[image: image1.jpg]Asia-Pacific
Economic Cooperation

APEC Capacity Building Workshop
On Trade Recovery Programme
23-24 July 2008, Singapore
ADMINISTRATIVE CIRCULAR No.3
(as at 3 July 08)

TABLE OF CONTENTS
1. Purpose
…….3
2. Background
…….3
3. Objective
…….4
4. Workshop Dates and Venue
…….4
5. Programme
…….4
6. Contacts
…….4
7. Registration
…….4
8. Travel Arrangements and Accommodation
…….5
9. Arrival and Entry Formalities
…….5-6
10. Transportation
…….6
11. Dress code
…….7
12. Delegates’ Kit
…….8
13. General Information about Singapore
…….8-10
ANNEXES
A
Programme
…….11-16
B
Registration Form
…….17
C
Accommodation Information
…….18

C1. Reservation Form
…….19-20

C1. Map of Workshop Venue
…….21
D
Nomination Form for Active Participants funded by APEC…22
1 PURPOSE

1.1
This circular provides administrative, logistical and general information for the APEC Capacity Building Workshop on Trade Recovery Programme which will be held on 23-24 July 2008 in Singapore.
2
BACKGROUND

2.1
In recent years, APEC (Asia-Pacific Economic Cooperation) has given emphasis and priority to address the increasing challenge of enhancing supply chain security. Given the prevailing global security climate and the need to ensure continued growth, trade, facilitation and the development of the world economy, the security of the supply chain is critical. In today's integrated global economy, an attack on one node of the world's supply chain is likely to give rise to grave economic consequences on all global businesses. Hence, given the complex nature of the global supply chain, the need for closer co-operation and co-ordination amongst public and private sectors and within the context of a total supply chain security approach, is necessary to enhance the security of the global supply chain.
2.2
Although many economies, international organizations and private companies have started or have established, in one way or another, their own supply chain security efforts, to date most of these efforts on supply chain security have been on the prevention of terrorist attacks. Should prevention fail, the impact on APEC economies from the continued loss of trade caused by such an attack is estimated in the hundreds of billions of dollars. In addition, it would be too difficult for trade recovery to take place without some pre-arrangements and understanding amongst economies and businesses prior to the event of disruption. Hence, the APEC Trade Recovery Programme is a framework developed to address this lacuna of measures in the global economy to look at the resumption of trade effectively in the aftermath of a major disruption to the global supply chain due to a terrorist attack.
2.3 The APEC TRP establishes principles and guidelines that will facilitate the restoration of trade among APEC economies as rapidly as possible after a terrorist attack and provides actions that will facilitate trust and confidence in the process. It aims to ensure trade continuity by giving companies the preferential treatment and facilitated movement of their goods within participating APEC economies of the APEC TRP in times of heightened security. The APEC TRP advocates a risk-based, total supply chain security approach, which emphasizes the need to share the responsibility of ensuring the security of trade across all nodes of the supply chain, and between public and private entities.
2.4 The APEC TRP study, which was developed by ten APEC economies and endorsed by the APEC Leaders last year, can be found at the APEC website at the following link: http://aimp.apec.org/Documents/2007/CTTF/CTTF3/07_cttf3_003.doc
3
OBJECTIVE
3.1
The objective of the APEC TRP workshop is to bring together experts from the public and private sector to share their views on the importance of trade recovery and best practices on the security of the global supply chain and trade facilitation. It aims to raise the awareness and understanding of the APEC TRP Guidelines amongst public and private enterprises of APEC economies. It also aims to identify possible ways to adopt the TRP so as to protect the flow of international trade in the event of a disruption to the supply chain arising from a major terrorist attack. We hope that participants can, through the learning and active exchange of views with speakers, explore practical ways in which economies and businesses could co-operate with each other and with their respective government agencies to ensure continued trade flow within and across the APEC region in times of heightened security.
4
WORKSHOP DATES AND VENUE

4.1
The APEC Capacity Building Workshop on Trade Recovery Programme will be held from 23-24 July 2008. This workshop is organized by the Singapore Government in collaboration with APEC. The workshop will span two days and will cover various themes and topics concerning trade resumption and the APEC TRP.
4.2
The venue of the workshop will be:

Orchard Hotel, Singapore
Orchard Ballroom 3, Level 3
442 Orchard Road
Singapore 238879

Tel: +65 6734 7766
Fax: +65 6733 5482

5
PROGRAMME
5.1
The programme for the meeting is at Annex A. The workshop will be conducted in

English.
6
CONTACTS
6.1
The contact persons for this workshop are:
Workshop Programme

i. Mr Bernard Lim, Ministry of Transport, Singapore
(email: bernard_lim@mot.gov.sg)

ii. Mr Gregory Goh, Ministry of Transport, Singapore
(email: gregory_goh@mot.gov.sg)

iii. Ms Evonne Yiu, Ministry of Transport, Singapore
(email: (email:evonne_yiu@mot.gov.sg)

