equivalence to the modified requirement(s), should resubmit the request for equivalence following the steps in the Implementation section.

3.
After consulting with each other, all RAs should decide whether they agree to make the same modification at a negotiated time.

a. If two or more RAs agree to make the same modification, then they should coordinate the timing of releasing the modified technical requirements in their individual economies. When the modified technical requirements are released, the equivalence of technical requirements is maintained among these economies.

b. If there is no positive acknowledgement from one or more RAs to make the proposed modification, then the RA in the economy making the modification should immediately notify the MRA Task Force Chair and all relevant RAs in all other economies. The RAs should notify their stakeholders. When the modification is released, equivalence agreed to before the change or modification is terminated. An economy interested in maintaining the equivalence to the modified requirement(s), should resubmit the request for equivalence following the steps in the Implementation section.

Expanding participation in an existing equivalence

a. If after equivalence is determined between two or more economies and additional economies would like to join this group of economies with their technical requirements, the new economies should follow the steps of the Implementation section.

b. The RAs of the existing equivalence should follow the applicable steps of the Implementation section.

c. Only when all RAs of the existing equivalence (1) agree that the technical requirements of new economies are fully equivalent and (2) notify the MRA Task Force Chair, the expansion is determined. The RAs should inform their stakeholders.
Appendix
This appendix presents the MRA-ETR procedures in the form of flowcharts. The intent of the flowcharts is to reflect as accurately as possible the text of this guideline. However, in the event of any discrepancies, the text of the guideline shall prevail over the flowcharts.

[image: image27]

[image: image28]

[image: image29]

[image: image30]
[image: image31.emf]
2012/TEL46/MRATF
Proposed Outline for MRA ETR Economy Internal Procedures
Submitted by Canada for discussion

MRA Task Force Meeting

St. Petersburg, Russia

July 2012

Background
In an effort to reduce the cost of complying with regulatory requirements in the APEC region, the APEC TEL MRA Task Force developed an arrangement for the mutual recognition of equivalence of technical requirements for telecommunications equipment (MRA-ETR). The text of the MRA-ETR provides the framework for the arrangement and defines the process for the recognition of equivalent technical requirements. This new MRA was endorsed at TELMIN 8 on October 31, 2010.

Since then, the MRA Task Force has developed guidelines to facilitate the implementation of the MRA-ETR. The Guideline for MRA-ETR Implementation provides information on the necessary steps to implement the MRA-ETR. It also contains guidance for the recording of management information to assist in maintaining the MRA-ETR, such as procedures for handling proposals, notification and information dissemination.

Purpose

According to the MRA ETR Implementation Guidelines, Regulatory Authorities (RAs) need to develop their own internal procedures to support in the implementation of the MRA-ETR. The internal procedures should specify:

· the process for handling requests for equivalence of technical requirements for telecommunications equipment from within their economies and from RAs in other economies;

· the criteria used by the RA to determine equivalence of technical requirements; and

· the process for handling changes to equivalent technical requirements.

This contribution proposes an outline to be considered by the economies when developing these internal procedures. Following this outline will result in a consistent approach amongst participating RAs when processing requests for equivalence of technical requirements. Figure 1 below depicts the relationship of the Economy Internal Procedure to the existing MRA-ETR documents.

[image: image32]
Figure 1 – MRA-ETR related documents
Draft outline for MRA ETR Economy Internal Procedures:

Canada proposes the following areas to be considered when economies develop their own MRA-ETR Economy Internal Procedures:

[Scope]

The procedures should clearly define the scope under which applications for equivalence will be considered, i.e. terminal equipment, radio equipment and EMC.

Administrative requirements are not part of the scope. Thus, labeling, certification and other administrative requirements of the importing economy will have to be met before the equipment meeting the equivalent technical requirement can be sold or used in that economy.

[Definition of full equivalence]

In order to ensure consistency amongst RAs in determining the outcome of the evaluation of the rationale, there should be common understanding of the definition of “full equivalence”, e.g. technical elements contained in those requirements should be identical.

