Chair’s Report

The 42nd APEC TELECOMMUNICATIONS AND

INFORMATION WORKING GROUP MEETING

(2-7 August 2010, Bandar Seri Begawan, Brunei Darussalam)

Introduction

The 42nd APEC Telecommunications and Information Working Group (TEL) meeting was held in Bandar Seri Begawan, Brunei Darussalam on August 2-7, 2010. The meeting was attended by eighteen (18) member economies (Australia; Brunei Darussalam; Canada; Chile; China; Hong Kong, China; Indonesia; Japan; Republic of Korea; Malaysia; New Zealand; the Philippines; Russia; Singapore; Chinese Taipei; Thailand; United States of America; and Viet Nam). Ms. Susan B Natividad, Program Director of the APEC Secretariat and representatives from APNIC, GBDe, and INTUG also attended the meeting. Mr. LIU Ziping from China chaired the meeting with Mr. Kenji TANAKA from Japan as the Vice Chair.
The meeting was preceded by a number of workshops, meetings and discussion sessions as follows:
	MON

2 Aug
	MRATF

	
	Industry Roundtable

	
	Workshop on IPv6: Securing Sustainable Growth of the Internet (DSG)

	TUE
3 Aug
	MRATF

	
	Capacity Building Workshop on Telecommunications Elements of RTAs/FTAs (LSG)

	
	Green ICT Seminar- ICT Application in the Field of Environment (DSG)

	WED
4 Aug
	Drafting Session on the TEL Strategic Plan and TELMIN Declaration

1.
Welcome and Opening Ceremony

At the first plenary meeting, Dato Paduka Haji Alaihuddin POKDG Haji Mohd Taha, Guest of Honor and Permanent Secretary, Ministry of Communications of Brunei Darussalam, welcomed all delegates to the meeting. Dato Paduka recalled Brunei Darussalam’s hosting of the TEL meeting in 1998 and shared his observation that the focus and areas of cooperation as well as the structure of TEL had evolved since then, along with the advancement of technologies and the increasing demands and needs of the ICT industries. He called on TEL to enhance and exploit the potential of ICT in line with the 2010 theme of “Change and Action” and the TELMIN8 theme of “ICT as an Engine for New Socio-economic Growth”. He expressed confidence that the meeting will have a productive discussion on the key issues of integration, industry development and prosperity, human capacity building as well as security and environmental sustainability.

On behalf of APEC TEL, Mr. LIU Ziping, the TEL Chair, expressed his appreciation to Brunei Darussalam for hosting the meeting. He indicated that, as ICT is experiencing exponential growth in each economy and playing an increasingly essential role in contributing to social and economic development as well as the broad APEC development agenda, and in this regard, the strategic documents that TEL is working on is of great importance and significance. He thanked the Guest of Honor, Mr. Dato Paduka for his presence, insights and guidance.
2. Opening Address

In his opening address, Mr. LIU Ziping welcomed delegates to the first plenary of TEL 42.
He said that the discussions at the workshops over the past days were extensive and fruitful, and would serve as valuable inputs to the SG meetings that would take place in the next few days.
He acknowledged the substantial progress made on the deliberations on the strategic issues and encouraged economies’ continued participation in this important process, particularly as TEL moves towards the upcoming ministerial meeting this October in Japan.
3. Adoption of Agenda

The agenda for the plenary (2010/TEL42/PLEN/xxx) was adopted as proposed.

4. Report on APEC Developments

The APEC Secretariat informed the meeting that the report on key APEC developments has been uploaded (2010/TEL42/PLEN/xxx) and proceeded to highlight developments of relevance to TEL.
4.1 The Secretariat informed TEL that several submissions were required from SCE fora by August and these include the Annual Fora Report to SCE/SOM and the TEL medium-term plan. She indicated that the TEL medium term plan was very timely and could be prepared using the elements of the 2010-2015 Strategic Plan that TEL would be discussing in the next few days. Initial inputs using the SCE templates would be prepared by the Secretariat and would be circulated soon. Members’ cooperation was sought in providing inputs for the templates. Deadline for submitting the TEL medium-term plan to SCE is 30 August 2010.

