

APEC at a Glance

What is Asia-Pacific Economic Cooperation?

The Asia-Pacific Economic Cooperation (APEC) forum was established in 1989 to capitalize on the growing interdependence of Asia-Pacific economies. By facilitating economic growth, intensifying economic and technical cooperation and enhancing a sense of community, APEC aims to create greater prosperity for the people of the region.

Since its inception, APEC has grown to become one of the world's most important regional groupings. Its 21 Member Economies span four continents, are home to more than 2.6 billion people and represent 57 percent of world GDP (US\$20.7 trillion) and 45.8 percent (US\$7 trillion) of world trade. (Source: The World Bank and the Korea International Trade Association)

APEC is a unique forum, operating on the basis of open dialogue and respect for the views of all participants. There are no binding commitments; compliance is achieved through discussion and mutual support in the form of economic and technical cooperation. In APEC, all economies have an equal say and decision-making is reached by consensus.

APEC is the most economically dynamic region in the world, generating nearly 70 percent of global economic growth in its first 10 years.

The forum constantly adapts itself to enable members to discuss important new economic challenges. These include facilitating electronic commerce, addressing the digital divide, countering terrorism and introducing measures to safeguard against infectious diseases.

Building a Prosperous Asia-Pacific through Free and Open Trade and Investment

What are APEC's Goals?

In 1989, the founding members of APEC developed three objectives -

- To promote sustainable economic growth,
- To develop and strengthen the multilateral trading system, and
- To increase the interdependence and prosperity of Member Economies.

APEC's vision was further defined in 1994, when APEC Leaders committed to the 'Bogor Goals' of free and open trade in the region.

Recognizing the differing levels of development among the Member Economies, the Leaders set two broad timetables. The goal of free and open trade will be achieved by industrialised economies no later than 2010, and by developing economies no later than 2020. It is a voluntary commitment, based on good faith and a pledge of best endeavor.

APEC also works to create an environment for the secure and efficient movement of goods, services and people across borders in the region through policy alignment and economic and technical cooperation. This cooperation also helps to ensure that the people of the APEC region have access to training and technology to take advantage of more open trade and investment.

Connecting People and Economies through Trade, Investment and Technology

How does APEC Operate?

APEC operates as a cooperative, multilateral economic and trade forum. Member Economies take individual and collective actions to open their markets and promote economic growth. These actions are discussed at a series of meetings of Senior Officials, Ministers and finally, by the Leaders of APEC's 21 Member Economies.

APEC policy direction is provided by the 21 APEC Economic Leaders. Strategic recommendations, provided by APEC Ministers and the APEC Business Advisory Council are considered by APEC Economic Leaders as part of this process.

APEC's working level activities and projects are guided by APEC Senior Officials and undertaken by four core committees:

- Committee on Trade and Investment
- Senior Officials' Meeting Committee on Economic and Technical Cooperation
- Economic Committee
- Budget and Management Committee

Sub-Committees, Experts' Groups, Working Groups and Task Forces carry out the activities led by these four core committees.

How is APEC Structured?

How does APEC Benefit the Economies of the Region?

Promoting the Safe and Efficient Movement of Goods, Services and People through the Asia-Pacific Region

In its first decade, APEC Member Economies generated nearly 70 percent of global economic growth and the APEC region consistently outperformed the rest of the world, even during the Asian financial crisis.

Members continue to work together to sustain economic growth through a commitment to free and open trade, investment and economic reform. Members have progressively reduced tariffs and other barriers to trade, become more responsive to the needs of business in the region and made the flow of business easier and less costly. Actions taken have resulted in the development of more efficient economies and have seen exports expand dramatically.

Highlights include -

- Tariff barriers in the APEC region have fallen from 16.6 percent in 1988 to 6.4 percent in 2004.
- Non-tariff barriers have been converted to tariff barriers.
- Investment barriers have fallen.
- Exports of goods and services made up 18.5 percent of GDP for APEC economies in 2003 compared to 13.8 percent in 1989.
- The size of global capital flows into and out of the APEC economies increased almost 8 times to US\$1.4 trillion in the past 20 years.
- APEC real Gross Domestic Product per capita grew by 26 percent from 1989 to 2003.
- APEC lower-income economies have grown particularly strongly.

(Source: Open Economies Delivering to People, 2005)

How do the People of the Asia-Pacific Benefit from APEC's Work?

The people of the Asia-Pacific benefit from the collective and individual actions of APEC Member Economies in a number of ways. Direct benefits include increased job opportunities and training programmes, stronger social safety nets and poverty reduction. More broadly, APEC Member Economies, on average, enjoy a lower cost of living because reduced trade barriers and a more economically competitive region helps to lower prices for goods and services that everyone needs on a daily basis, from food to clothes to communications.