[Equivalence Criteria]

[Requirement of detailed rationale]

The procedure should instruct the applicant to provide a detailed rationale for the equivalence including information such as:

· evidence that the comparison was based on the latest version of the technical requirements of the involved economies;

· a cross reference table that maps the technical requirements of the involved economies, e.g. element-to-element comparison;

It is preferable that the rationale is provided in English, unless otherwise requested by the receiving economy.

[Supporting information]

The procedure should contain an application form to be included in the request for equivalence. As a minimum, the application form should include the following:

· Name of the MRA;

· Identification of the RA of the requesting entity;

· Identification of the party requesting the equivalence;

· Title, date and issue number of the economies’ technical requirements under which equivalence is sought;

· Signature of the RA of the requesting entity.

In addition, an electronic copy of the technical requirement of the requesting economy should be included in the request for equivalence. The copy should be provided in English unless otherwise requested by the receiving economy.

[Who can originate a request?]

An RA should only process requests for equivalence from within its own economy or from RAs in other economies. Foreign entities interested in submitting requests for equivalence should do so through their own RA.

[Notification Procedure]

Upon recognition of the equivalence of the technical requirements, the RA should issue a confirmation letter to the local entity or to the RA of the requesting economy (in the case of foreign entities). The confirmation letter should state the technical requirements for which recognition of equivalence has been granted.

The procedure should also require the RA to notify other RAs and stakeholders as early as possible when any of its equivalent technical requirements are under consideration for modification. This could be done through a mailing list maintained by the RA.

Additionally, the procedure should also require the RA to notify other RAs and stakeholders immediately when equivalence is terminated.

[Requirements for Conformity Assessment Bodies]

RAs will deem ISO/IEC 17025 accreditation to an equivalent technical requirement(s) as being satisfactory for the purpose of recognition of testing laboratories. Similarly, RAs will deem ISO/IEC Guide 65 accreditation to an equivalent technical requirement(s) as being satisfactory for the purpose of recognition of certification bodies.

For the purpose of meeting its regulatory requirements, an RA of a participating economy will accept test reports based on the equivalent technical requirements of the other economy.

If the equivalence between two or more technical requirements is terminated, the RAs of the economies among which the equivalence is terminated should grant recognized CABs a transition period. This will allow recognized CABs to amend their scope of accreditation to reflect the technical requirements after the equivalence is terminated.

CABs are required to meet all administrative requirements of the importing economy before the equipment can be sold or used in that economy. For example, certificates issued by recognized CBs should make reference to the technical requirements of the importing economy even though the test report may have been based on the equivalent technical requirements of another other economy.
46th APEC TEL WORKING GROUP MEETING

SECURITY AND PROSPERITY STEERING GROUP MEETING

2 August 2012
St. Petersburg, Russia
1. OPENING

The Convener opened the meeting and welcomed all member economies to the Security and Prosperity Steering Group (SPSG) meeting and announced the new Deputy Chair from Thailand. SPSG member economies reviewed and adopted the agenda.
2. HOST ECONOMY BRIEFINGS

2.1 Russian Update on Cybersecurity Efforts

Mr. Mukhanov provided a briefing on Russia’s approach to international information security/cybersecurity. Mr. Mukhanov stressed the ability of malicious actors to use ICT and equated it to the level of harm felt by physical threats. Russian leadership initiated a global system for international cyber security and common ways to fight against malicious actors. Also highlighted was a few of the important guiding policy documents proposed and adopted within the United Nation, as well as within the Shanghai Cooperation Organization (SCO), that ensure a continuation of a process aimed at finding ways to prevent the hostile use of ICT. Mr. Mukhanov also highlighted the importance of the International Telecommunications Union (ITU) and its role.
3. ISSUE FOCUS: CYBER EDUCATION AND WORKFORCE DEVELOPMENT

The Convener introduced this topic as an area of interest to all economies and invited all economies to contribute to a discussion on the topic. The Convener also mentioned that the SPSG plans to highlight a relevant topic at future meetings and invited economies to propose a topic for the next meeting that may be of interest to all economies.