7
REGISTRATION
7.1 This workshop is open to all interested participants from both public and private sector of APEC member economies. There is no limit to the number of participants from each economy. Participation in the workshop is free-of-charge.
7.2 To register for the workshop, participants are requested to complete the attached registration form at Annex B. Please send the completed registration forms to Ms Catrina Luo at email: apectrpworkshop@eurekacampaign.com or fax to (65) 6295 5120 by 14 July 2008.
7.3 The Registration Desk will operate at Orchard Hotel, Singapore, from Tuesday
22 July to Thursday 24 July 2008 as follows :

Tuesday 22 July 2008

1800 hours – 1930 hours

Wednesday 23 July 2008

 0800 hours - 1700 hours

Thursday 24 July 2008

 0800 hours – 1200 hours
7.4 All participants are to collect their ID badges at the Registration Desk. They will be required to present their identification when collecting the ID Badges. The ID badges SHOULD BE WORN AT ALL TIMES during the workshop and will be required for entry into the workshop venue.
8
TRAVEL ARRANGEMENTS AND ACCOMMODATION

8.1
Participants are to make their own travel arrangements and fund the expenses incurred.
8.2
Participants may wish to stay at the Orchard Hotel, the venue of the workshop. There are also a number of other hotels within walking distance or near to the Orchard Hotel. Delegates are free to decide on their own choice of accommodation and are advised to make their reservations as soon as possible. Listed at Annex C are some recommended hotels and room rates for reference.
8.3
Participants are to make all arrangements for their accommodation directly with the
 hotels of their choice. These include making of reservations, guarantee and payment
 of their rooms and other expenses at these hotels directly. Rooms will be reserved on
 a first-come-first-serve basis.
8.4
Active Participants Funded by APEC (must be from travel-eligible economies)
8.4.1
Travel and per diem funding (including accommodation) will be provided for up to two (2) participants from travel-eligible APEC member economies (i.e., Chile, China, Indonesia, Malaysia, Mexico, Papua New Guinea, Peru, Philippines, the Russian Federation, Thailand, and Viet Nam). APEC travel-eligible member economies are invited to nominate two (2) participants for the workshop to be funded by APEC. Up to two (2) participants from each travel-eligible APEC member economy will be provided with round-trip Economy airfare by the most direct route (subject to APEC terms and conditions), as well as a per diem allowance. Participants should be nominated by the APEC Counter Terrorism Task Force (CTTF) representative of each member economy.

8.4.2 APEC travel-eligible member economies that wish to nominate participants funded by APEC should submit a Nomination Form at Annex D to the workshop organizer (i.e. Ministry of Transport, Singapore) as soon as possible but no later than 5 June 2008, preferably via email. Please send your nominations Ms Evonne Yiu at email: evonne_yiu@mot.gov.sg.

8.4.3 The workshop organizer will send a List of Confirmed Active Participants (only those funded by APEC) to APEC to prepare the undertakings. An undertaking needs to be signed by each APEC-funded traveler at least two weeks before the meeting commences. The APEC Secretariat will not reimburse travel costs which are not supported by the signed undertaking.
8.4.4 It will then be the responsibility of each APEC-funded participant to submit his/her best economy class airfare quotation and detailed travel itinerary from a travel agent to APEC for approval (attention : Ms. Daphne Ho, Email : dh@apec.org, Fax : (65) 6891-9690) as soon as possible to avoid higher airfares, for visa application, etc. Participants should obtain their airfares for the most direct and economical route, which must be a RESTRICTED/Discounted ticket, excluding travel insurance, etc. Participants have to purchase their own airtickets (only after APEC’s approval).
8.4.5 APEC operates on a reimbursement basis but for this workshop, APEC-funded travelers who really needs advance payment could write to APEC to request for it, no later than 20 June 2008. APEC only prepares your undertaking, approve your airfare and handle your claim. For other matters, participants should contact the workshop organizer for assistance.
9
ARRIVALS AND ENTRY FORMALITIES

9.1 All foreign delegates are required to possess valid passports to enter Singapore. Their passports need to be valid for a minimum of 6 months. Delegates from some Economies may require visas to enter Singapore. Delegates are responsible for arranging their own visa, if required. For details related to Visa Requirements for entering Singapore, please refer to Table 1 below.

