[image: image1.png]&

Asia-Pacific
Economic Cooperation

2006/CSOM/005
Agenda Item: IX.3

2006 APEC Food System Report to the Ministers
Purpose: Consideration
Submitted by APEC Secretariat
	[image: image2.jpg]

	Concluding Senior Officials’ Meeting

Ha Noi, Viet Nam

12-13 November 2006

Executive Summary

The CTI and one of its Sub-fora, the SCSC, and three APEC Fora -ATCWG, FWG, and HRDWG submitted their progress reports on the APEC Food System this year.
Indonesia (update), Japan, Korea, New Zealand, Chinese Taipei, Papua New Guinea (update), Philippines (update), Russia (update), Viet Nam (update) reported the progress on the APEC Food System Chapters of Individual Economies. Canada, Malaysia and Peru advised that there had been no changes since its last AFS report.

APEC Working Groups reported their progress in implementing the AFS through the standard forum template as part of 2006 SCE Fora Report.
Highlights in 2006 included:

· Two APEC Food Safety Cooperation Seminars were hold in 2006 on 21 February 2006 and on 7 September respectively.
· The second APEC Sectoral Food MRA was hosted by Thailand from 10-11 August 2006 in Petchburi, Thailand.

· The High Level Policy Dialogue on Agricultural Biotechnology, submitted the 2007-2009 Work Plan for consideration and approval at SOM III
· The first workshop on the Food Defense Proposal: “Mitigating the Terrorist Threat to APEC Economies' Food Supply” was held from November 1 - 3, 2006 in Bangkok, Thailand
Recommendation

That SOM notes the 2006 Report of the APEC Food System and recommends it to be forwarded to Ministers for their endorsement.
Table of Contents

Summary …………………………………………………………………….………1

Progress Reports from APEC Fora

The Committee on Trade and Investment (CTI) ……………………………3
Agricultural Technical Cooperation Working Group (ATCWG) ………......4
Fisheries Working Group (FWG) …………………………………………...6
Human Resources Development Working Group (HRDWG) ………………7
Annex I: The APEC Food System…………………………………………………...8
Annex II: APEC Individual Action Plans, APEC Food System Chapters………….10
Indonesia (update)

Japan
Korea

New Zealand
Papua New Guinea (update)
Philippines (update)
Russia (update)
Chinese Taipei
United States
Viet Nam (update)
	Summary

I. Background

1. At their meeting in Auckland in September 1999, APEC Economic Leaders welcomed the report on the APEC Food System (AFS) proposed by the APEC Business Advisory Council (ABAC), and endorsed its recommendations on rural infrastructure, dissemination of technological advances in food production and processing, and promotion of trade in food products.
2. ABAC recommended that the work program should involve close public-private collaboration and parallel cooperative action in three areas Develop Rural Infrastructure; Promote International Trade and Investment in Food Products and the Dissemination of Technical Advances in Food Production and Processing.
3. In November 2000, Leaders and Ministers confirmed their commitment to address, in parallel these three areas of cooperation. The same call was made in October 2001 in Shanghai where Ministers asked Senior Officials to give further thought to ways to increase the momentum to implementing AFS.

II. Recent Developments

4. Following Ministers’ endorsement in 2003 of the APEC Sectoral Food MRA as one of the APEC Pathfinder Initiatives, the meetings of the APEC Sectoral Food MRA were hosted by Thailand from 27-28 June 2005 in Bangkok, and from 10-11 August 2006 in Petchburi, Thailand.

5. The Sub-Committee on Standards and Conformance (SCSC) organised an APEC Food Safety Cooperation Seminars on 21 February 2006 and 7 September 2006, in the margins of SCSC I and SCSC II meetings respectively.
6. The 6th Conference on Standards and Conformance was held on 5-6 September 2006 in Da Nang City delivering on Mutual Recognition Arrangement (MRA) as a helpful mean in APEC economies, in the areas of standards and conformity assessment in food.
7. Chair of the High Level Policy Dialogue on Agricultural Biotechnology, submitted the 2007-2009 Work Plan for consideration and approval at SOM III during its Plenary Meeting in Da Nang, Vietnam, held on 17 September 2006. As requested by the Chair of the Policy Dialogue, SOM endorsed the three-year work plan which will continue advancing the tasks of the HLPDAB, targeting activities related to agricultural biotech and providing useful tools for economies and government officials.
8. The APEC Conference on Biosafety Policy Options was held from 16- 18 January 2006 in Manila, the Philippines. The conference focused on exploring policy options for Biosafety regulation in the APEC region and examining the implications of agricultural biotechnology regulation on trade, research, investment, and socioeconomic considerations.
9. As directed by the APEC Leaders in Seoul in 2005, the APEC High Level Policy Dialogue on Agricultural Biotechnology and Private Sector Day was hosted by Vietnam in Hanoi On February 25-27 and was attended by 19 of the 21 APEC economies. These annual meetings represent the recognition of the potential role of agricultural biotechnology to achieve economic growth as well as to facilitation measures to reduce the cost of trade in food products. A 6th APEC High-Level Meeting on Sustainable Development will be held in January 2007.
10. During 9th meeting of the APEC Counter-Terrorism Task Force (CTTF) held in Ha Noi, Viet Nam, on 27and 28 February 2006, the Group discussed nine new initiatives among them, Food Defense proposal: Mitigating the Terrorist Threat to APEC Economies' Food Supply. The first workshop on this initiative was held from November 1 - 3, 2006 in Bangkok, Thailand, aiming to provide each APEC economy with tools to analyse and apply risk assessment methodologies to combat the terrorist threat to the international food-supply.
III. Summary of 2005 APEC Fora Progress Reports

Submission of APEC Fora Reports

11. The Committee on Trade and Investment (CTI) and four APEC Fora and/or Sub-fora have submitted their progress reports this year;

· Agricultural Technical Cooperation Working Group (ATCWG);
· Fisheries Working Group (FWG);

· Human Resources Development Working Group (HRDWG); and

· Sub-Committee on Standards and Conformance (SCSC)

Recommendation A. Rural Infrastructure Development
12. In response to the recommendation to place a high priority on addressing the issue of rural education, the HRDWG Place high priority on addressing the issue of rural education

Recommendation B) Promotion of Trade in Food Products
13. The CTI has continued work on promoting a more open environment to facilitate the flow of goods within the region. The SCSC has provided support for promotion of trade in food products with its major objectives to: (a) align APEC members’ domestic standards with international standards; (b) achieve recognition of conformity assessment including mutual recognition arrangements in regulated and voluntary sectors; (c) promote cooperation for technical infrastructure development; and (d) ensure the transparency of the standards and conformity assessment of APEC economies.
Recommendation C) Dissemination of Technological Advances in Food Production and Processing

14. The ATCWG is implementing the recommendations of the AFS and acknowledges importance and efficiency in agricultural production, supply and trade, including the importance of technology, adding value to agricultural production and improving infrastructure. The ATCWG has played a key role in the implementing the AFS. It is working in collaboration with other APEC fora such as cooperating with the High Level Policy Dialogue on Agricultural Biotechnology.

Recommendation D) Individual APEC Actions and other related actions noted above:

15. Pursuant to SOM decision to include member economies’ reports on the AFS as a separate chapter of the IAPs, some member economies have uploaded an AFS Chapter as part of their IAP (refer to annex II).