3.1. National Initiative Cyber Education (NICE), United States
The United States presented on the U.S. National Initiative for Cybersecurity Education (NICE) and its four tracks.: National Cybersecurity Awareness; Formal Cybersecurity Education; Cybersecurity Workforce Structure; and, Cybersecurity Workforce Training and Professional Development. The US Department of Homeland Security leads or co-leads each of the tracks. Some notable accomplishments from the NICE Initiative so far include the Stop.Think.Connect. campaign and National Cyber Security Awareness Month, the Centers for Academic Excellence and Scholarship for Service program, and the National Institute of Cybersecurity Studies (NICS) portal.

4. CYBERSECURITY AWARENESS RAISING ACTIVITIES

4.1. APEC TELMIN Preparation (Convener)

The Convener described an effort of a small virtual working group which updated the APEC TEL Top Cyber Tips List in between TEL meetings, and included a copy in each TEL Member Economy Minister during TELMIN 9, similar to what was done during TELMIN 8. The purpose of including this in the Ministers’ meeting materials is to enhance cybersecurity awareness and highlight the work of the SPSG. The Convener shared the APEC TEL Top Cyber Tips list with each member of the SPSG, and the SPSG approved the dissemination of the product.

4.2. Cybersecurity Awareness Day preparation (Convenor, All)
The Convener raised the issue of a virtual poster display on the APEC website for APEC Cybersecurity Awareness Day on October 29, 2012, which was discussed at previous TEL meetings. Malaysia and Japan suggested providing a comprehensive list of links to all APEC member economies awareness raising websites, as well as perhaps providing a link to the poster display on the ASEAN website. Korea offered to collect and upload the posters on behalf of the group. Russia reinforced the importance of cybersecurity awareness raising as a mutually shared responsibility. Australia noted the opportunity to coordinate with private sector partners in Australia and inquired about the use of the APEC logo. Member economies supported the poster display. The Convener agreed to discuss the issue of implementation with the APEC TEL Secretariat to determine next steps.

The Convener, on behalf of the US, also noted the global nature of the Stop.Think.Connect messaging convention and campaign and the availability to share free resources and material to member economies, which may include translation capabilities. The Convener noted the recent MOU signed between the Anti-Phishing Working Group and the AP-CERT and the intent to broader the campaign to member economies. The Convener noted that there would be follow-up intercessionally about this initiative and how APEC economies could be more engaged.
5. COLLABORATION WITH OECD-WPISP
5.1. WPISP Chair, Canada

Canada, Chair of OECD-WPISP, provided an update from the Working Party for Information Security and Privacy, to include the Indicators Database project. Ms. Hamilton noted that the review of the Security Guidelines is progressing– the review will conclude in a report will inform the discussion and decisions whether the guidelines will be revised, enhanced or simply endorsed in October. Ms. Hamilton also noted that the Cryptology Guidelines are also under review. Ms. Hamilton reinforced the work on National Strategies and reinforced the interest in APEC TEL member economies contributions to the work.

The Indicators work currently underway calls for better metrics to measure threats, vulnerabilities and develop policies which are responsive and effective. Phase 1 includes deepening the understanding of specific Computer Security Incident Response Team (CSIRT) challenges related to measurement – to develop a base for comparable statistics. A report will highlight the main findings from interviews with key experts, as well as a CSIRT questionnaire. The OECD plans to hold an expert workshop if necessary prior to drafting a statistical manual on the basis of the report’s findings.

Ms. Hamilton reinforced that the OECD is not collecting raw operational data, but will rather collect high level data to enable the creation of create cross-country comparable statistics. The scope is currently limited to CSIRTs with national responsibility – however, the private sector is welcome to participate in the project. Interested participants are encouraged to contact Laurent.Bernat@oecd.org.