Table 1

Visa Requirements to enter Singapore for APEC Economies’ Passport Holders

(as at July 2008)
	Economy
	Diplomatic

Passport
	Official

Passport
	Ordinary

Passport

	
	Visa Requirement
	Visa Requirement
	Visa Requirement

	
	Yes
	No
	Yes
	No
	Yes
	No

	Australia
	
	·
	
	·
	
	·

	Brunei Darussalam
	
	·
	
	·
	
	·

	Canada
	
	·
	
	·
	
	·

	Chile
	
	·
	
	·
	
	·

	People's Republic of China

	
	·
	
	Including Public Affairs Passport holders
	
	·

	Hong Kong, China
	
	·
	
	·
	
	·

	Indonesia
	
	·
	
	·
	
	·

	Japan
	
	·
	
	·
	
	·

	Korea
	
	·
	
	·
	
	·

	Malaysia
	
	·
	
	·
	
	·

	Mexico
	
	·
	
	·
	
	·

	New Zealand
	
	·
	
	·
	
	·

	Economy
	Diplomatic

Passport
	Official

Passport
	Ordinary

Passport

	
	Visa Requirement
	Visa Requirement
	Visa Requirement

	
	Yes
	No
	Yes
	No
	Yes
	No

	Papua New Guinea
	
	·
	
	·
	
	·

	Peru
	
	·
	
	·
	
	·

	Philippines
	
	·
	
	·
	
	·

	Russia
	
	·
	
	·
	·
	

	Chinese Taipei
	
	·
	
	·
	
	·

	Thailand
	
	·
	
	·
	
	·

	United States
	
	·
	
	·
	
	·

	Vietnam
	
	·
	
	·
	
	·

9.2
For more information on visa requirements for entry to Singapore, please check at http://app.ica.gov.sg/travellers/entry/visa_requirements.asp.

10.
TRANSPORTATION

10.1
Participants will need to make their own airport transfers and transport arrangements between their hotel and the workshop venue.
10.2
Singapore Changi Airport is about 25km/15.5miles from the hotel. At Singapore Changi Airport, the taxi stand is located just outside the Arrival Hall on Level 1 in Terminal 1 & Terminal 3, at the end of the Arrival Hall on Level 1 in Terminal 2 (South Wing). Taxi fares are by the meter with a starting fare ranging from $2.80 to $3.20, with varying time and area surcharges. The estimated cost for a taxi ride from Singapore Changi Airport to the city is about S$30. Additional surcharges of S$3 to S$5 (depending on the time of day) may also be charged for trips originating from the airport. There are also peak hour and midnight surcharges. All taxis have meters to indicate the fare charges. Kindly consult the taxi driver for the various charges applicable. It will take about 30 minutes to travel by taxi from Singapore Changi Airport to the Orchard Hotel, the venue for the workshop.
10.3
Taxis provide comfortable, hassle-free travel at a very reasonable cost. They can be flagged down 24 hours a day along most roads. But there are also well-marked taxi-stands available outside most major shopping centres and hotels.
10.4
Public transportation via bus or Mass Rapid Transit (MRT) rail system is efficient, hassle-free, user-friendly and extremely affordable. The system covers extension areas of Singapore with signs in mainly English, and boarding instructions in Mandarin, Malay and Tamil. The meeting venue, Orchard Hotel is about an eight minutes walk away from the Orchard MRT station.
11.
DRESS CODE

The dress code for the meeting is working attire (jacket and tie).

12.
DELEGATES’ KIT

All delegates will be provided with a meeting kit containing the programme, handouts and other materials.
13.
GENERAL INFORMATION ABOUT SINGAPORE
13.1
Singapore is an equatorial country, consisting of one main island and some 63 offshore islands. The uniform temperature and abundant rainfall give rise to the rich flora and fauna that typify a tropical island.

13.2
The main island of Singapore is about 42 km from east to west and 23 km from north to south. The total land area (including that of the smaller islands) is 697.1 sq-km. The main island is 617.1 sq-km. Among the offshore islands, the lager ones are Pulau Tekong (2365.5 ha), Pulau Ubin (1023.9 ha) and Sentosa (460 ha).

13.3
The population of Singapore is approximately 4 million.

13.4
The official currency used in Singapore is the Singapore Dollar (S$). The exchange rate is around US$1 = S$1.40. All major foreign currencies are exchangeable at banks and hotels. Most shopping complexes have licensed money changers. Visitors are discouraged from changing foreign currency with unlicensed money changers.

13.5
All major credit cards (American Express, MasterCard, Visa, Diners Card, JCB) are widely accepted by establishments in Singapore.
13.6
Singapore has an equatorial climate, which is warm and humid all year round. Rain is felt throughout the year. Singapore experiences two distinct monsoon seasons – the wetter Northeast Monsoon season from December to March and the drier Southwest Monsoon season from June to September. During the inter-monsoon months, winds are light and variable with afternoon to early evening showers.