III. Reporting Methods

16. Most APEC Working Groups report their progress in implementing the AFS through the standard forum reporting template which APEC Working Groups use to report to SOM. A consolidated APEC Working Group Report, prepared by the Secretariat, was tabled at SOM
	The Committee on Trade and Investment (CTI)

CTI and its Sub-committee on Standards & Conformance (SCSC) have been tasked to report on the progress achieved in implementing the action area relating to the “Promotion of Trade in Food products”.

The CTI has helped promote trade in food products in two ways. Firstly, as the key forum charged with overseeing APEC’s work on Trade and Investment Liberalization and Facilitation (TILF), the CTI undertakes a broad and diverse range of activities which cut across various issues and sectors. These activities are aimed at providing a more open environment to facilitate and improve the flow of goods, services, capital and technology within the region. The progress of this work benefits all sectors including food.

Secondly, its sub-fora, the SCSC has provided support for promotion of trade in food products with its major objectives to: (a) align APEC members’ domestic standards with international standards; (b) achieve recognition of conformity assessment including mutual recognition arrangements in regulated and voluntary sectors; (c) promote cooperation for technical infrastructure development; and (d) ensure the transparency of the standards and conformity assessment of APEC economies.

The progress achieved in advancing APEC’s TILF agenda and the strengthening of the multilateral trading system, benefit all sectors, including food.

In terms of direct support for food-related activities, the CTI and SCSC have contributed the following:

IMPLEMENTATION OF SPECIFIC RECOMMENDATIONS

(A) Promotion of Trade in Food Products
	Recommendation
	
Implementation Action
	Sub-fora responsible

	Vi (a)
	Provide clear, predictable and easily understood food regulatory frameworks and standards
	SCSC

	Vi (b)
	Accord priority to projects that assist with the facilitation and growth of regional trade in food products and improve the technical infrastructure for developing economies
	CTI

	Vi (c)

	Provision of progress reports to SOM on the endorsement of existing initiatives, such as the APEC Sectoral Food Mutual Recognition Arrangements
	SCSC

Recommendation vi (a): Provide clear, predictable and easily understood food regulatory frameworks and standards

The Sub-Committee on Standards and Conformance (SCSC) organised an APEC Food Safety Cooperation Seminars on 21 February 2006 and 7 September 2006, in the margins of SCSC I and SCSC II meetings respectively. Members agreed to establish an APEC Food Safety Cooperation Forum with its inaugural meeting to be held in April 2007 in Hunter Valley, Australia. The Forum will be led by China and Australia. A draft Terms of Reference will be developed and approved by members.
The Forum will coordinate capacity building activities which aim to:

· Improve food safety cooperation outcomes;

· Accelerate progress towards harmonisation of food standards with international standards (such as Codex, OIE, IPPC and ISO);

· Improve the transparency of food standards and regulations of APEC Member Economies, and
· Facilitate trade in food products.
Recommendation vi (b): Accord priority to projects that assist with the facilitation and growth of regional trade in food products and improve technical infrastructure for developing economies

The CTI has approved two projects that will facilitate trade in food products through food standards capacity building and strengthening consumer confidence in food safety:

CTI 15/2007T: Latest Developments and Challenges in Food Safety and Opportunities for Practical Actions in the APEC Region. The purpose of this project is to exchange knowledge on the latest developments and challenges in food safety science and technology among APEC members and to bring APEC Food Safety regulators together to discuss practical measures to respond to the emerging challenges.

CTI 26/2007T: HACCP Cooperation among APEC Members. This is the second phase of the 2006 project which aimed at promoting food trade through enhanced cooperation on food safety control among the APEC Members and harmonizing the HACCP system.

Recommendation vi (c): Provision of progress reports to SOM on endorsement of existing initiatives, such as the Food Mutual Recognition Arrangements

APEC Sectoral Food MRA as a pathfinder initiative

Following Ministers’ endorsement in 2003 of the APEC Sectoral Food MRA as one of the APEC Pathfinder Initiatives, the meetings of the APEC Sectoral Food MRA were hosted by Thailand from 27-28 June 2005 in Bangkok, and from 10-11 August 2006 in Petchburi, Thailand. Following the meetings the SCSC agreed to:

· Endorse the workplan proposed by Thailand which will identify specific food sector that members are interested to establish the MRA and the work on the areas/approach to achieve the MRA; and

· Work closely with the APEC Food Safety Cooperation Forum to avoid any duplication of capacity building efforts for member economies.

	The Agricultural Technical Cooperation Working Group (ATCWG)

The APEC Food System envisions greater efficiencies in agricultural production, supply and trade, including the importance of technology, adding value to agricultural production and improving infrastructure. The ATCWG has played a key role in the implementing the AFS. Almost all of its activities are closely linked to food issues.

Recommendation: i (b) Build partnerships between the public and private sectors in food technical cooperation to further technology transfer, training facilities and training programs.

In support of this recommendation, the ATCWG has or will undertake the following activities:

· The 4th Seminar on Agricultural Technology Transfer and Training was held in Jakarta, Indonesia from 28 November to 2 December 2005. The focus of the three day seminar was on village agribusiness and the marketing of agricultural products.

· A Workshop on the Utilization of the ATT&T Networking System will be held in Indonesia in 2006.

Recommendation: ii (b) Measures to improve the capacity of member economies to trade in food products.

The ATCWG is undertaking the following projects to enhance the capacity of APEC economies to export food products.

· A Workshop on the Development and Adoption of International Standards with a focus on Plant and Animal Health was held at the USDA's Center for Epidemiology and Animal Health's (CEAH) facilities in Fort Collins, Colorado from 18 to 22 October 2005.

· To reduce business transaction costs and improve the security of cross-border trade in food products, the ACTWG is promoting the adoption of E-CERT (Electronic SPS Certificates) as an APEC Pathfinder.
· On 26-28 July 2006, Viet Nam conducted an APEC workshop on capacity building for developing members in applying Sanitary and Phytosanitary Measures (SPS) in Hanoi (project ATC02/2006T).

· The Philippines organized a Capacity Building Seminar on Good Agricultural Practices (GAP) for Developing APEC Economies in Manila, Philippines on19-21 September 2006 (ATC05/2005T).
· In late 2006, Malaysia will undertake a study of market liberalisation and its relationship with market structures, conduct and performance of selected food processing industries of APEC economies (project ATC01/2006T).

· In 2006, Malaysia organized a series of capacity building workshops for the surveillance and diagnosis of leafminers, thrips, whiteflies and mealybug pests in developing APEC economies in order to improve market access (project ATC01/2006A). This is a multi-year APEC-funded project. The project proposal of the same title for 2007 has been endorsed by BMC in October 2006.
Recommendation: iii Maintain an awareness of, and contribute to international developments in research and policies related to genetically modified foods, and intensify science-based approaches to the introduction and use of biotechnology products.

Conservation and Utilization of Plant and Animal Genetic Resources

Korea held a Workshop on Effective Genebank Management for a Comprehensive National Framework of Plant Genetic Resources in APEC Member Economies in 2006.

Research, Development and Extension of Agricultural Biotechnology

· The ATCWG will hold the 10th Development and Extension of Agricultural Biotechnology Sub-Group (RDEAB) Workshop in Manila, the Philippines on 6-11 November 2006. The event (ATC03/2006T) is funded by APEC and has become an annual event of the working group.

· An APEC Conference on Biosafety Policy Options was held from 16 to 18 January 2006 in Manila, the Philippines. The conference focused on exploring policy options for biosafety regulation in the APEC region.