4.2 The meeting was also informed that TEL’s Responses to the ABAC Recommendations, principally on the section on “Leveraging on ICT to Foster Economic Growth”, had been submitted and the Secretariat thanked all those who provided inputs.

4.3 A presentation and demonstration of the features of the newly launched APEC Statistics Database was given (2010/TEL42/PLEN/xxx). The Secretariat mentioned that the StatsAPEC provided the first set of APEC aggregates across a wide range of indicators, the databases included aggregates for 97 indicators that allow users to consider APEC’s contribution as a region to the whole world. A demonstration on the two databases – the Key Indicators Database and Bilateral Linkages Database- was provided and members were encouraged accessing the site.

4.4 The Secretariat provided a briefing on procedures for proposals seeking APEC funding at session 3 this year. The 3-page concept note template and the funding criteria trialed at session 2 will continue to be used for session 3 proposals. Concept notes will be prioritized and assessed according to relevance, effectiveness, efficiency, impact and sustainability. The Secretariat informed the meeting that the concept note template (2010/TEL42/PLEN/xx), the APEC Funding Criteria for 2010 (2010/TEL42/PLEN/xx) and the timeline for session 3 (2010/TEL42/PLEN/xx) have been uploaded for members’ information. Deadline for concept notes seeking APEC funding for session 3 is midnight of 23 September, Singapore time. The revised project guidebook, new monitoring and completion procedures and forms are underway as part of project management reforms being undertaken by BMC.
5. Presentations by Economies of their Recent Regulatory and Policy Developments

At the first plenary, economies (Chinese Taipei; Hong Kong, China; Australia; Malaysia; Japan; Thailand; Philippines; New Zealand; Indonesia) presented a brief update of their regulatory and policy development.(2010/TEL42/PLEN/***).
6. Steering Group Meeting Reports
At the last plenary, the reports of the Development Steering Group Meeting (DSG), Liberalization Steering Group Meeting (LSG), Security and Prosperity Steering Group Meeting (SPSG)
were presented by their respective Convenors.

6.1 Development Steering Group Meeting (DSG)
The DSG Convenor, Ms. Sudaporn Vimolseth, presented the summary report of the DSG meeting (Annex A). She informed the meeting that the Study Workshop on Best Practices Transfer of Green ICT for Sustainable Growth which was endorsed at TEL41 but which did not secure APEC funding in session 2/2010 will be submitted for session 3/2010. She also asked for approval of the self-funded proposal “Disaster Management Seminar” from Japan.

DSG also proposed the holding of the following workshops/seminars at TEL43:

1 day Disaster Management Seminar (Japan)

1 day Workshop on Infrastructure Sharing to Foster Broadband Access (China)

On the IPv6 Guidelines, DSG Convenor informed the meeting that the draft guidelines has been drawn up and will be circulated for comments by economies, the endorsement of the Guidelines will be sought from DSG and TEL intersessionally.

6.2. Liberalization Steering Group Meeting (LSG)

The LSG Deputy Convenor, Ms. Evelyn Goh, presented the summary report of the LSG meeting (Annex B) and asked for approval for the following documents adopted by LSG:

a. Guidelines on the Provision of Consumer Information on International Mobile Roaming;
b. Reference Guide on the Telecommunications Elements of RTAs / FTAs.