Average daily temperature:
26.8 degrees Celsius

Average daily maximum:

30.9 degrees Celsius

Average daily minimum:

23.9 degrees Celsius

Average daily relative humidity:
84.3%

13.7
Electricity and Water Supply

Singapore power sockets are 220-240 volts AC, 50 hertz. Power plugs used are three-pin, square-shaped ones. It is perfectly safe to drink water straight from the tap in Singapore. However for those who prefer bottled mineral water, local supermarkets and grocers usually carry a sizeable selection.

13.8 Telephone services
International Dialling Code

The International Dialling Code for Singapore is +65.

Mobile Services

The GSM (900 and 1800), PCN, E-TACS or AMPS mobile phone systems operate in Singapore. CDMA network is also compatible if using 3G phones.
Delegates may wish to purchase a pre-paid SIM card for their mobile telephones for use in Singapore. These are available at the Post Offices (Level 2 of Terminal 2) and convenient stores (Level 2 of Terminal 1, Level 3 of Terminal 2) at Singapore Changi Airport, or any SIM card service provider outlets such as Singtel, Starhub and M1 in the city. You will need to show your passport for identification in order to purchase the SIM card. The SIM card and telephone number associated with it is valid for six months. Additional six months’ validity can be extended with any value top-up before the expiry date.

Mobile telephones are also available for rent at Changi International Airport.

Public phones can be found in abundance across the island. These are in the form of coin-operated pay phones (10 Singapore cents for a 3-minute call), card phones operated by phone cards in denominations of S$3, S$5, S$10, S$20 and S$50, and credit card phones. Phone cards are available at all post offices and from phonecard agents everywhere.

13.9
Internet
Broadband and wireless internet services are available in all major hotels.
13.10
Medical Facilities & Emergencies
Singapore’s medical facilities are among the finest in the world, with well-qualified doctors and dental surgeons. Pharmacies are readily available at supermarkets, department stores and shopping centres. Registered pharmacists generally work from 0900 hours to 1800 hours. For emergency services, patients can go at any time to the 24-hour Accident & Emergency (A&E) Departments located in the government hospitals. In case of a medical emergency, dial 995, for the Singapore Civil Defence Force Emergency Ambulance Service (EAS). This emergency service is to transport accident and trauma cases and medical emergencies cases to the nearest general hospitals. Charges are $60 one way during office hours and $80 after office hours to a government hospital. Use of the Emergency Ambulance Service for non-emergency cases will be charged a rate of $165. If you require an ambulance, but are not in a medical emergency, please dial 1777 instead for non-emergency ambulances. The Singapore Government assures visitors they will receive the emergency care they require. People who cannot pay immediately will be billed later.
Emergency numbers are below:

	Police:
	Tel: 999
	Police Hotline
	Tel: 6225 0000

	Ambulance:
	Tel: 995
	Ambulance (non-emergency)
	Tel: 1777

	Fire Brigade:
	Tel: 995
	
	

13.11
Time
Singapore Standard Time is 8 hours ahead of Greenwich Mean Time (GMT+8).

	City
	Hours Behind/Ahead of Singapore

	Auckland
	+4

	Bangkok
	-1

	Beijing
	None

	Chicago
	-14

	Colombo
	-2.5

	Hanoi
	-1

	Hong Kong
	None

	Honolulu
	-18

	Jakarta
	-1

	Karachi
	-3

	Kuala Lumpur
	None

	Los Angeles
	-16

	Manila
	None

	Montreal
	-13

	Moscow
	-5

	New York
	-13

	Osaka
	+1

	San Francisco
	-16

	Seoul
	+1

	Sydney
	+2

	Taipei
	None

	Tokyo
	+1

	Toronto
	-13

	Vancouver
	-16

13.12
Tourism

Information on tourism and other information can be found at the following websites:
 http://www.stb.com.sg
http://www.visitsingapore.com
http://www.lonelyplanet.com/worldguide/destinations/asia/singapore
ANNEX A
APEC CAPACITY BUILDING WORKSHOP ON TRADE RECOVERY

SINGAPORE, 23-24 JULY 2008

TENTATIVE PROGRAMME

(as at 3 July 2008)
	DAY ONE (23 July 2008)

	0900hr
	Welcome Remarks by APEC Executive Director Ambassador Juan Carlos Capunay

	0905hr
	Opening Remarks by BG (NS) Choi Shing Kwok, Permanent Secretary (Transport), Ministry of Transport, Singapore

	0915hr
	Address by Distinguished Speaker, Mr Richard Eglin, Director, Trade, Finance and Trade Facilitation Division, World Trade Organisation:

“ Perspective from WTO on the Importance of Trade Recovery as an Integral Part of Global Trade and Economic Sustainability”

	0945 – 1015hr
	Photo taking for Speakers and VIPS followed by tea break

	Session 1: The Importance of Trade Recovery

This Session will explain the need for efforts to facilitate the swift recovery of trade, highlighting the economic impact to international trade and economies as a result of a disruption due to terrorist attack on the supply chain. It will also discuss the importance and principles of keeping up trade facilitation in the aftermath of such a major terrorist attack. Industry representatives will also be asked to share their views on the need for trade recovery framework.