· The Philippines will hold a workshop to Build Capacity in APEC Economies in Agricultural Biotechnology on Emerging Research, Extension and Development Issues in November 2006.
· Chinese Taipei will hold a self-funded ATCWG workshop on Interaction of the Convention of Biodiversity (CBD) and TRIPs Related Issues on the Plant Genetic Resources in Taipei on 11-16 December 2006.
Recommendation: iii (a) Promotion of food technology transfer in the region.

Production, Processing, Marketing, Distribution and Consumption of Agricultural Products

· The ATCWG is continuing work on a Cold Chain Technical Assistance Program. Bilateral assistance had also been provided by the United States to APEC member economies for cotton processing, feed manufacturing, meat processing, food technology, produce marketing, dairy herd management and flour milling.

· Japan has developed an APEC webportal that provides information on the supply and demand of food. The site includes links to international, regional and government organisations. The portal can be accessed at www.jaicaf.or.jp/atc/pro.htm.
· Viet Nam conducted an ATCWG workshop (project ATC04/2005T) on Capacity Building for Implementation of Management Systems for Food Safety and Quality Control of Agricultural Products in Vietnam and other APEC economies, in Hanoi on 9 - 10 October 2006.
· The 4th Seminar on Agricultural Technology Transfer and Training was held in Jakarta, Indonesia from 28 November to 2 December 2005.

Recommendation: iii (e) Foster the most environmentally sound food production and processing techniques.

Sustainable Agriculture and Related Environmental Issues

· Chinese Taipei will organize a self-funded ATCWG symposium on agricultural finance policy and development in Taipei on 20-24 November 2006.
· Japan is undertaking a case study on biomass utilization and its contribution to farming areas.

	The Fisheries Working (FWG)

The FWG is one forum that has direct relevance to the AFS. FWG discussions and activities in fisheries management, aquaculture and trade issues relate primarily to the latter two goals of the AFS, namely - b. promotion of trade in food products; and c. the dissemination of technological advances in food production and processing.

In 2005, the 2nd APEC Ocean Related Ministerial Meeting served to focus and highlight existing concerns through the Bali Plan of Action (BPA) in the areas of international fisheries governance; sustainable fisheries and aquaculture management; maximizing value from use, production and harvesting; and on trade facilitation and market access. The BPA will serve as a guide to FWG activities over the short to medium term.

During the 17th FWG annual meeting, BPA points were further prioritized and those related to AFS relate to further or future work on:

· APEC strategy on aquaculture

· IUU fishing

· Fisheries management reform through Codes of conduct, NPOA development, and international cooperation on high seas fishing

· Launching the Aquaculture Network for the Americas

· Voluntary initiatives for fisheries management and value maximization

· Trade facilitation/market access and other trade-related measures especially for SMEs

· Safety of seafood entering trade – food safety and traceability

The discussion in the session on aquaculture also brought out several issues relevant to AFS, as follows:

· Aquaculture sector is growing at a rapid rate and that future increases in sustainable fisheries production would likely be realized through aquaculture, thereby making this a priority for the FWG.
· Increased information dissemination and capacity-building through existing aquaculture networks is needed.
· Capacity-building activities need to be coupled with trade facilitation (particularly for developing FWG Economies) and consideration of small-scale aquaculture operations.
· Future FWG work in aquaculture should look at animal health, food safety, marketing, and environmental impact.

Existing projects that relate to AFS are:

· FWG 02/2004 – Sustainable Fisheries Development in the Region
· FWG 03/2005 – Proposal for the Establishment of a Network for Deep Sea Resources and Fisheries

· FWG 01/2004T – Auditor training and Certification

· FWG 02/2006 – Aquaculture Network for the Americas: preparing Phase 1
	Human Resources Development Working Group (HRDWG)

Recommendation:
A) Improve the availability of Rural Education

A) (i) Place high priority on addressing the issue of rural education

Among the three networks of the HRDWG, the Education Network (EDNET) has several activities in the area of Rural Education to follow up on the directives of APEC Leaders. Moreover, any work in the EDNET is expected to benefit the rural education.

Many of the on-going and new EDNET projects are on-line, providing web portals or creating web-based communities. The advantage of this for rural youth is that as Internet access expands, youth in rural areas have access to the same resources and learning opportunities as anyone.
Annex 1

The APEC Food System (AFS)

In November 1998, Leaders instructed APEC Ministers to study the APEC Business Advisory Council’s proposal for an APEC Food System. ABAC recommended that APEC should build an APEC Food System, consistent with the APEC principles and objectives represented by comprehensiveness, non‑discrimination, WTO-consistency and flexibility, to efficiently link together food producers, processors and consumers and more securely meet the region’s future food needs. The proposal is a comprehensive and equitable approach to action in the food sector. ABAC’s proposal is designed to promote social and economic development and benefit all APEC member economies.

ABAC recommended that the work program should involve close public-private collaboration and parallel cooperative action in three areas:

(i) Develop Rural Infrastructure

ABAC believes rural infrastructure is vital to ensuring the development and vitality of rural communities, particularly where they are dependent on the food sector. More extensive and sophisticated handling, storage and distribution systems are required. Combined with infrastructure development is a greater need for an educated workforce.

ABAC calls for cooperative action by APEC to:

a) Improve the availability of rural education.

b) Promote increased investment in (physical) rural infrastructure, including:

· Ensuring sound macro-economic and domestic regulatory environments, these being conducive to private sector investment in infrastructure.
· Development of funding mechanisms (working with the private sector) to facilitate and reduce the cost of private sector investment in infrastructure.
(ii) Promote International Trade and Investment in Food Products

There remain significant impediments to trade in food products in the APEC region. These are maintained at a high cost to consumers, taxpayers and business. The existence of these impediments to trade arises from natural and social conditions in each economy, and were established to ensure sustainable agricultural production, to enable agriculture to play multifunctional roles in each economy and to achieve food security. Against this background, liberalisation cannot be seen as an end in itself. In view of the pressure in the region on land, water and capital resources, the ABAC AFS proposal calls for cooperative action to promote trade in food products in the following areas:

(a) Trade facilitation measures to reduce the cost of trade in food products.

(b) Measures to improve the capacity of member economies to trade in food products including:

· A programme of technical assistance to upgrade SPS procedures where these inhibit exporting of food related goods; and

· Cooperation for harmonising/equivalency of food regulation and control systems on consumer requirements.

(c) Progressive elimination of unnecessary impediments to trade in food products, ahead of the Bogor goals, including:

· Progressive reduction of tariffs;

· Identification and phasing out of World Trade Organisation (WTO) inconsistent non-tariff measures;

· Elimination of export subsidies; and

(d)
Cooperation in ensuring non-discriminatory access to food products.

(iii) Dissemination of Technical Advances in Food Production and Processing

Throughout the ABAC region significant advances are being made in bio-technology and technology-based methods of farm/crop management and food processing. These developments will become increasing important to the food sector as a whole and to individual economies food production capacity. However at present the benefits of food related technology are confined to a small number of economies where the innovations have arisen. This results in uneven benefits throughout the region. ABAC calls for regional cooperation in the following areas:

· Promotion of food technology transfer in the region;

· Harmonization of food-safety related regulations (as they apply to technology);

· Research, development and marketing of food related technology;

· Ensuring dissemination of new technologies in a manner consistent with market principles and intellectual property rights; and

· Distribution of information on the most environmentally sound food production and processing techniques.