The Convener noted that the follow-on work from the CSIRT workshop held during TEL45 in Da Nang, Viet Nam will support this effort. In addition AP-CERT is engaged in this effort and will continue to stay engaged as the project continues.
6. COLLABORATION WITH AP-CERT
6.1. AP-CERT Chair, Japan

On behalf of AP-CERT the Convener noted that AP-CERT participated in the OECD’s WPISP meeting in April to support the work on indicators and plan to provide input to the interview and questionnaire process during the second phase.

AP-CERT signed a Memorandum of Understanding (MOU) with the Stop.Think.Connect. campaign which enables APCERT members the ability to use STC created materials. Lastly, AP-CERT will celebrate its 10th anniversary next year in February at the Annual Meeting in Australia.

7. PROJECT UPDATES

7.1. Handheld Mobile Device Security, Malaysia
Malaysia provided an update on the revised document, which took into account input received during TEL45 in Da Nang, Viet Nam and reflects best practices work by member economies. Although the document will remain a living document, comments are due to Malaysia within two months so that the document may be finalized.

7.2. APEC Workshop on Cybersecurity Policy Developments in the APEC Region, United States
The United States reinforced the opportunity for continued collaboration with the OECD in providing input to the National Strategies work. The document can provide insights to common key issues reinforced through national strategy and policy across the region, which could lead to future work.

The Convener requested intersessional review and input on the APEC Strategy for a Trusted, Secure and Sustainable Online Environment (TSSOE) prior to TEL47 in Indonesia, with a goal of considering updates/revisions to the TSSOE. Canada requested that the review of the TSSOE be added as an agenda item during the TEL47 SPSG meeting.

7.3. APEC Training Program for Preventative Education on ICT Misuse, Korea
Korea provided an update on the self-funded project which will end in 2013. The program aims to contribute to preventative education on ICT misuse and cybersecurity awareness raising – to include four trainings in: the Philippines, Indonesia, Thailand, and Malaysia. The 5th pilot training will be held in Viet Nam in October-December 2012. Korea will share the outcomes of the five pilots during a ½ day wrap-up workshop during TEL47 in Indonesia. Korea welcomed related presentations from APEC member economies at the workshop.

Additionally, Korea will publish a white paper detailing all the project activities, outcomes, lessons learned, and recommendations – which will be distributed during the wrap-up workshop at TEL47. Related contributions or submission from APEC member economies are welcome.

7.4. PKI / e-Authentication Training Program, Chinese Taipei
Chinese Taipei updated APEC member economies on recent activity within the training program which ends in 2012. Over 100 participants received training on PKI and e-Authentication training for use in their member economies. Participants were encouraged to provide an update on PKI and e-Authentication activity within their member economy. The last seven day training program will be held in the end of August with 20 participants.

Chinese Taipei plans to complete the annual summary report between September and November, 2012. A survey with responses from 12 APEC member economies and 13 non-APEC member economies provided several observations – for example: most economies have a well established PKI legal environment. Barriers to promote PKI were also noted – cost, technical support issues, end-user awareness, and the complexity of application procedures have made it difficult to promote. Key success factors to promoting PKI include a clear strategy and vision, strong infrastructure, policies and procedures and ease of use for the end user. Additional information can be found at www.pki-pma.org.tw/main.php. Lastly, Chinese Taipei welcomes input from APEC member economies in completing this project.

7.5. CSIRT Capacity Building and Cooperation, United States
The United States noted the continuation of work stemming from the workshop will include further collaboration with the OECD on the cybersecurity indicators. Collaboration with AP-CERT is also planned.

7.6. Comparing Approaches to Botnet Prevention, Identification, and Mitigation, United States
The United States noted that the Botnet workshop was postponed to TEL47 and looks forward to APEC member economy input and participation.
8. ECONOMY REPORTS

8.1. Japan Country Update
Japan provided an update on the recently published Information Security 2012, Cyber Incident Mobile Assistance Team (CYMAT) establishment, new R&D projects and a policy update on cloud computing and mobile phones. The Information Security Policy Council (ISPC) published Information Security 2012 – which is facilitated by the National Information Security Center (NISC). The Plan is the 2012 plan based off the Information Security Strategy for Protecting the Nation – a strategy which lasts four years. Based on the current information security environment, Japan highlighted five main issue areas which contributed towards the plan’s development. The Plan will be translated and provided in English this year and can be shared with APEC member economies.