	1015 – 1040hr
	The Importance of Trade Recovery

(This segment to highlight the importance to be able to quickly resume trade)
“Economic Impact of International Trade Disruption Due to Terrorist Attack on the Supply Chain”

- to focus on impact to the maritime and related industries, in particular, in the event of a trade disruption, and also to the global economy at large

Speaker: Mr Ronald Widdows, President APL and Member Board of Directors, World Shipping Council

	1040 – 1105hr
	“Lessons from 9/11: Impact on the flow of cargo”
- to share on the challenges faced by ports, shippers and cargo owners to facilitate the continued flow of legitimate trade in the immediate aftermath of the 9/11 attacks in the US.
Speaker: Mr Richard Steinke, Executive Director, Port of Long Beach

	1105 – 1130hr

	“Economic Impact to the US consumers arising from a trade disruption”
- focus on the impact to the US economy and consumers if daily consumer items do not enter into the US

Speaker: Mr Steve R. Okun, Chairman of the Board, American Chamber of Commerce (Singapore)

	1130 – 1155hr
	“Economic Impact from a Trade Disruption: A Chinese perspective”

- focus on impact to the Chinese economy if Chinese exports cannot enter into the US

Speaker: Dr Sun Jia Kang, Managing Director, COSCO Container Lines

	1155 – 1230hr
	Q&A Session and Summary Remarks. Moderator : Ambassador Mary Seet-Cheng, Senior Specialist Adviser, Ministry of Foreign Affairs, Singapore

	1230 – 1330hr
	Lunch

	Session 2: The APEC Trade Recovery Programme (TRP)

This Session will introduce (and refresh) participants to the APEC Trade Recovery Programme (TRP) which was endorsed by the APEC Leaders in Sydney 2007. Participants will be introduced to the principles underpinning the APEC TRP and its recommended guidelines which participating economies could make reference to, to quickly re-establish a secure supply chain in the event of such an attack that disrupts trade within the APEC region. Participants should be able to gain a better understanding of the APEC TRP and moving forward, to identify possible ways to implement the APEC TRP.
Session 2 is further sub-divided into 4 sub-segments with focus on the following:

(I) The Model Guidelines - Developing/Enhancing Domestic Supply Chain Security Measures - This sub-segment focuses on the need for a domestic supply chain security programme as a foundation of an effective TRP

(II) The Model Guidelines – A Risk-Based Approach to Supply Chain Security - This sub-segment looks at the need to have a risk-based approach to balance security vis-à-vis trade facilitation.

(III) Communications – The Need for Effective Exchange of Information - This sub-segment emphasises the need for communications as a tool for the building of transparency and trust between partner economies.

(IV) Plan of Action - Establishing Trust and Transparency - This sub-segment looks at how trust and transparency can be applied in the establishment of mutual recognition arrangements between partner economies.

	1330 – 1355hr
	Introduction to the APEC TRP

“The APEC TRP – Genesis, Background and Need for the APEC TRP”
- to provide participants an understanding of how the APEC TRP started and why there was a need for an APEC TRP, may include findings from “Impact Study”

Speaker: Mr Gordon Holder, Booz Allen Hamilton

	1355 – 1420hr
	The APEC TRP – What it is and How it works
- to elaborate on the concept, principles and pillars of the APEC TRP and its consistency with existing international programmes and standards

Speaker: Mr Will Healy, Booz Allen Hamilton

	1420 – 1445hr
	Pillars of APEC Trade Recovery

(I) The Model Guidelines - Developing/Enhancing Domestic Supply Chain Security Measures

(This segment is focused on the APEC TRP Model Guidelines and how it is linked to a domestic supply chain security programme as one of the foundations of an effective TRP)

Facilitating domestic and international trade recovery - “Japan’s AEO Programme – Small Measures, Big Impact”

- to share on how simple and effective security measures under the AEO programme can have big impact in the overall domestic supply chain
Speaker: Japan Customs

	1445 – 1510hr
	“Establishing a Secure Domestic Supply Chain – A Partnership Approach between Customs and Industry”
- Looks at the challenges in establishing the Customs and Industry partnership. How to convince and entice the private sector on the need to be part of a supply chain security programme.
Speaker: Mr Martyn Dunne, Comptroller of Customs and Chief Executive, NZ Customs Service