Annex II
As at 2nd November
The APEC Food System Chapters of Individual Economies

Indonesia (update)

Japan
Korea
New Zealand

Papua New Guinea (update)
Philippines (update)

Russia (update)
Chinese Taipei
USA

Viet Nam (update)
Canada, Malaysia and Peru advised that there had been no change since its last AFS report.

INDONESIA’S 2006

APEC INDIVIDUAL ACTION PLAN: THE APEC FOOD SYSTEM CHAPTER

	IAP Chapter (and Sub-Chapter and Section Heading, if any) Note 1
	Improvements made since 2005 IAP Note 2
	Further Improvements Planned Note 2

	APEC Food System

	Tariffs

Indonesia applies tariffs Harmonization Policy to simplify the procedure of export and import with the exception of some strategic products such as rice and sugar. Applied Tariffs on Agriculture commodities range between 0-20% and will be all reduced to 5% in 2010.

Non-Tariff Measures

Since 2004 Indonesia has applied the rice import control policy during the harvest season (January to July).

Indonesia provides subsidies in fertilizer, interest, seed, and Food Security Credit Scheme to poor farmers.

	

JAPAN’S 2006

APEC INDIVIDUAL ACTION PLAN: THE APEC FOOD SYSTEM CHAPTER

	Chapter
	Summary of IAP entry:

	1. Tariffs
	· Average applied rate is 9.4 percent for agricultural sector.

· Under the GSP, the depth of tariff cuts on agricultural and fisheries products is various including duty-free treatment.

· The number of LDC’s agricultural and fishery products under duty-free and quota-free preferential treatment counts 494 items.

	2. Non-tariff measures
	· Special treatment on rice imports has been replaced by a tariff scheme since April 1999.

	3. Services
	· Not applicable.

	4. Investment
	· Japan concluded a bilateral investment agreement with Republic of Korea.

	5. Standards and Conformance
	· The JAS Law instructs the Ministry of Agriculture, Foresty and Fisheries to review the JAS in every five years to facilitate the harmonization of JAS with international standards, and to actively abolish unnecessary standards and to revise standards in order to meet public needs, taking into account situation of production, distribution and consumption.
· Regarding GM foods of which safety has been confirmed, the Government of Japan has made mandatory labeling system in April 2001 in order to provide consumers with necessary information for their choices.

· Japan continues to participate actively in developing international standards, guidelines or recommendations for genetically modified foods including hosting the Codex Ad Hoc Intergovernmental Task Force on Foods Derived from Biotechnology.

· Japan has completed to align its existing standards with international standards in the initial four priority areas including food labeling.

· Japan is actively participating in the work on developing standards and related texts for protecting the health of consumers and ensuring fair practices in the food trade in the Codex.

· The revised JAS Law introduced a new grading system for foreign products by Registered Foreign Grading Organization or Registered Foreign Certification Organization.

· Since March 1998, a network for electrical transmission of sanitation certificates for meat and meat products between Australia and Japan has been operating.

· In the area of the standards and conformance, Japan has a long history of technical assistance.

· Japan has put into action technical support for the establishment of quality standards for agricultural products.

· In accordance with the WTO Agreement on Technical Barriers to Trade (TBT Agreement) and the WTO Agreement on the Application of Sanitary and Phytosanitary Measures (SPS Agreement), Japan is taking the steps necessary to give prior notice in the publication, notify other WTO members and provide necessary information.

· Japan published two English pamphlets on Japan’s animal and plant quarantine system.

· Japan set up an Internet web site on plant and animal quarantine service and standard and labeling under the JAS Law.

· Animal Quarantine Inspection Procedure Automated System (ANIPAS)has been developed and operated in Japan in order to ensure the smooth and efficient implementation of the import and export inspection
· Plant Quarantine Network　(PQ-NET)　has been developed and operated in Japan in order to ensure the smooth and efficient implementation of the import inspection..
· In the main airports and harbours, the number of plant quarantine officers and animal quarantine officers has been increased as required, in order to ensure the smooth and efficient implementation of the import inspections.

	6. Customs Procedures
	· The public can access information through website, Official gazette ’Kanpo’ and so on.

· Japan Customs accepts import and export declarations, arrival/departure process, and other Customs-related formalities electronically through the Nippon Automated Cargo Clearance System (NACCS), an online network computer system connecting Customs houses, Customs brokers, banks, and other related parties.

	7. Intellectual Property Rights
	· Japan has been updating the system as appropriate to meet the changing needs and has been working to enhance the levels of protection for intellectual property (including plant breeder’s right). In recent years, Japan has actively worked to provide technical assistance to other APEC members, and will further develop these activities in the medium and long term.

	8. Competition Policy
	· Japan has been conducting active competition policy, focusing on vigorous enforcement of the Antimonopoly Act (Act Concerning Prohibition of Private Monopolization and Maintenance of fair Trade), since it was enacted in 1947 with a view to promoting free and fair competition.

	9. Government Procurement
	· Not applicable

	10. Deregulation/ Regulatory Review
	· “The Three-Year Program for Promoting Regulatory Reform(Re-revised Version)” was secondly revised by the Cabinet on March 28, 2003 to reflect the requests and opinions from the public (including from abroad) as well as the results of the monitoring by the Council for Regulatory Reform under the Cabinet Office.

	11. Implementation of WTO Obligations / Rules of Origin
	· Japan has so far implemented Uruguay Round tariff reduction commitment completely.

	12. Dispute Mediation
	· In 1982, the Government of Japan established the Office of Trade and Investment Ombudsman (OTO), which receives and processes specific complaints filed by private parties and foreign governments concerning market opening problems and the facilitation of imports, including import procedures.

	13. Mobility of Business People
	· Japan has participated in ABTC scheme in 2003.

	14. Information Gathering and Analysis
	· Not applicable.

KOREA’S 2006

APEC INDIVIDUAL ACTION PLAN: THE APEC FOOD SYSTEM CHAPTER

	Chapter
	Summary of IAP entry:

	1. Tariffs
	- Korea impose less than 5% of applied tariff rate in major import products such as corn, wheat, soy bean and palm oil and thus providing maximum market access.

	2. Non-tariff measures
	

	3. Services
	

	4. Investment
	

	5. Standards and Conformance
	[Aninmal Quarantine]

· Animal Quarantine is carried out in Korea according to health requirements for the importation agreed with trading partners. The health requirements for the importation is established based on international standards(OIE Animal Health Code).

· As animal quarantine measures in relate to a paperless system for processing sanitary and phytosanitary certificates, upon the agreement on pursuing EDI jointly between Australia and Korea in 1999, we are planning to develop a system. In regard to regulatory reform of appending quarantine certificates for animal and animal products imports, we have amended Act for Prevention of Livestock Epidemics and prepared institutional mechanism to implement a paperless system for processing sanitary and phytosanitary certificates.

[Plant Quarantine]

· Since Korea joined the IPPC in 1953, we have fully carried out roles and tasks regarding plant quarantine as a member. Korea’s Plant Protection Act and all subordinate rules are established and operated in line with international standards such as IPPC.

· To prevent trade disputes with ten members of ASEAN due to technological as well as institutional gap in the plant quarantine area, Korea has held training courses by inviting experts and public officials in relevant areas.

[Biosafety]

· As a signatory country of Cartagena Protocol on Biosafety, Korea is now implementing “Environmental Risk Access Guideline” since January 9, 2002. We will make our best efforts to minimize the negative impacts on its trade and market.