Japan established a Cyber Incident Mobile Assistance Team (CYMAT) in response to attacks on the government and private sector. Currently, CYMAT is only focused on assisting the government and the .gov domain. The technical team will assist the national CERT. Japan requested advice or input from any other APEC member economies with experience or established programs in this area.

Proactive Response Against Cyber Attack Through International Collaborative Exchange (PRACTICE) – a new R&D project implemented by MIC on trend forecasting and proactive response to cyber attacks through international collaboration. The PRACTICE project analyzes symptoms of attacks through data mining methodology with network traffic data, analysis of malicious DNS queries, detailed analysis of malware, and analysis of globally monitored data. Japan hopes have developed this technology by 2015 – and welcomes input from any other APEC economies with work in this field.

Lastly, Japan noted that a final report on the Use of Cloud Computing by Smartphones was published in June 2012. The report highlights the issues – including end user awareness – and measures to ensure information security on mobile phones with access to the cloud.

8.2. Canada Country Update

Canada provided information on a project coordinated by Industry Canada in collaboration with the Messaging Malware and Mobile Anti-Abuse Working Group (MAAG) and the London Action Plan (LAP). MAAWG and LAP agreed to develop a more detailed report on the mobile threat environment detailing best practices in addressing these threats. The report will detail how cybercriminals have developed more sophisticated tools, the difficulty in tracking criminals and disabling their efforts, and the best practices to mitigate. The report will be referred to the OECD Committee on Consumer Policy in October 2012 – Canada expects discussion during the WPISP.

MAAWG and LAP represent leading industry and government experts in the field of online threats mitigation. MAAWG brings the messaging industry together while the LAP promotes international spam enforcement cooperation. Canada will ensure the report is made available to APEC member economies and welcomes review of the current draft, if requested.

8.3. US Country Update

The United States provided an overview of the National Level Exercise (NLE) 2012, to include the response plans examined, participants, format and scope. NLE 2012’s principal objectives included examining the National Cyber Incident Response Plan (NCIRP), evaluating government roles and responsibilities, examining the ability to share information across multiple sectors as well as key decision points and makers in significant cyber events.

Each exercise had a different complimentary focus: Exercise 1 focused on information exchange, Exercise 2 on coordination and communication between sectors, Exercise 3 examined the challenges related to managing a cyber event with physical consequences and lastly Exercise 4 evaluated the continuity capability of Federal departments and agencies.

The US also noted that there is a downloadable fact sheet on NLE 2012 on the Federal Emergency Management Agency (FEMA) website at: www.fema.gov/plan/nle. The US noted that the final after action report will be published by FEMA.

8.4. Australia Update

Australia provided an update of its review of the icode. The icode, a voluntary code of practice for ISPs, aims to address the problem of compromised computers and provide a consistent approach for Australian ISPs to help inform, educate and protect customers in relation to cyber security issues. The review surveyed ISPs and their customers, and held roundtable discussions with relevant stakeholders.
Preliminary findings suggest that a voluntary code remains the preferred approach, provided a number of improvements be made to strengthen the code. These improvements include the introduction of a system of metrics with which to better evaluate the code’s effectiveness, more consistent messaging, and improved guidelines for ISPs in areas such as cyber security awareness raising and incident reporting. The review is also examining the merits of broadening the scope of the icode to reflect the increased popularity of newer technologies, such as smartphones and tablet computers, and the risks associated with increasingly networked households.

Australia anticipates the outcomes of the review to be finalized by the end of this year. Australia hopes to share a formalized report by TEL47 in Indonesia.