	1510 – 1530hr
	Tea Break

	1530 – 1555hr
	(II) The Model Guidelines – A Risk-Based Approach to Supply Chain Security
(This segment is to highlight the other foundation of the APEC TRP – a need for a risk-based approach to supply chain security)

“Balancing Trade Facilitation and Security: A Risk-based Approach”
- focus is to examine the benefits and practicalities of adopting a risk-based approach with effective targeting of high risk containers and its impact and effect on security and trade facilitation
Speaker: Mr. Tae-Wook SHIN, Director Strategic Intelligence Division, Korea Customs Service

	1555 – 1620hr
	"The application of Risk Management to Customs procedures"

- to share on how the Viet Nam Customs service has incorporated risk management into Customs procedures to balance security and trade facilitation
Speaker: Dr. Vu Ngoc Anh, Deputy Director General of Viet Nam Customs

	1620 - 1645
	“Effective Exchange of Information for Effective Risk Assessment”
- focus is on information that is required by economies to conduct an effective risk assessment of cargo and the concerns of businesses and industry on the issue of commercial sensitivity of information. The importance of economies sharing such information should also be addressed in order for trade recovery to occur.

Speaker: Mr Sean Moon, Commander and Senior Policy Adviser, Office of Cargo, Maritime and Trade Policy, US Coast Guard

	1645 - 1715
	Q&A Session and Summary Remarks. Moderator : Mr Gordon Holder, Booz Allen Hamilton

	DAY TWO (24 July 2008)

Session 2: The APEC Trade Recovery Programme (TRP) – continued

	0830 – 0855hr
	(III) Communications – The Need for Effective Exchange of Information

(This segment will elaborate and emphasise the need for effective communications as another foundation of the APEC TRP)

“Bridging the Gap: Raising Awareness and Understanding”

- focus on the need to share and keep partner economies aware of each others’ domestic concerns and needs and how partner economies can support each other to satisfy these concerns and needs

Speaker: Mr Chris O’Keefe , Australian Customs

	0855 – 0920hr
	(IV) Plan of Action - Establishing Trust and Transparency

(This segment to highlight the last foundation of the APEC TRP – need for mutual recognition)
“China-EU Smart and Secure Trade Lane Pilot Project”

- to share on China’s experience in concluding the pilot project with EU
Speaker: Ms Sun Rong Yan, Deputy-Director General, China Customs

	0920 – 0945hr
	“Complementary Balance between WCO Initiatives and the APEC TRP”

- to elaborate on how the APEC TRP serves as a complementary balance to the WCO initiatives.

Speaker: Mr Michael Schmitz, Director of Compliance and Facilitation, World Customs Organisation

	0945 – 1010hr
	Q&A Session and Summary Remarks. Moderator : Mr Fong Yong Kian, Director-General of Singapore Customs

	1010 – 1030hr
	Tea Break

	Session 3: The Way Forward

This Session will further elaborate on how the TRP principles and guidelines could be applied by APEC economies, while helping economies identify the gaps of their supply chain security and consider the feasibility of developing a domestic supply chain security programme that would facilitate trade recovery. Participants will be introduced to the implementation approaches of the TRP. This Session will also discuss and explore on how TRP pilot projects could be carried out, as a follow up to the direction of the APEC Leaders in Sydney 2007. Like-minded APEC economies and economies that are ready to do so could be encouraged to work on possible TRP pilot projects to test out certain key pillars of the TRP.

	1030 – 1055hr
	Implementation Approaches of the APEC Trade Recovery Programme

“A Perspective from the Shipping Industry on Total Supply Chain Security”

- to elaborate on the importance of keeping trade and commerce flowing from the view of a major shipping company and how regulators and industry could work together to achieve this from a total supply chain security approach”
Speaker: Mr Earl Agron, Vice-President, Security, APL Limited

	1055 – 1120hr
	“The economics of effective trade recovery”

- to elaborate on how insurance companies will react in the event of a trade disruption and touch on how security measures like 100% container scanning slow down trade while risk-based security approaches such as the APEC TRP would be more feasible.
Speaker: Mr Gary S. Lynch, Managing Director & Global Practice Leader, Supply Chain Risk Intelligence Solutions, Marsh

	1120 – 1145hr
	 “Way Forward for APEC: A Perspective from Singapore”

- to elaborate on the APEC TRP as the way forward for trade facilitation in the aftermath of a terrorist attack within the APEC region and how it will address the concerns identified by APEC on the need to revive trade expeditiously through a common programme.