· On food for human consumption and processed food, GMO Labelling has been implemented since July 2001 on such items as processed foods made of soybean, corns, bean sprout(27items).

· On agricultural products, it has also been implemented since July 2001 on such products as soybean, corns, bean sprout and since March 2003 on potatoes.

· Korea is conducting studies to conform to the plant standards of international organizations such as CODEX. .

	6. Customs Procedures
	

	7. Intellectual Property Rights
	- Korea introduced the new plant variety protection system in the Seed Industry Act in 1998, joined UPOV in 2002 and has made effort to firmly establish such system in Korea since then.

	8. Competition Policy
	

	9. Government Procurement
	

	10. Deregulation/ Regulatory Review
	

	11. Implementation of WTO Obligations / Rules of Origin
	

	12. Dispute Mediation
	

	13. Mobility of Business People
	

	14. Information Gathering and Analysis
	

NEW ZEALAND’S 2006

APEC INDIVIDUAL ACTION PLAN: THE APEC FOOD SYSTEM CHAPTER

	Chapter
	Summary of IAP entry:

	1. Tariffs
	· Government is committed to the 2010 Bogor goals in this area.

· Agriculture and food tariffs are low, ranging from zero to 7%.

· Removed all remaining tariffs on imports originating in Least Developed Countries on 1 July 2001.

· In September 2003 changes to applied tariffs, which took effect from 2005, were announced. Tariffs of 17-19% applying largely to textiles, clothing and footwear will be reduced to 10% by July 2009. Other tariffs (which include food and agricultural products) will fall to not more than 5% by July 2008. Alternative specific tariffs were removed on 1 July 2005.

	2. Non-tariff measures
	· New Zealand does not maintain non-tariff measures for industry protection purposes.

· Non-tariff measures applied for sanitary and phytosanitary (quarantine and food safety) reasons, such as those covered by the Biosecurity Act 1993 and the Food Act 1981, are fully WTO-consistent.

· New Zealand does not apply any restrictions, prohibitions, levies, restraints, subsidies, licensing or minimum import pricing mechanisms, except as provided for by the WTO.

	3. Services
	· There are no services requirements specific to the agriculture food sector. However, in terms of distribution services, there are, or have been, certain monopoly rights granted in respect of the provision of commission agents and wholesale trade services on agricultural raw materials, live animals, food products, beverages, tobacco and wool granted by legislation and regulations. This area of policy remains under review.

	4. Investment
	· New Zealand welcomes and encourages foreign investment from all countries, without discrimination. One hundred percent overseas ownership is allowed in most industry sectors.

· Under the Overseas Investment Act 2005, investments require approval for an overseas person to acquire 25% or more ownership or a controlling interest in entity for more than $100m or whose assets exceed NZD $100; acquire assets used in carrying on business in New Zealand worth more than $100m; or establish a business where the cost of establishing it exceeds NZD $100.

· Specific “sensitive assets”, including some land investments, also require the approval of the appropriate Ministers.

· Land used exclusively or principally for the purpose of agricultural, horticultural, or pastoral purposes, or for the keeping of bees, poultry or livestock (farm land) must be advertised for sale or acquisition on the open market to New Zealanders before being sold to an overseas person.

· Acquisition of an interest in fishing quota by an overseas person requires Ministerial consent, as does acquisition of a 25% ownership or controlling interest in a company that owns or controls fishing quota.

	5. Standards and Conformance
	· New Zealand’s regulatory regime aims to encourage competition, productivity and innovation, while imposing the minimum possible transaction and compliance costs on business.

· As a member of the WTO, all New Zealand’s technical regulations, which often include voluntary standards, are required to conform with Technical Barriers to Trade (TBT) and Sanitary and Phytosanitary Measures (SPS) Agreements.

· New Zealand has strongly supported Codex Alimentarius Commission (Codex) activities to promote the establishment of international standards that are consistent with the Codex objectives of food safety and fair practice in food trade. New Zealand chaired the reactivated Codex Meat and Poultry Hygiene Committee, which is updating standards in that sector consistent with modern risk-based approaches.

· New Zealand’s work in Codex on risk analysis and equivalence has also been mirrored by its engagement in the World Organisation for Animal Health (OIE), and in the international plant standards area.

· New Zealand regulation of food safety is the responsibility of the New Zealand Food Safety Authority (NZFSA), a semi-autonomous body located in the Ministry of Agriculture and Forestry (MAF). NZFSA was formed in 2002 to provide enhanced consistency in the management of food safety, whether for domestic consumption or for export.

· NZFSA has initiated major reviews of domestic and imported foods. This long-term project, which will run over at least five years, has as its purpose to put in place a food regulatory programme across all sectors of New Zealand’s domestic food industry, and to ensure the comprehensive and targeted regulation of imported foods, ensuring the delivery of safe and suitable food in New Zealand.

· The Joint Australia/New Zealand Food Standards Code provisions on food labelling to cover the presence of genetically-modified foods and ingredients agreed in July 2000, have been in full application since 7 December 2001.

· New Zealand’s participation in the APEC Food MRA was notified in August 1997.

· The EU/New Zealand Sanitary Agreement, which provides for equivalence in trade in animal products, came into effect in 2003. It recognises New Zealand’s systems of regulating in this area, including acceptance of New Zealand’s official certification, helping to reduce border inspection costs.

· Biosecurity New Zealand (BNZ) operates New Zealand’s SPS notification point (sps@maf.govt.nz).

· New Zealand has established an electronic format for its Import Health Standards for plant products and for animals, and is working to extend the range of information available into export requirements for plants and animals.

· New Zealand participated fully in the FAO/WHO Asia-Pacific Regional Conference on Food Safety in Malaysia in May 2004, and in the Second Global Forum in Thailand in October 2004. New Zealand also participated in the APEC Food Safety Co-operation Seminar in September 2005.

	6. Customs Procedures
	· New Zealand operates a modernised working infrastructure for its customs service. The infrastructure and supporting technologies are actively reviewed to enhance our goals for the facilitation of legitimate trade.

· Information on customs legislation and procedures is readily available in various formats.

	7. Intellectual Property Rights
	· New Zealand has an established legal framework for the protection of intellectual property rights which includes both dedicated and other legislation associated with the protection, enforcement and or prevention of abuse of intellectual property rights (including plant variety rights).

· A review of the Plant Variety Rights Act 1987 (PVRA) has been conducted in tandem with the review of the Patents Act 1953. Cabinet has agreed to amend the PVRA to, inter alia, extend plant breeders’ rights in line with those accorded under Article 14 of UPOV 91; amend the Act to extend breeders’ rights in relation to essentially derived varieties; and address some concerns of Maori over the exploitation of indigenous flora. Amendments are now in the process of being drafted and it is hoped to introduce them to Parliament before the end of this year.

· The Geographical Indications (Wine and Spirits) Registration Bill was introduced to Parliament in June 2005. The Bill takes into account international developments that have taken place since the Geographical Indications Act 1994 was passed.

	8. Competition Policy
	· The goal of New Zealand’s competition policy is to ensure that, as far as possible, true competition is able to operate in those areas where it is deemed appropriate. Firms should not be able to take unfair advantage of dominant positions, and the effects on consumers of the actions of firms must be given weight in law.

	9. Government Procurement
	· Not applicable to the food sector in New Zealand.

	10. Deregulation/ Regulatory Review
	· The Government enacted legislation in September 2001 removing regulatory barriers to the export of apples and pears from New Zealand.