LSG also requested approval for the following workshops for TEL43:

1 day Training Session on International Mobile Roaming (Australia)

½ day Industry Roundtable (China and INTUG)

The Chair of MRA Task Force, Mr. Lawrence SM Kwan, presented his report on MRA Task Force and requested for two half-day MRATF Sessions and two half-day MRATF Drafting or Training Session to be organized at TEL43.
6.3. Security and Prosperity Steering Group Meeting (SPSG)

The SPSG Convenor, Ms. Jordana Seigel, presented the summary report of the SPSG meeting (Annex D) and requested approval of the self-funded project DNSSEC Seminar (Malaysia). She informed the meeting that the proposal on APEC Privacy Protection Guidelines for Online Behavioural Advertising (Korea) received conditional approval at SPSG. Korea commented that coordination with ECSG to avoid duplication of efforts should not be construed as a process to seek ECSG approval. The meeting agreed that the proposal will be submitted for intersessional approval after the coordination with ECSG.
The Convenor requested for a full-day workshop on Cybersecurity Policy Developments in the APEC Region at TEL43.
6.4 Chair’s Summary of SG Reports

The TEL Chair expressed great appreciation to the Convenors for preparing their reports. He summarized the endorsements requested of Plenary by the SGs as follows:

Projects:

1. Study Workshop on Best Practices Transfer of Green ICT for Sustainable Growth (APEC-funded)

2. Disaster Management Seminar (Self-funded)

3. Training Session on International Mobile Roaming (Self-funded)

4. DNSSEC Seminar (Self-funded)

Documents:

1. Guidelines on the Provision of Consumer Information on International Mobile Roaming;
2. Reference Guide on the Telecommunications Elements of RTAs / FTAs.

The meeting endorsed the above projects and documents.

The TEL Chair concluded that the SG reports, the draft IPv6 Guidelines which are yet to be finalized, and the self-funded proposal on APEC Privacy Protection Guidelines for Online Behavioral Advertising which is to be coordinated with ECSG, will be circulated intersessionally to allow for more time for members to consider and approve.

7. Discussion / Approval of New Project Proposals / Priority Setting

The following concept notes /proposals were approved at the plenary:

	Title
	Funding
	Rank
	Steering Group
	Proposing Economy

	Disaster Management Seminar
	Self
	 n/a
	DSG
	Japan

	Training Session on International Mobile Roaming
	Self
	n/a
	LSG
	Australia

	DNSSEC Seminar
	Self
	n/a
	SPSG
	Malaysia

The concept note “Study Workshop on Best Practices Transfer of Green ICT for Sustainable Growth” seeking APEC funding was approved at TEL41 and will be resubmitted for session 3/2010. Since it was the only project seeking APEC funding, no ranking was necessary and the same justification submitted in session 2/2010 will be used for session 3/2010.

8. Presentation of APEC TEL Strategic Action Plan and TELMIN8 Declaration
Ms Sabeena Oberoi, as the chair for the drafting session on Strategic Action Plan and Declaration, introduced the process and outcomes of the drafting session:
The TEL Chair, Mr LIU Ziping, in his opening address, reviewed the development on the discussions of the strategic issues since TEL39 in Singapore in April 2009 and expressed his appreciation to all those who have contributed to the process, in particular Mr Rodrigo de la Parra of Mexico who started leading the process, as well as Australia and Japan which have contributed significantly to producing these two draft strategic documents in a better shape. The TEL Chair stressed the importance of the documents in leading TEL’s activities in the coming years.
To facilitate discussions, Susan Natividad, the program director of APEC Secretariat, in her matrix-based presentation, introduced the progress of TEL in its implementation of the action items as instructed by Ministers in the TELMIN7 “Bangkok Declaration”.
Ms Sabeena Oberoi from Australia briefed the inclusive process used to develop the Strategic Action Plan prior to TEL42, which involved seeking input from the Steering Groups, two rounds of consultation within the Managerial Committee and commenting among the HODs and has led to a better structured roadmap for the TEL’s future work. She also mentioned the efforts made between Australia and Japan at TEL42 to harmonize the Strategic Action Plan and the TELMIN8 Declaration, which led to a revised structure concentrating on the following five major priorities: 1.
Develop ICT to Promote New Growth; 2.Enhance Socio-Economic Activities through the use of ICT; 3.
Promote a Safe and Trusted ICT Environment; 4.Promote Regional Economic Integration; 5.Strengthen Cooperation in the ICT Sector.