8.5. Chinese Taipei Update

Chinese Taipei provided an update on activity and policy in four areas: safe and trusted ICT environment; cybersecurity capacity building; cybersecurity awareness raising; and public private information sharing.

In an effort to promote a safe and trusted ICT environment, Chinese Taipei has developed an information security health check methodology to enhance security of the ICT environment – by examining the health of their government agencies. With respect to awareness raising and capacity building, Chinese Taipei started a voluntary information security capacity building program for government officials in 2008. Similarly, Chinese Taipei has held a security week for one week in December annually since 2008. Information security week attendees gain basic knowledge and best practice tips.

Chinese Taipei has started to promote the establishment of Information Sharing and Analysis Centers (ISAC) since 2007. The ultimate goal is to combine the forces of government and private industry to establish information sharing and analyzing capabilities for the nation. The Government Information Sharing and Analysis Center (G-ISAC) includes both public and private sector participants, as well as academia. Chinese Taipei looks to invite more security software providers to the platform in the future.
9. UPDATES ON APEC TEL ACTIVITY

9.1. TELMIN Preparations – Strategic Action Plan (Convener, All)
The Convener initiated a review of the current APEC TEL Strategic Action Plan to ensure it coincides with current, planned and future activity and projects within the SPSG. Member economies conferred over several suggestions to broaden and enhance the Plan to better link to overall APEC objectives and work within the SPSG.

The Convener also reviewed the accomplishments and work completed and planned within the goals of the Plan. Economies discussed suggestions for updating the text. Canada suggested the addition of a planned review of the TSSOE in TEL47.

10. ANY OTHER BUSINESS
10.1. Meridian Process and Meridian 2012 Conference Update, Japan
Japan provided an overview of the Meridian Process and the upcoming Meridian 2012 conference. The Meridian Process is a forum for policy-level discussion on Critical Information Infrastructure Protection (CIIP). Meridian is open to all government participants – the next conference will be held November 26-28, 2012 in Berlin, Germany. Further information can be requested from info@meridian2012.org or found at the website at: www.meridian2007/Default.aspx.

Japan noted that the forum is not a policy making body, but more an information sharing body aimed at exchanging best practices.

The Convener reinforced that many APEC economies, including Singapore, Chinese Taipei, and the United States have successfully hosted previous Meridian Conferences and encouraged APEC participation. The Convener also noted that the Meridian Conference in 2013 would be hosted by Argentina, in close proximity to Peru and Chile.

10.2. Comments from Guests
Vladimir Ivanov from the East West Institute (EWI) provided an overview of current cyber initiatives. The EWI Cyber Initiative was launched in 2009, which was based off the fact that the advancement of technology fastly outpaces the ability of governments to reach consensus. The EWI established non-governmental platforms to foster trust and avoid constraints in developing and approving policy.

Mr. Ivanov noted some developments on bilateral dialogues – in particular a report on Critical Civil Infrastructure Protection and the constraints of extending the rules/policy set forth by the Geneva and Hague Conventions into cyberspace.

One of the goals of the EWI is not only to build awareness but to enhance understanding between political heads of government. The World Wide Cybersecurity Forum was established to bring together 40 nations (G20+20) in an action oriented open forum. The Forum includes 10 working groups which meet regularly outside of the annual meeting. For example: the Global Undersea Cables Infrastructure WG, Public Education and Awareness Development WG, Emergency Preparedness of ICTs, and the Critical Infrastructure Protection WG.

Lastly, Mr. Ivanov invited APEC member economies to review the EWI work online and invited economies to collaborate with the EWI in the future.
11. ADJOURN
The Convener closed the SPSG meeting of APEC TEL 46.
[image: image33.png]

MRA-ETR Implementation Flowchart – Equivalence Request

No

Yes

Yes

No

No

Yes

No

Yes

REJECT

RA in A requires additional information?

RA in A reviews request from E1 with detailed justification *

RA in A agrees with E1?