· Regulatory controls remain in place for the export of kiwifruit.

· The Government enacted legislation in September 2001 authorising the merger of New Zealand’s two largest co-operative dairy companies and the New Zealand Dairy Board, and provided for the removal of the New Zealand Dairy Board’s export monopoly status. Following the merger, the new company (Fonterra Co-operative Group Limited) is also subject to all of the provisions of the Commerce Act 1986.

· The Government enacted new legislation for the New Zealand Meat Board in July 2004. The requirements relating to quota market administration remain, to which provisions for compliance audits of the quota market administration systems have been added.

	11. Implementation of WTO Obligations / Rules of Origin

	· New Zealand has fully implemented all of its WTO obligations.

	12. Dispute Mediation
	· New Zealand is currently third party to the following dispute settlement actions related to trade in food products: US – Continued Suspension (EC Hormones); Canada – Continued Suspension (EC Hormones); EC - Measures Affecting the Approval of Biotech Products.

· During the current reporting period New Zealand was also a third party to the following dispute settlement actions related to trade in food products for which Panel/Appellate Body reports were issued or a mutually agreed solution notified to the WTO: EC – Protection of Trademarks and Geographical Indications for Agricultural Products and Foodstuffs; EC – Export Subsidies on Sugar; Japan – Apples; and Japan – Quotas on Laver.

	13. Mobility of Business People
	· New Zealand facilitates the entry of short-term business people wishing to undertake negotiations or business meetings in New Zealand using visitor policies. The Government will continually respond to New Zealand labour market demands and will identify categories of specialists to reduce barriers in order to facilitate long-term business visitors.

	14. Information Gathering and Analysis
	- Government departments publish a large amount of information. To allow the widest access to information, a large amount of data and analysis is available free of charge and can be found on the internet.

- A number of studies have been conducted on the benefits of trade liberalisation in general or of specific preferential trade agreements, and are publicly available at www.mfat.govt.nz/tradeagreements/ or www.nzier.co.nz/

- Information on New Zealand’s policies relating to food production, food safety, and biosecurity can be found at the following websites:

Ministry of Agriculture and Forestry: www.maf.govt.nz

New Zealand Food Safety Authority: www.nzfsa.govt.nz

Food Standards Australia New Zealand: www.foodstandards.gov.au

Biosecurity New Zealand: www.biosecurity.govt.nz

PAPUA NEW GUINEA’S 2006

APEC INDIVIDUAL ACTION PLAN UPDATE: THE APEC FOOD SYSTEM CHAPTER

	IAP Chapter (and Sub-Chapter and Section Heading, if any) Note 1
	Improvements made since [Year] IAP Note 2
	Further Improvements Planned Note 2

	Chapter 15:

APEC Food System
	For more information on Food Security use this email address:

foodsec@datec.net.pg or bkonafoodsec@datec.net.pg

	Work will start soon to upscale the Special Program for Food Security (SPFS) into the National Food Security Program.

PHILIPPINES’S 2006

APEC INDIVIDUAL ACTION PLAN UPDATE: THE APEC FOOD SYSTEM CHAPTER

	IAP Chapter (and Sub-Chapter and Section Heading, if any) Note 1
	Improvements made since [Year] IAP Note 2
	Further Improvements Planned Note 2

	APEC Food System

	· Simple average applied tariffs on all goods is 7.04%. Simple average tariff of food products under the EVSL is 10.79%

· Continued to modernize its agriculture and fisheries sector, as called for in the Agriculture and Fisheries Modernization Act (AFMA) of 1997, to ensure food security and enhance farmers’ welfare. Details of accomplishments can be accessed from the State of the Nation Address (SONA) technical report www.gov.ph/sona/2006sonatechnicalreport.pdf, under the sub-heading “Modernized Agriculture” and “Farmers’ Empowerment.”

· Significant improvements were achieved in improving physical infrastructure, such as irrigation and rehabilitation of farmlands, establishment of a National Cold Chain System, additional facilities in the General Santos Fish Port Complex, farm to market roads (40% of 888 km target); 309 has of communal irrigation and potable water supply.

· Continued to provide (i) loans to farmers and fisherfolks, (ii) copra marketing assistance, (iii) livelihood projects and enhancement of entrepreneurial skills of coconut farmers and farm workers, (iv) assistance in acquiring post-harvest facilities, (v) incentive fees. Assisted young entrepreneurs secure loans under the Young Farmers’ Program-NFA Component program.

· Allowed farmers organizations to import rice subject to payment of tariffs and taxes.

· Continued to distribute hybrid rice and corn seeds.

Continued to improve transport and digital infrastructure for the efficient movement of people, goods and services. Details of accomplishments can be accessed from the State of the Nation Address (SONA) technical report www.gov.ph/sona/2006sonatechnicalreport.pdf, under the Heading “Transport and Digital Infrastructure”
	Focus its resources on regional development in building up “super” regions in North Luzon, Metro Luzon, Central Philippines and Mindanao to boost economic and market potentials

Continue to invest in reliable transportation and infrastructure.

RUSSIA’S 2006

APEC INDIVIDUAL ACTION PLAN UPDATE: THE APEC FOOD SYSTEM CHAPTER

	IAP Chapter (and Sub-Chapter and Section Heading, if any) Note 1
	Improvements made since 2005 IAP Note 2
	Further Improvements Planned Note 2

	APEC Food System

	The Ministry of Agriculture of the Russian Federation has developed the efficient system to inform companies about activity and decisions of governmental bodies which realize boundary veterinary and phytosanitary control.

In accordance with Ministerial Resolution No. 115 of 30 June, 2005 "On access to the information on the activity of Minselkhoz Rossii (Ministry of Agriculture of Russia)", the information exchange on the activity and decisions of the Federal Service for Veterinary and Phytosanitary Control – the Rosselkhoznadzor of Russia (its orders, recommendations, actions agenda, index of goods (cargo) subject to state boundary veterinary control and other documents) is arranged through the Minselkhoz’ Internet-site: http://www.mcx.ru.
Also see Chapter No. 1 as above.

Other improvements are as in 2005 IAP.

	As in 2005 IAP.

CHINESE TAIPEI’S 2006
APEC INDIVIDUAL ACTION PLAN: THE APEC FOOD SYSTEM CHAPTER

	Chapter
	Summary of IAP entry:

	1. Tariffs
	· 100% tariff lines are bound at commitment rate for all food products.

· The average nominal tariff rate of food products1 is 13.46%.

· The TRQ on sugar (7 items under HS 8 digit) was phased out on February 7, 2005.

· The TRQ on chicken, pork bellies, red meat offal, and poultry offal (31 items under HS 8 digit) was phased out on January 1, 2005.
· There are still 103 items (under HS 8 digit) in this area subjected to tariff rate quotas, including red beans, liquid milk, peanuts, garlic, dried forest mushrooms, dried day lilies, young coconuts, betel nuts, pineapples, mangoes, shaddocks, rice and rice products, persimmons, longans, mackerel, carangid, sardines, deer velvet, fresh pears, and bananas.

· For more details on the applied rate of food products, refer to the Direct General of Customs Website at: http://wwweng.dgoc.gov.tw/english.asp

	2. Non-tariff measures
	Non-tariff measures, which Chinese Taipei maintains, are consistent with the act of the authority in charge of the said goods. The non-tariff measures in place are also WTO-consistent.