Highlights include -

- APEC economies have improved their governance and are ahead of the rest of the world in this area.
- APEC's Economic and Technical Cooperation is contributing to the reform process.
- The APEC region is meeting the Millennium Development Goals.

- The proportion of the APEC population in poverty has more than halved.
- Unemployment in the APEC region is low.
- Measures of health and sanitation have improved.
- More of the APEC population is receiving primary and secondary education.

(Source: Open Economies Delivering to People, 2005)

What is APEC's Scope of Work?

Known as the 'Three Pillars', APEC's activities are focused in three key areas:

- Trade and Investment Liberalisation
- Business Facilitation
- Economic and Technical Cooperation

The outcomes of these three areas enable APEC Member Economies to strengthen their economies by sharing ideas and promoting cooperation within the region to achieve efficiencies and growth.

Trade and Investment Liberalisation

Trade and Investment Liberalisation focuses on opening markets and reducing, and eventually eliminating, tariff and non-tariff barriers to trade and investment. Liberalisation measures have lead to sizeable reductions in tariffs. APEC Member Econimies average tariffs have declined significantly, from 16.6 percent in 1988 to 6.4 percent in 2004. All of the developed Economies of APEC but one, now have average tariffs of less than 5 percent.

Business Facilitation

Business facilitation focuses on reducing business transaction costs, with APEC aiming to reduce transaction costs by 5 percent by 2006 (based on 2001 figures). Business facilitation also focuses on improving access to trade information, maximising the benefits

Strengthening the Global Trading System

of information and communications technology and aligning policy and business strategies to facilitate growth. Essentially, business facilitation helps importers and exporters in the Asia Pacific to conduct business more efficiently. Costs of production are reduced, leading to increased trade, cheaper goods and services and more employment opportunities.

Economic and Technical Cooperation (ECOTECH)

Economic and Technical Cooperation (ECOTECH) comprises training and other cooperative activities to build capacities at the institutional and individual levels in Member Economies to enable all economies to take advantage of global trade and the new economy.

New Economic Challenges

Over the last few years new threats to the economic well being of the region have emerged. The commercial impact of the terrorist attacks on Member Economies, the epidemics of SARS and avian influenza and the devastating Indian Ocean tsunami, reinforces the nexus of trade and human security. APEC is meeting these new challenges through cooperative activities aimed at ensuring trade and economic development continues, whilst safeguarding the people and economies of the region.

Other new challenges facing APEC include ensuring that sub-regional trading arrangements (regional trade agreements or RTAs and free trade agreements or FTAs) contribute to global free trade. APEC has recently adopted "Best Practices for FTAs and RTAs" to help ensure that agreements are comprehensive, consistent with WTO requirements and genuinely pave the way for the realization of the Bogor Goals. APEC has also embarked on a substantive exercise of reform to the forum to ensure it continues to meet the needs of the regional economy.

Working in Partnership to Strengthen Asia-Pacific Economies and Communities

How does APEC Put Into Action its Goals and Vision?

In order to meet APEC's Bogor Goals for free and open trade and investment in Asia-Pacific, APEC Member Economies follow the strategic roadmap agreed by APEC Economic Leaders in Osaka, Japan. This roadmap is known as the Osaka Action Agenda.

Osaka Action Agenda

The Osaka Action Agenda provides a framework for meeting the Bogor Goals through trade and investment liberalisation, business facilitation and sectoral activities, underpinned by policy dialogues and economic and technical cooperation. As part of this framework, General Principles have been defined for APEC Member Economies as they proceed through the APEC liberalisation and facilitation process.

The following General Principles are provided in the Osaka Action Agenda and are applied to the entire APEC liberalisation and facilitation process -

- Comprehensiveness addressing all impediments to achieving the long-term goal of free and open trade.
- WTO-consistency measures undertaken in the context of the APEC Action Agenda are consistent with the principles of the World Trade Organization (WTO).
- Comparability APEC Member Economies endeavor to have comparable trade and investment liberalisation and facilitation, taking into account the general levels achieved by each APEC economy.

- Non-discrimination reductions in barriers to trade achieved through APEC are available to all APEC Member Economies and non-APEC economies.
- Transparency the laws, regulations and administrative procedures in all APEC Member Economies which affect the flow of goods, services and capital among APEC Member Economies are transparent.
- Standstill APEC Member Economies do not take measures which have the effect of increasing levels of protection.
- Simultaneous start, continuous process and differentiated timetables - APEC Member Economies began simultaneously the process of liberalisation, facilitation and cooperation and continuously contribute to the long-term goal of free and open trade and investment.
- Flexibility APEC Member Economies deal with the liberalisation and facilitation process in a flexible manner, taking into account differing levels of economic development.
- Cooperation Economic and technical cooperation contributing to liberalisation and facilitation is actively pursued.