Mr Shoji Mihara of Japan presented the updated draft of the TELMIN8 Declaration. He introduced briefly each element of the five pillars of the document which are aligned the Strategic Action Plan and emphasized the importance of each goals in the context of the directions from Leaders and encouraged other economies to contribute inputs to the documents.
At the drafting session, economies undertook a ‘line by line’ drafting process to amend the TELMIN8 Declaration and the Strategic Action Plan. Economies made valuable contributions by suggesting structural changes and improved wording, with a number of outstanding issues that need to be further addressed.
The TEL Chair congratulated participants on the excellent progress made in the drafting session, and he indicated that the revised documents will be further discussed at the TELSOM I right after this meeting.
9. Discussion of Future Meetings

Japan, as the host of TELMIN8, introduced the logistic arrangement and the draft programme for TELMIN8 and called for speakers under each session at TELMIN8 (2010/TEL42/PLEN/***).
China announced that TEL 43 will be held at Hangzhou, China from March 27th to April 1st, 2011. China showed a video presentation about Hangzhou and welcomed active participation of member economies. The draft program for TEL43 was introduced and agreed upon:
	
	Morning
	Afternoon
	Evening

	27, Mar

Sun
	MRA TF
	MRATF Drafting or Training Session
	

	
	Training Session on International Mobile Roaming (LSG)
	Training Session on International Mobile Roaming (LSG)
	

	
	Workshop on Cybersecurity Policy Developments in the APEC Region (SPSG)
	Workshop on Cybersecurity Policy Developments in the APEC Region (SPSG)
	

	28,Mar

Mon
	MRATF Drafting or Training Session
	MRA TF
	Networking Night

	
	Workshop on Infrastructure Sharing to foster broadband Access (DSG&LSG)
	Workshop on Infrastructure Sharing to foster broadband Access (DSG&LSG)
	

	29, Mar

Tue
	Disaster Management seminar (DSG)
	Disaster Management seminar (DSG)
	HOD and Excomm Meeting

	
	Industry Roundtable
	
	

	30, Mar

Wed
	Plenary I
	LSG
	Welcome Dinner

	
	
	DSG
	

	31, Mar

Thu
	DSG
	LSG
	

	
	SPSG
	SPSG
	

	1, Apr

Fri
	Plenary II
	
	

DSG convenor requested to add a half day workshop on “enhancing broadband development and Internet usages for improving networks and services in APEC member economies (Peru)”, and it was agreed to include the workshop in the revised program accordingly.

Malaysia confirmed that it will host the TEL44 in the second half of 2011. The HoD of Viet Nam offered to host the TEL45 in the first half of 2012. The HoD of United States of America expressed the interest to host the TEL46 in the second half of 2012, and indicated that he would confirm it to the Chair’s office soon after the TEL42. The Chair expressed his deep appreciation to the hosting economies and encouraged other member economies to consider actively hosting the TEL meetings beyond the TEL46.
11. Statements by Observers and Guests

Representatives from GBDe, INTUG and APNIC gave brief updates (2010/TEL42/PLEN/xx-xx) on their activities and expressed their desire for continued cooperation with TEL.

