1
4

 REPORT OF THE 19TH APEC AUTOMOTIVE DIALOGUE
Jakarta, Indonesia, September 16-18, 2013
The 19th meeting of the APEC Automotive Dialogue (AD) was held in Jakarta, Indonesia, on September 16-19, 2013. The program included the APEC AD Workshop on “Green Car Development Facilitation” on September 17th and Opening Ceremony and Tour of the 21st Indonesia International Motor Show on September 19th.

The meeting was attended by government and industry representatives from Australia, China, Indonesia, Japan, Korea, Malaysia, the Philippines, Singapore, Chinese Taipei, Thailand, the United States of America; the Society of Indian Automotive Manufacturers (SIAM) participated in the meeting as a guest.
1. Welcome & Opening Remarks
The welcoming address was given by the Chair of AD - Dr. Budi Darmadi, Director General of Leading Industry Based on High Technology, Ministry of Industry, Indonesia.
2. APEC Update and Project Development Report

The APEC Secretariat briefed the participants on the Project activities of the APEC in 2013, project-related issues and plans and discussed Concept Notes to be submitted in the future.
Indonesia provided an update of the APEC developments in 2013 and reported on the results of the SOM3 and other meetings.
3. Subjects & Activities

Market Access

Regional FTA and Integration Update

Most of economies reported on the FTA (Free Trade Agreement) developments, noting some of the most recent updates:

China introduced the negotiation progress of China-South Korea FTA and China-Japan-South Korea FTA. The seventh round negotiation was held in Weifang city, China in September 2013. The two rounds of China-Japan-South Korea FTA negotiation were updated.

Japan reported its recent development in promoting comprehensive and wide-ranged EPA/FTAs and that it has joined the TPP negotiation at Malaysia meeting in July this year.

Korea reported that the 2nd round of the Trilateral FTA among China, Japan and Republic of Korea was completed in early August 2013. The 2nd round of Korea-Vietnam FTA was held in May 2013. There were three rounds of Indonesia-Korea FTA with the 5th round completed on September 13, 2013. Also RCEP (ASEAN+6) talks started in May 2013 for Korea and the 2nd round of it will take place in the late September 2013.

Thailand updated the effective 11 FTAs/EPA currently in place. Thailand-Chile FTA will be effective in Q4/2013.
The United States industry gave an update on the status of the U.S. free trade agreements currently in place, and still under negotiation, with a focus on the Trans-Pacific Partnership (TPP) free trade agreement. The TPP, now including 12 APEC member economies, is being seen as a building block toward the goal of achieving a Free Trade Area of the Asia-Pacific. There have been 19 TPP negotiating rounds so far, with the next meeting of TPP member Ministers and Leaders scheduled for early October on the margins of APEC meetings. U.S. industry outlined what it viewed was necessary for a successful TPP FTA - including strong and enforceable disciplines on currency manipulation; Phase out of all auto tariffs; Removal of non-tariff barriers; Elimination of policies specifically designed to protect domestic manufacturing, including high local content requirements, and; Adoption of open investment policies, not contingent on local content.

Auto Tax Structures

The Participants reported on their domestic auto tax structures, and impact on the auto market, including tax incentives for environmentally friendly vehicles.
China presented the domestic auto tax structure and agreed to carry out research on domestic vehicle taxation policy system of member economies. China suggested that the APEC members participate in the research on principle of voluntariness, the research should fully consider the actual situation and tax system differences of economies and the proposed report should solicit comments from economies before it is finalized.

The USA reported on a compilation study of APEC economies auto tax structures including incentives to develop, adopt and use green technologies. APEC secretariat confirmed that the APEC Policy Support Unit (PSU) will take over the study and solicit guidance intersessionally.
Japan reported its tax structure and recent tax reform development focusing on incentive to promote the wider use of eco-friendly vehicles.

Korea updated on its domestic auto tax structures, and impact on the auto market, including tax incentives for environmentally friendly vehicles together with the ongoing discussions in the Korean government for securing the budget to support the foundation of “Korean bonus-malus system”.

Thailand reported on the new excise tax system, being implemented in January 2016. It will be based on efficiency of CO2 emissions. Vehicles with more fuel efficiency, less CO2 emissions will pay lower tax rate.
Chinese Taipei updated its tax incentive on EVs and hybrids. The vehicles entirely powered by electricity will be tax exempt until 2016. For hybrid vehicles, the commodity tax rate will be reduced by half.

Standards Harmonization

IWVTA

Japan reported on the progress of activities of IWVTA. In particular, in June at the WP.29, it was announced that the final draft of the revised 1958 Agreement and a first draft of UNR0 Regulations would be submitted for consideration by WP.29 this November. Both timed for the adoption of IWVTA in 2016, member economies are asked to confer with relevant authorities on the work in progress under the IWVTA initiative.

Japan extended to the seminar sponsored by Japan Automobile Standards Internationalization Center (JASIC) for internationalization of automobile regulation and certification system. The seminar will be held on the margins of the Indonesia International Motor Show.
The United States Industry also reported on the status of the Transatlantic Trade and investment Partnership (TTIP) Free Trade Agreement (FTA), and the U.S.-EU joint industry auto regulatory convergence proposal for TTIP. The TTIP will represent the largest share of GDP, auto production and sales ever covered by a single FTA, and addressing auto tariff and regulatory divergences will bring the single largest trade and economic benefits from the agreement. The U.S. and EU industries jointly proposed an ambitious non‑exhaustive list of comparable safety and environmental regulations for mutual recognition, and a process for addressing new regulations. A successful auto regulatory convergence effort under TTIP would provide momentum for global regulatory convergence and encourage economies to accept both U.S. and EU certified vehicles.