	3. Services
	· There are no regulations specific to the distribution sector.

· Foreigners investing in Chinese Taipei’s agricultural and animal husbandry industries are subject to legal restrictions. They must first apply to the relevant authorities for permission to do so, according to the relevant application laws, before they can commence operation. The list of industries subject to such restrictions are as follows:

(1)
Agriculture: cultivation of rice, miscellaneous grains, special products, vegetables, orchard fruits, edible fungi, flowers, and other agricultural and horticultural industries.

(2)
Animal husbandry and animal husbandry products: the husbandry of cattle, pigs, chickens, ducks, and other animals.

	4. Investment
	· We welcome and encourage foreign investment. Most of the industries under the food products category have been opened to foreign investors. In addition, we have established a comprehensive and consistent legal system under which foreign enterprises enjoy the same privileges and obligations as domestic enterprises.
· Foreign enterprises wishing to invest here have to get prior approval from the Investment Commission under the Ministry of Economic Affairs. Foreign investment is not allowed in forestry and fishery. Foreign investment here in the agriculture and animal husbandry industries should obtain prior approval. For further information, please visit http://www.moeaic.gov.tw.
· The Industrial Development and Investment Center of the Ministry of Economic Affairs (IDIC, MOEA) is the service window especially for foreign investors, providing investment-related information and helping to remove any investment obstacles that may be encountered during the process of investment. For further information, please contact the IDIC as follows:

Add: 8th Floor, 71 Kuan Chien Road, Taipei, Taiwan

Tel: 886-2-23892111

Fax: 886-2-23820497

E-mail address: idic@mail.idic.gov.tw
Website: http://www.idic.gov.tw/ or http://investintaiwan.nat.gov.tw

	5. Standards and Conformance
	· As a member of the WTO, Chinese Taipei will continue to comply with the requirements of WTO/TBT and SPS Agreement.

· Chinese Taipei continues to adopt WTO/SPS principles when implementing food sanitary regulations.

In order to promote food safety and fair practice in food trading, Chinese Taipei has followed Codex in the area of food labeling to establish regulations in accordance with international standards.

Information on technical regulations is provided through Chinese Taipei’s Inquiry Points: the WTO-TBT notification point and WTO-SPS notification authority.

	6. Customs Procedures
	· Chinese Taipei Customs has implemented a fully automated clearance system for ocean-going and air cargoes.

· It takes only a few seconds or even less to go through Customs for goods exempt from documentary check and physical examination.

· Customs has also set up a computer interface with various regulatory agencies to check and write off certificates or permits.

- Chinese Taipei Customs has adopted risk management techniques to balance the needs of expediting through Customs procedures and enhancing border control.

	7. Intellectual Property Rights
	Regarding the subject of patent protection for animals and plants, Chinese Taipei is now drafting the amendments to relevant laws and regulations.

	8. Competition Policy
	- The Fair Trade Act is a general competition law that covers all sectors in Chinese Taipei. The Act’s coverage includes both anti-competitive practices and unfair competition conducts. To ensure compliance, the enforcement body, the Fair Trade Commission (the FTC), is equipped with power to investigate, make decisions, issue cease-and-desist orders, and impose administrative and criminal fines.

- From October 2004 to September 2005, the FTC took actions against a cartel formed by a seafood stallman association and a restrictive practice conducted in the dairy sector. The FTC is devoted to constantly and carefully monitoring this sector.

	9. Government Procurement
	· Pursuant to Article 7 of Chinese Taipei's Government Procurement Law, this act is not applicable to raw and fresh agricultural or fishery products.
· Procurement of rice by the central authorities should be pursuant to the Government Procurement Law. Tender information for such rice can be accessed at the website of http://web.pcc.gov.tw.

	10. Deregulation/ Regulatory Review
	· Chinese Taipei has fulfilled its WTO commitments by opening the market to foreign competition and delegation on agricultural imports after WTO accession by 1 January 2002.

· From 1 January 2003, all regulatory controls over the export of onions were removed, to allow any exporter to export onions from Chinese Taipei.

	11. Implementation of WTO Obligations / Rules of Origin
	· Chinese Taipei has fully implemented all of its WTO obligations.

	12. Dispute Mediation
	Chinese Taipei is not involved in any dispute cases under the WTO DS mechanism as a defendant or complaining party regarding food related issues; however, Chinese Taipei is a third party in “Japan-Measures Affecting the Importation of Apples (WT/DS245)”, “European Communities – Measures Affecting the Approval and Marketing of Biotech Products (WT/DS291, 292, and 293)” and United States – Continued Suspension of Obligations in the EC – Hormones Dispute (WT/DS320), Canada – Continued suspension of Obligations in the EC – Hormones Dispute (WT/DS321).

	13. Mobility of Business People
	Chinese Taipei has streamlined visa arrangements for bona fide business travellers. Visa regulations are transparent and available at: http://www.boca.gov.tw/english/index.htm and http://www.businessmobility.org/travel/index.asp
http://www.boca.gov.tw/english/index.htm and http://www.businessmobility.org/travel/index.asp

	14. Information Gathering and Analysis
	· Chinese Taipei provides relevant agriculture statistics information and analysis for farmers, private sectors, institutions and academics. For more details and statistics please refer to the Council of Agriculture’s website at http://stat.coa.gov.tw/dba_as/english/as_root.htm

USA’S 2006
APEC INDIVIDUAL ACTION PLAN: THE APEC FOOD SYSTEM CHAPTER

	Chapter
	Summary of IAP entry

	1. Tariffs
	· The United States strongly supports the work program of the WTO as agreed to at the Doha Ministerial, including that for agricultural market-access negotiations.

· Agricultural products subject to tariff quotas include: beef, dairy products, peanuts and peanut butter, chocolate crumb, olives, mandarin oranges, sugar, sweetened cocoa powder, tobacco, raw cotton, certain anchovies, and certain tuna.

· More than 20% of all tariff lines on agriculture are duty free; 68.9% of all tariff lines for fish and fish products are duty free.

· The tariffs on more than half of all tariff lines for both agricultural products as well as fish and fish products are <= 5%3

IAP pg no:

Chapter 1:

· Intro

· Intro

· Applied Tariffs Section

· Tariff Quotas Section

· Last 2 points are from tables

	2. Non-tariff measures
	· The United States does not apply any tariff quotas, surcharges, safeguards, antidumping or countervailing actions, concessionary export financing, export taxes, government-mandated counter trade, or trade-related subsidies or tax exemptions on agricultural or food products that are contrary to its obligations.

· With few exceptions, the United States only maintains NTMs on agricultural or food products required to protect health, safety, security or the environment, or to discharge U.S. obligations under international agreements.

· The United States maintains quantitative import restrictions on shrimp and shrimp products, which may have been harvested with commercial fishing technology that may adversely affect sea turtles.

· The United States maintains discretionary import licensing measures on the importation of certain agricultural products. Import permits are required for most plants and some plant products to protect against the introduction of pests and diseases. Import permits are required for the importation for certain animals, animal products, organisms, and vectors as well as veterinary biological products to protect U.S. livestock and poultry against the introduction of diseases that do not exist in the United States. Import permits also are required for distilled spirits for beverages primarily to protect the consumer by oversight of labeling, advertising, and other practices. Importers of tobacco products must apply for, and receive, permits before engaging in business to ensure proper collection of revenue on tobacco products.