Speaker: Ambassador Mary Seet-Cheng, Senior Specialist Adviser, Ministry of Foreign Affairs, Singapore

	1145 – 1210hr
	Q&A Session and Summary Remarks. Moderator : Mr Lim Boon Wee, Deputy Secretary, Ministry of Transport, Singapore

	1210 - 1220hr
	Closing remarks by Ambassdor Park Sang-ki, Chairman, APEC Counter-Terrorism Task Force

	1220hr
	Lunch

	END OF WORKSHOP

ANNEX B
APEC Capacity Building Workshop

On Trade Recovery Programme

Singapore

23-24 July 2008

Orchard Hotel, Singapore
REGISTRATION FORM
 *Please complete the form and tick the appropriate boxes:
	Title
	(H.E. (Dr. (Mr. (Ms. (Others:

	Family Name
	

	Given Name(s)
	

	Name to appear on ID Badge
	

	Gender
	(Female (Male

	Date of Birth
	(dd / mm / yyyy)

	Special Requirements
	(dietary / health / physical)

	

	Passport Type
	(Ordinary (Official (Diplomatic

	Passport No.
	

	Citizenship
	

	Organisation
	

	Department
	

	Position
	

	Business Address
	

	Business Phone
	

	Business Fax
	

	E-mail
	

	APEC Economy
	(Yes (No State Economy/Organization:

Accommodation bookings are the responsibility of the participants and must be made directly with the hotel. For our records, please advice us below of the accommodation you have booked:

(Orchard Hotel, Singapore (Meeting Venue)

(Other Hotels

Arrival Date:

ETD

Departure Date:

ETD

Please ensure that you make your own accommodation bookings

directly with the hotel of your choice.

Signature
Please print clearly, and retain a copy for your own records. Please kindly send the registration form to Ms Catrina Luo at email: apectrpworkshop@eurekacampaign.com or fax to (65) 6295 5120
by 14 July 2008.

ANNEX C
Hotel Information

Orchard Hotel (Workshop Venue):

Conveniently located in the downtown, Orchard Hotel is just a 25 mins taxi ride from Changi Airport.
A special accommodation rate has been negotiated with the Orchard Hotel, the workshop venue, for participants making their accommodation bookings on or before Sunday 15 June 2008.
For booking of Orchard Hotel rooms, please use the two-page reservation form attached in Annex C1 to enjoy the special rates below. However, all accommodation booked before or after 15 June 2008, is subject to availability at the time of booking and will not enjoy the special rate. The map of Orchard is at Annex C2.
	ROOM TYPE
	SINGLE
	DOUBLE

	Superior

Room
	S$290++ per room per night

(Inclusive of Breakfast)
	S$310++ per room per night
(Inclusive of Breakfast)

	Deluxe Room
	S$325++ per room per night

(Inclusive of Breakfast)
	S$345++ per room per night

(Inclusive of Breakfast)

	Executive Club*
	S$375++ per room per night

(Inclusive of Breakfast)
	S$395++ per room per night

(Inclusive of Breakfast)

*Guests staying in the Executive Club rooms will enjoy the following benefits:
· Breakfast for one at the Club Lounge,
· In-room mini bar (soft drinks and mineral water),
· Complimentary evening cocktail
· Complimentary local call
Other Hotels:

Other hotels located near the workshop venue are the Orchard Parade Hotel, Hilton Hotel, , Elizabeth Hotel, the Regent Hotel, Traders Hotel, Royal Plaza on Scotts Hotel, Hyatt Hotel, Marriott Hotel etc.
Note: Due to the busy period and high occupancy of hotels in July, you are encouraged to make your accommodation arrangements early.
ANNEX C1
[image: image2.jpg]ORCHARD HOTEL

SINGAPORE

442 Orchard Road, Singapore 238879 Tel: (65)6734 7766 Fax: (65)6733 5482 Email: enquiry@orchardhotel.com.sg
Attn: Frannie Ting
DID: (65)6739-6575

FAX: (65)6739-6605

 Senior Sales Manager

EMAIL : frannie.ting@orchardhotel.com.sg

APEC Capacity Building Workshop
On Trade Recovery Programme

 (Ministry of Transport, Singapore)
 22 to 25 July 2008

RESERVATION 

AMENDMENT 

CANCELLATION 

Please indicate accordingly
GUESTS’ INFORMATION

FLIGHT DETAILS

Name : Prof/Dr/Mr/Ms/Mrs _____________________________________​​________________

Arrival Date: ______________________ Flight No : _____________ Arrive Time: ____________

Departure Date: ____________________Flight No: _____________ Departure Time: _________

	ROOM TYPE
	SINGLE
	Please Tick
	DOUBLE
	Please Tick

	Superior

Room
	S$290++ per room per night

(Inclusive of Breakfast)
	
	S$310++ per room per night (Inclusive of Breakfast)
	