Progress on Regulation Harmonization

China presented the Chinese Standards and China’s activities in UN Regulation Harmonization and Implementation. China expressed the willingness to support the global harmonization of vehicle regulations, submit constructive comments based on in-depth research and also emphasized that the transposition and implementation of UN GTRs shall be based on the actual situation in China and emphasize the bilateral and multilateral cooperation and communication with other economies.

Thailand reported its update of UN regulation harmonization.

The United States industry provided a more detailed recommendation, building on its introduction at the AD-18 meeting, on why APEC member economies should consider accepting both U.S. (FMVSS) and EU (ECE) certified motor vehicles as meeting a comparably high-level of safety and environmental performance and outcome. According to the U.S. industry, accepting both U.S. and EU approved motor vehicles, economies can meet their needs and goals for safety and environmental quality, while benefiting from this diversity in automotive products, and help enable automakers to bring state-of-the-art technology to these markets more quickly and affordably. The United States industry recommended that APEC member economies embrace this opportunity and discuss further this recommendation.

Local content study

The United States reported on a CTI study on the impact of local content requirements on regional integration and economic growth. The study outlines the best practice policies that expand job creation, enhance competitiveness and attract new investments and technologies. The study is expected to be completed soon and become a 2013 deliverable.

Small Medium Enterprise Development

Indonesia proposed to provide an additional e-Biz portal as a facilitation for Small & Medium Industry (SMIs) and Micro Industry (MIs) in APEC member economies. The scope of the e-Biz coverage portal will include related government policies, SMIs and MIs profile and their trade statistics, connectivity support of financial institutions, business matching programs.

China introduced the preliminary plan for 21st APEC SME Ministers’ Meeting, concurrently scheduled with the SMEWG-39, the Business Forum of SMEs and the 8th APEC SME Technology Conference and Fair.

Vehicle Technologies
The United States reported on the U.S. Department of Energy's Vehicle Technologies Program (VTP). The VTP's objective is to reduce petroleum dependence and greenhouse gas emissions, by increasing transportation efficiency and developing non-petroleum based fuel. The goal is to put one million electric vehicles on the road by 2015 and to reduce imports of petroleum by 1/3 by 2025. The VTP is supported by strong government-industry partnerships such as the 21st Century Truck Partnership and the USDRIVE programs. Focus areas include vehicle electrification; biofuels and clean combustion; vehicle grid integration; advanced batteries and energy conversions; and lightweight materials and structures.

China presented the progress of the Integration of the EVs, Grid and Transportation (IEGT) self-funded project. The project started with the kick-off meeting and first stage data collection and analysis. The next stage aims at broader participation from APEC economies and international experts. China also introduced the electric vehicle demonstration program and practice in Shanghai Jiading, including Jiading Automobile City EV-Zone, Shanghai New Energy Vehicle Public Data Collection and Monitoring Centre, data analysis and exchange and cooperation programs. China also introduced the China-EU Cooperative Research on Vehicle Energy Consumption Evaluation System project, consisting of the main activities, consensus and principles, basic thoughts, life cycle analysis and main steps.

Peer Review (Auto Industry and Policy Status)

Peer review presentations were made by most of the participants on the current status of the auto industry and related markets.
The AD Members also presented policy updates focusing on the industry, energy efficiency, environment and safety regulations.

Plans for future AD meetings
China presented the preliminary plan for AD in 2014. The AD-20 and AD-21 are planned in April, Beijing and September, Shanghai, respectively. The 20th AD will be arranged concurrently with international Auto show in Beijing and the international forum for energy-saving and new energy automotive industry development to be held in Beijing at the same time. The Symposium for the Electric Vehicles and Urban Sustainable Development (under IEGT project) will be held in conjunction with the 21st AD. The agenda for AD meetings in 2014 is to be aligned with the Priorities for China APEC year 2014 (to be announced in late 2013).

China welcomes the suggestions and advice from other economies for 2014 program.
4. APEC AD Workshop on “Green Car Development Facilitation”

The Green Car Development Facilitation agenda was consolidated in a form of the AD Workshop held within the AD-19 program. The presentations were made by speakers on the various topics on the green car development, infrastructure expansion, technology, policy and regulations.
The report of the workshop can be found in the Appendix 1.

5. Actions and Decisions Summary

The 19th meeting of the Auto Dialogue was recognized by the delegates as a productive and effective one, with the following organizational outcomes to be noted and development directions to be further expanded:

· One Concept note will be re-submitted for Session 3, 2013

· The AD waits for the APEC PSU to start the work on report on the existing domestic auto taxation structures of the member economies as was discussed and approved by the AD members.
· The Concept note of a Survey on APEC Technical Services prepared by Indonesia is to be submitted in Session 1, 2014, aiming for completion of the project by the end of 2014.

· Members instructed the APEC Secretariat to seek possible ways and forms of cooperation with other APEC fora (EWG, CTTF, SCCP etc) to boost the AD involvement in the APEC cross-fora interaction.
· The APEC AD Workshop hosted within the AD-19 program was marked as an effective initiative and good opportunity to focus on the sector-specific issues of the AD agenda. The future Workshops should also be conducted on the topics of the biggest importance for the APEC automotive industry. Broader participation of the public and private sectors as well as the representatives of other APEC fora was strongly encouraged.
· The members and APEC Secretariat agreed to combine the efforts in encouraging all APEC economies to participate in the future AD meetings.
· The members expressed their appreciation of the high level of organization and hospitality offered by the Indonesian hosts of the AD-19.