12. Document Classification

The APEC Secretariat presented the Meeting Document Classification List. All meeting documents were classified and approved for public release except those indicated as restricted on the DRRF.
The Secretariat reminded members to upload any revision to their documents on or before 16 August, after which date no revisions can be uploaded and all documents will be processed and transferred to the Meeting Document Database (MDDB) of the APEC website. Project Overseers and economies that provided oral reports at the SG meetings were also requested to submit and upload a written report to allow Convenors to track progress on the activities and for reference in future meetings.
13. Other Business

In his closing remarks, the TEL Chair summarized the major outcomes of the meeting and highlighted the substantial progress made on the deliberations on TELMIN8 output documents. He expressed the hope that the output documents that TEL will submit to the upcoming TELMIN8 will be truly focused, forward-looking and action-driven.
The TEL Chair expressed his appreciation once again to the host Brunei Darussalam for the warm hospitality and excellent organization. He also expressed his heartfelt gratitude to Ms. Susan B Natividad, Program Director of the APEC Secretariat, for her strong and valuable support and guidance over the last two years and wished her all the best in her new duty. Ms. Susan B Natividad thanked all economies for the help and support in her years working for TEL.

14. Adjournment

The Chair adjourned the meeting on 7 August by wishing all participants a safe and pleasant trip back home.

 Annex A

(Draft)
42th APEC TEL WORKING GROUP MEETING
ICT DEVELOPMENT STEERING GROUP
August 5-6, 2010, Brunei Darussalam
Attendance and Goals
The DSG Meeting was held on the two half day (afternoon of August 5 and morning of August 6). The meeting was convened by Convenor Mrs. Sudaporn Vimolseth (Thailand), and Deputy Convenor Mr. Yu Zhicheng (China).
1. OPENING

1.1 Opening and welcome speech from Convenor and Deputy Convenors
The Convenor and Deputy Convenor welcomed all the delegates and thanked Brunei for hosting APECTEL 42 meeting. Convenor also expressed collaboration and cooperation from the steering group to make TEL Strategic Plan 2010-2015 achieved. Convenor informed that DSG still need another Deputy Convenor, so any interested economies can send their delegates for nominating to be Deputy Convenor .

1.2 Review and Adoption of Agenda
The draft agenda (2010/TEL42/DSG/xxx) was reviewed and adopted by all the participants. In the agenda, there are two information exchange, six current projects report, two workshop outcomes, two new project proposals, review/update of DSG project matrix, TEL strategic plan, and Message to TELMIN8.
2. INFORMATION EXCHANGE
1.1 Rural Broadband in Korea, Korea (2010/TEL42/DSG/xxx)

Mr. Hyongsoon Kim of NIA(National Information Society Agency) of Korea made a presentation on the rural broadband status & policy in Korea. Korea's broadband coverage in rural areas reached 100% in 2008. With more than 70% of households converted to BcN(Broadband Convergence Network : Korean terminology for NGN with 100Mbps speed) nationally, BcN policy for rural areas was formulated with the objective of expanding BcN coverage of 100% by 2012 for rural areas with more than 50 house, 100% BcN coverage by 2016 for rural areas with less than 50 houses, and 98% subscription rate in rural areas by 2016. The success of rural broadband in Korea can be attributed to strong government leadership to narrow digital divide between urband and rural areas and to policy measures, namely financial support with matching fund programs, low interest loans for IT in rural areas, and tax reduction. Korea mentioned possible future work for APEC on rural broadband, including analysis of rural broadband policies across APEC and monitoring progress (focusing on rural areas) toward achieving the broadband target by 2015 as currently being discussed in the TEL Strategic Plan.

2.2
Rural Broadband Access Development in China, China (2010/TEL42/DSG/xxx)
Mr. Yalin LI from China introduced Rural Broadband Access Development in China. His report shows that, although China’ broadband-access users are now witnessing rapid growth, but broadband gap between urban and rural areas is still serious. Chinese government at all levels has enforced several informatization strategies, such as “Village Connected Project” and the “Project of Bringing Information Service to Countryside” etc., to push the broadband access development in rural area.
3. CURRENT PROJECTS REPORT