	Deluxe Room
	S$325++ per room per night

(Inclusive of Breakfast)
	
	S$345++ per room per night

(Inclusive of Breakfast)
	

	Executive Club
	S$375++ per room per night

(Room include Club Benefits :- breakfast for one at the Club Lounge, in-room mini bar (soft drinks and mineral water), complimentary evening cocktail, complimentary local call)
	
	S$395++ per room per night

(Room include Club Benefits :- breakfast for one at the Club Lounge, in-room mini bar (soft drinks and mineral water), complimentary evening cocktail, complimentary local call)
	

++ 10% Services Tax and 7% Goods & Services Tax

* All reservations subjected to room availability. The above rates will be valid for reservations form received by the hotel before 15 June 2008. Thereafter, the rates are subjected to change.

Limousine Transfer from airport to hotel is at S$42.10nett (Additional S$10.70 nett per way for transfer required between 0000 hours – 0800 hours). Good & Services Tax subject to changes.

 Required for Arrival  Required for Departure 

 2-way 

GUEST DETAILS

Address:___

Country
: _________________ Nationality : __________________ Date of Birth : __________

Passport No
: ________________ Place Issued : __________________ Date Issued : ___________

Telephone
:________________ Facsimile: ________________ E-mail : _____________________
Other requests: ___
GUARANTEED RESERVATION

Please hold this as a ‘Guaranteed reservation’ and ensure that room is held all night. If guest does not arrive, we will charge the full duration to the credit card as follow :

Our hotel accept AMEX/VISA/MASTER CARD/DINERS/JCB

Credit Card Type
:
__

Credit Card Name
:
__

Credit Card No
:
__

Expiry date

:

Credit Card

Validation number
:

(CCV2 : last 3 digit located behind the card)

RESERVATION POLICY

**For guaranteed reservations, rooms will be held till 12noon the next day. Any cancellation less than 72 hours prior to arrival is subject to a one-night room charge.

** For any no-show the full duration of the reservations will be charged.

**Kindly take note that the Hotel’s Official check-in time is at 1400hr and check-out time is at 1200noon.

**Any request on early check-in & late check-out there will be a one day charge.

**Please note that any reservation received will be subjected to room availability

**Credit Card details required for all confirmed reservations.

Acknowledged By

Name :

Date :

__

THIS DOES NOT SERVES AS A CONFIRMATION OF THE ABOVE BOOKING. ALL RESERVATIONS SUBJECT TO ROOM AVAILABILITY.

For Official Use Only :

Confirmation Number :

Confirmed By :

Date :

Hotel’s Stamp & Signature

ANNEX C2
Map of Workshop Venue : Orchard Hotel

[image: image3.png]

Orchard Hotel, Singapore

442 Orchard Road
Singapore 238879

Tel: +65 6734 7766
Fax: +65 6733 5482

For info: enquiry@orchardhotel.com.sg
http://www.millenniumhotels.com.sg/orchardhotelsingapore/
ANNEX D
APEC CAPACITY BUILDING WORKSHOP ON TRADE RECOVERY

SINGAPORE, 23-24 JULY 2008
NOMINATION FORM FOR ACTIVE PARTICIPANTS FUNDED BY APEC

(FOR APEC TRAVEL-ELLIGIBLE ECONOMIES*)
PARTICIPANT NOMINATION

	Nominator

	Name:      
Economy:      
Ministry:      
Position:      
Tel:      
Fax:      
Email:      

	Nominee 1

	Name:      
Economy:      
Ministry:      
Position:      
Tel:      
Fax:      
Email:      

	Nominee 2

	Name:      
Economy:      
Ministry:
Position:      
Tel:      
Fax:      
Email:      

NOMINATION PROCEDURE AND ALLOWANCE AND EXPENSES:
1.
Each travel-eligible APEC member economy can nominate up to two (2) participants. Participants should be nominated by the APEC Counter Terrorism Task Force (CTTF) representative of each member economy. Nominations should reach no later than 5 June 2008.
2.
The APEC Secretariat will provide the participants confirmed to be funded by APEC on the travel expenses, i.e. round-trip Economy airfare by the most direct route (subject to APEC terms and conditions), as well as a per diem allowance.
Please forward nominations by 5 June 2008 to(preferably by email):

Ms Evonne Yiu
Senior International Relations Executive
International Relations & Security Division
Ministry of Transport, Singapore
Tel: (+65)6375 2531

Fax : (+65)6375 7734
Email: evonne_yiu@mot.gov.sg

*The travel-eligible APEC member economies are: Chile, China, Indonesia, Malaysia, Mexico, Papua New Guinea, Peru, Philippines, the Russian Federation, Thailand, and Viet Nam.
PAGE