Increasing Asia-Pacific Prosperity, Stability and Security through Partnership and Cooperation

Individual Action Plans

APEC Member Economies report progress toward achieving the free and open trade and investment goals through Individual and Collective Action Plans, submitted to APEC on a regular basis. Individual Action Plans (IAPs) contain a chapter for each specified policy area and report the steps that each member is taking to fulfill the objectives set out in the Osaka Action Agenda for each action area.

Reporting is based on the following issue areas:

- Tariffs
- Non-tariff measures
- Services
- Investment
- Standards and Conformance
- Customs Procedures
- Intellectual Property
- Competition Policy
- Government Procurement
- Deregulation/Regulatory Review
- WTO Obligations (including Rules of Origin)
- Dispute Mediation
- Mobility of Business People
- Information Gathering and Analysis
- Strengthening Economic Legal Infrastructure

Over the past few years additional areas have been included in the IAP reporting process including the APEC Food System, Transparency and Regional Trade Agreements/Free Trade Agreements (RTAs/FTAs).

Collective Action Plans

Collective Action Plans (CAPs) detail the joint actions of all APEC Member Economies in the same issue areas outlined in the Osaka Action Agenda. CAPs are the compass by which APEC charts its course towards the ultimate objective of free trade and investment.

Mid-term Stock-take

In 2005, APEC conducted a mid-term stocktake to assess Member Economies' progress towards the Bogor Goals. A Symposium took stock of achievements made in the fields of liberalisation and facilitation towards achieving the Bogor Goals and the results were encouraging, with economies on track to meet their commitments by 2010/2020. A Road Map has been developed to provide quidance for the remainder of the journey. Expanding
Business, Training
and Employment
Opportunities for
the People of the
Asia-Pacific

Sharing Knowledge and Skills to Promote Growth in the Asia-Pacific Region

Other than Government Officials, Which Other Groups Participate in the APEC Process? APEC recognises that strong and vibrant economies are not built by governments alone, but by partnerships between government and its key stakeholders including the business sector, industry, academia, policy and research institutions, and interest groups within the community. APEC actively involves these key stakeholders in the work of the forum.

Business

At the highest level, APEC Economic Leaders communicate through annual meetings with the APEC Business Advisory Council (ABAC), which comprises high-level business people from all 21 APEC Member Economies.

At the working level, representatives from the private sector are invited to join many APEC working groups and expert groups. This process provides an important opportunity for industry to provide direct input into APEC's ongoing work.

Academic and Research Institutions

Through the APEC Study Centres (ASC) Consortium, APEC Member Economies engage academic and research institutions in the APEC process. The ASC facilitates cultural and intellectual exchanges in the Asia-Pacific region and undertakes advanced, collaborative interdisciplinary and policy-relevant research from an independent and long-term perspective.

There are ASCs in 19 APEC Member Economies, comprising 100 universities, research centres and centres of academic excellence. Academics and research institutions also participate in the working level of APEC through meetings, seminars and other activities.

APEC Observers

APEC has three Official Observers: the Association of Southeast Asian Nations Secretariat, the Pacific Economic Cooperation Council and the Pacific Islands Forum Secretariat. These observers participate in APEC meetings and have full access to documents and information related to these meetings. The observer groups provide partnership, expertise and insight that assist APEC to attain its goals and implement its initiatives.

How do I Get Involved with APEC? If you are interested in participating in the APEC process you can apply to attend or be invited to APEC meetings or seminars. Contact the APEC Secretariat or visit the website for further information.

Views can also be expressed about APEC's work to your economy's APEC office. Enquiries can be directed to contacts in APEC Member Economies. A complete list of these contacts is available through the APEC Secretariat.

How Can I Keep Up-todate with APEC Progress?

Keep up to date with the latest APEC news by regularly accessing the APEC website at www.apec.org. The APEC Secretariat also produces a free APEC E-Newsletter. It provides information on selected key outcomes of the APEC process, new publications, upcoming meetings and more. Simply fill out your details on the APEC website and the latest edition of the APEC E-Newsletter will be emailed to you.

Contact Us

For general information about APEC, please contact -

APEC Secretariat 35 Heng Mui Keng Terrace, Singapore 119616 Telephone Number: (65) 6775 6012 Facsimile Number: (65) 6775 6013

Website: www.apec.org

General Inquiries: info@apec.org Media Inquiries: media@apec.org Publications Inquiries: jt@apec.org