· The United States maintains discretionary export licensing measures consistent with U.S. obligations under the Convention on International Trade in Endangered Species of Wild Fauna and Flora. Species listed under CITES are regulated through permits in order to monitor and regulate cross-border wildlife trade. The level of regulation correlates with the degree of threat trade poses to the species’ survival.

· The United States is meeting its export subsidy commitments in accordance with the WTO Agreement on Agriculture and other Uruguay Round commitments and strongly supports negotiations to reduce or eliminate agricultural export subsidies and other trade-distorting measures in the WTO negotiations on agriculture.

· The United States is implementing under the Bioterrorism Act of 2002 new measures on all food consignments intended for importation into the United States.

IAP pg no:

Chapter 2

· Intro

· Intro

· QIR section

· DIL section

· DEL section

· ES section

· Other NTMs Section

	3. Services
	· The United States enjoys one of the world’s most open services trade and investment regimes, achieving free and open trade and investment in services in most areas.

· In distribution services, there are a variety of regulations pertaining to health, safety, morals, and the environment that may apply to retailers, wholesalers, and distributors. Some requirements are based on the nature of the products sold and distributed, e.g., alcoholic beverages and tobacco products. Licensing may be required, depending on the product. However, requirements are consistent with U.S. international obligations.

IAP pg no:

Chapter 3

· Intro

· Annex 3(d) on DS

	4. Investment
	· It is the policy of the United States Government to rely on the market, rather than regulation, to guide investment decisions to the greatest extent possible.

IAP pg no:

Chapter 4

· Intro

	5. Standards and Conformance
	· The United States has a transparent and open standards and regulatory system. Information on standards and technical regulations for agricultural and food products is publicly available, and participation in standards development bodies is open to both U.S. and non-residents. Proposed standards and technical regulations are published in advance and an opportunity for comment from interested parties is provided. Comments received are taken into consideration when developing the final standard and technical regulation. The United States has established inquiry points, as required under the WTO Agreement on Technical Barriers to Trade and the Agreement on the Application of Sanitary and Phytosanitary Measures.

· The U.S. policy is to adopt international standards whenever possible and appropriate. U.S. agencies are committed to participating in the development and use of voluntary and international standards, consistent with the WTO Agreement on Technical Barriers to Trade and the Agreement on the Application of Sanitary and Phytosanitary Measures.

· The United States is a member and active participant in APEC standards-related activities and in all key international and regional agricultural and food-significant standards-related organizations, including the International Organization for Standardization, FAO/WHO Codex Alimentarius Commission, the International Office of Epizootics, the International Plant Protection Convention, the International Organization of Legal Metrology, and the International Bureau of Weights and Measures.

· The United States does not currently participate in the APEC Mutual Recognition Arrangement on the Conformity Assessment of Foods and Food Products (APEC Food MRA) or the APEC Arrangement for the Exchange of Information on Food Recalls.

· The United States has multiple programs to assist economies in the region with the development of sound regulations, standards and conformity assessment infrastructure, in fulfillment of the objectives of the WTO TBT and SPS Agreements.

IAP pg no:

Chapter 5

· Intro & cont. strive to increase transpar. section

· Alignmt w/ Stds Section

· Particip. In intl stds acts section

· Particip. In pluri. Recog. Arrgmts section

· Provisn of Asst section

	6. Customs Procedures
	· Customs procedures are relevant to all goods imported into the United States, including agricultural and food products. Customs and Border Protection (CBP) regulations are published in the Code of Federal Regulations and are publicly available, including on the CBP website. Changes and additions are posted on a regular basis.

IAP pg no:

Section on Pub Avail Info

	7. Intellectual Property Rights
	· The United States is a member of the International Convention for the Protection of New Varieties of Plants (UPOV) (1978 Act) (1991 Act).

· There are several U.S. departments and agencies involved in the implementation of the WTO TRIPs Agreement.

· The U.S. Plant Variety Protection Act (PVPA), administered by the U.S. Department of Agriculture, was enacted to provide patent-like protection for new non-hybrid seed varieties. The PVPA Amendments made the law consistent with the International Convention for the Protection of New Varieties of Plants.

· PVPA provides legal intellectual property rights protection for sexually (by seed) reproduced varieties (including tubers and F1 hybrids but excluding bacteria and fungi). In the United States, intellectual property protection for plants is provided through plant patents, plant variety protection and utility patents. Plant patents and plant utility patents are administered by the U.S. Patent and Trademark Office.

IAP pg no:

· Intro

· TRIPS implem. Section

· Last 2 pts in ensure exped granting of IPR

	8. Competition Policy
	

	9. Government Procurement
	No specific on ag referenced. However, USDA does procure services/bags/etc relevant to food aid. In this case…

· The U.S. procurement system is transparent and predictable.

IAP pg no:

· Intro

	10. Deregulation/ Regulatory Review

	

	11. Implementation of WTO Obligations / Rules of Origin
	· The United States is fully implementing its commitments from the Uruguay Round with respect to tariffs and agriculture.

· The United States is fully implementing its commitments from the Uruguay Round, including the agreements on safeguards, subsidies, TBT, and SPS.

· U.S. customs procedures are in accord with the disciplines in the UR Agreement on Rules of Origin.

IAP pg no:

· Annex 1A Sect

· Other WTO Obligs Section

· Rules of Origin

	12. Dispute Mediation
	· U.S. trade policy seeks to support and advance the rule of law, including by ensuring the enforcement of trade agreements. The United States actively uses WTO procedures to address disputes with other WTO Members, including disputes with respect to agriculture.

	13. Mobility of Business People

	· The United States has an open policy for business travelers.

	14. Information Gathering and Analysis
	There currently is no collective action plan in this area.

Additional Remarks:
	AFS Recommendations (agreed by Leaders in 1999): Provide progress reports on other items not covered in the afore sections

	(ii) undertake co-operative measures with non-government, non profit organisations to improve the availability of rural education.
	

VIET NAM’S 2006
APEC INDIVIDUAL ACTION PLAN: THE APEC FOOD SYSTEM CHAPTER

	IAP Chapter
	Improvements made since IAP 2005
	Further Improvements Planned

	APEC Food System
	- Viet Nam implemented the tariff reduction roadmap for food and foodstuffs (including rice) imported from ASEAN to 0-5% in 2006, in particular, products in the Inclusion List (IL) and Temporary Inclusion List (TEL);

- Tariff quotas (TRQ) are being applied to only salt, poultry eggs, refined sugar and raw sugar;

- Rights to import-export: Traders of all economic sectors are permitted to import / export rice of all kinds and commodity paddy (according to Decree 12/2006/ND-CP dated 23/01/2006 of the Government)

- Viet Nam encouraged all economic sectors, domestic and foreign businesses and individuals to invest in production and trade of foods and foodstuffs (according to the common Investment Law effective as from 1/07/2006);

- There is no treatment discrimination between domestic enterprises and enterprises with foreign investment when they invest in production and trade of foods and foodstuffs (according to the unified Enterprise Law 2006 effective as from 1/07/2006).
	- To implement the tariff reduction roadmap for food and foodstuffs imported from ASEAN to 0-5% in 2013, in particular, products in the Sensitive list (SL);

- To reduce tariff on food and foodstuffs imported under AC-FTA, basically, to 0-5% in 2013 and 0% in 2015. In particular, tariff on agricultural products in the SL list will be reduced to 0-5% by 2020;

� As the CTI’s sub-group, the SCSC’s progress report is incorporated in the CTI’s report.

PAGE