RA in A notifies MRA TF Chair and RAs in B and C; reviews are conducted by RAs in B and C to reach a preliminary decision in 90 calendar days

RA in B agrees with request?

RA in C agrees with request?

RAs in agreement begin internal procedures to allow recognition of applicable requirements as equivalent

Internal procedures completed; RAs in agreement notify MRA TF Chair and stakeholders

Applicable requirements are equivalent

Entity E1 in economy A initiates equivalence request for requirements a, b and c of economies A, B and C respectively

START

POST IMP. START

REJECT

RA in A informs E1 about its decision

 END

E1 to provide further justification to RA in A

* The RA could also use the resources of entities such as conformity assessment bodies and accreditation bodies to review the request for recognition of equivalence.

MRA-ETR Implementation Flowchart – Rejection of Request

No

Yes

Yes

No

RA in Economy B or C rejects request and informs relevant RAs, citing specific issues

RA in Economy B or C identifies specific issues and seeks additional information from RA in Economy A; RA in B or C informs relevant RAs

END

Additional information required?

RA in Economy A requests additional information from originating entity

Originating entity re-submits request?

START review of equivalence

RA in Economy B or C rejects equivalence request from RA in economy A

REJECT

ETR is not established

MRA-ETR Implementation Flowchart – Post Implementation

Is any RA considering changes to recognized equivalence?

Equivalence with economy C is terminated at the time the modification is released

Yes

RA in economy A notifies MRA TF Chair and informs RAs in economies B and C in writing

RAs in economies A, B and C inform their stakeholders

Economies A, B and C have successfully recognized equivalence

POST IMP. START

RA in economy A considering changes, informs RAs in B and C of the proposed modification and timeline (e.g. 90 days etc.)

Do RAs agree to make the same modification at a negotiated time?

RAs in economies A and B coordinate the timing of releasing the modification to previously recognized equivalence

Equivalence is maintained between economies A and B

No (C)

Yes (A and B)

Equivalence is terminated with economy C

POST IMP. START

END

RAs in economies A and B inform their stakeholders

MRA-ETR Implementation Flowchart – Expanding Participation in the Existing Equivalence

Yes

* The RA could also use the resources of entities such as conformity assessment bodies and accreditation bodies to review the request for recognition of equivalence.

RA in D reviews request from E2 with detailed justification *

RA in D agrees with E2?

RA in D notifies MRA TF Chair and RAs in A, B and C; reviews are conducted by RAs in A, B and C to reach a preliminary decision in 90 calendar days

All RAs in A, B and C agree?

Yes

No

Entity E2 in economy D initiates request for equivalence

RAs in A, B, C and D begin internal procedures to allow recognition of equivalence

Internal procedures completed; RAs in A, B, C and D notifies MRA TF Chair and stakeholders

Equivalence recognized

REJECT

POST IMP. START

Economies A, B and C have successfully recognized equivalence

START

RA in D requires additional information?

Yes

No

RA in D informs E2 about its decision

 END

E2 to provide further justification to RA in D

No

MRA-Equivalence

of Technical

Requirements

Describes the framework of the arrangement

Describes what the MRA is about

Outlines the process and steps of the MRA-ETR

Describes how to implement the MRA

MRA-ETR

Implementation Guideline

Canada

Singapore

Hong Kong, China

USA

Australia

Thailand

 Contains the economy specific information to execute the process and steps in the Implementation Guideline

MRA-ETR

Economy Internal Procedure

13

_1422961622.unknown

_1422961626.unknown

_1422961628.unknown

_1422961629.unknown

_1422961627.unknown

_1422961624.unknown

_1422961625.unknown

_1422961623.unknown

_1422961618.unknown

_1422961620.unknown

_1422961621.unknown

_1422961619.unknown

_1422961614.unknown

_1422961616.unknown

_1422961617.unknown

_1422961615.unknown

_1422961610.unknown

_1422961612.unknown

_1422961613.unknown

_1422961611.unknown

_1422961608.unknown

_1422961609.unknown

_1422961607.unknown

_1422961606.unknown