3.1 APEC e-Government Research Center at Waseda University, Japan (2010/TEL42/DSG/xxx)

Prof. Toshio Obi sent an updated progress report of APEC e-Government Research Center at Waseda University through the TEL 42 website to inform what the research center has done since TEL41. The activities carried out by the Center since TEL 41, including four speeches about e-government in Singapore, Philippines and Vietnam ASEM ICT Forum in Indonesia and co-organizer training at VNPT, Vietnam and research about social opinion survey on e-health for ageing people in Japan and Korea.
3.2 APII Test Bed Project, Korea (2010/TEL42/DSG/xxx)
Korea delivered its progress report on the APII Testbed Project. Korea reported that the 2010 research & testing projects were launched in June of 2010 with 7 projects awarded, with participation of APEC member economies of Japan, China, Thailand, Malaysia, Vietnam, Australia, Philippines, Indonesia, and United States. Korea thanked those economies for their participation. Korea also reported on the recently signed MOU between Korea and Thailand for cooperation on research network and testbeds, in which the Korean signatory remarked during the commemoration speech that bilateral cooperation between Korea and Thailand formed an important part of the APEC’s APII Testbed Project. Korea also reminded(first reported at TEL40 & 41) DSG on the upcoming APII Testbed Workshop which will be held in Hanoi, VietNam on August 11, 2010 with speakers from APEC economies of Australia, Japan, Malaysia, China, Thailand and encouraged member economies to participate. The DSG accepted the report.

3.3 Enabling Information Communications Technology Investment for Growth and Recovery, USA

The workshop held as part of TEL 41 at Chinese Taipei included a breakout segment, in which participants were requested to discuss the draft survey on effective practices and make comments and recommendations. These comments were collected and now have been incorporated into the final survey. The United States will now share the survey with the co-sponsors (Chile, Japan, Mexico, and Vietnam). The survey then will be transmitted to the TEL Chair for distribution to the member economies for completion and return, with the target of the end of 2010 for compiling the results and completing the project
3.4 Workshop on Infrastructure Sharing to Foster Broadband Access, China (2010/TEL42/DSG/xxx)
China made a progress report of the project “Workshop on Infrastructure Sharing to Foster Broadband Access”. BMC has granted in-principle approval to the concept note of this project in July, 2010. The overseer is now preparing the full proposal and will submit it to PMU before 2nd, September. He also introduced the framework of the questionnaire and draft agenda of the workshop. He welcomed all member economies to participate in this project.
3.5
Construction of Disaster Information Distribution System and Service Mechanism of Exemplar Platform for NGO, Chinese Taipei (2010/TEL42/DSG/xxx)
Chinese Taipei made a progress report. Though the project overseer, Dr Chou, is not available in the meeting, a progress report has been made and uploaded to the TEL42 website. A speaker on behalf of Dr Chou made a briefing of the project. The project started from this July. The research group has collected case experiences during Typhoon Morokot about how citizens and NGOs used social media, cloud intelligence, and open source tools to compensate the missing link between government and people who are affected by the disaster. The research team has identified 7 cases as the subject of this case study.

4. WORKSHOP OUTCOMES

4.1 Workshop on IPv6: Securing Sustainable Growth of the Internet, USA and Japan (2010/TEL42/DSG/xxx)
On Monday, 2 August 2010, the 42nd meeting of the APEC Telecommunications and Information Working Group (TEL) played host to “Workshop on IPv6: Securing Sustainable Growth of the Internet”, a half-day workshop co-overseen by Japan and the United States and co-sponsored by Canada, Brunei Darussalam, Singapore, APNIC, and ISOC. The workshop was arranged into three main segments: a panel on industry efforts, a panel on government IPv6 deployment plans, and a session dedicated to small group discussions. The industry panel featured Miwa Fuji from APNIC, who gave an update on the status of IPv6 uptake throughout the world, and Satoru Matsushima from Softbank, who gave a very insightful look at how a major ISP had weighed the economic implications of the transition to IPv6 in order to secure its long-term viability. Speakers from the government panel included representatives from Chinese Taipei, China Hong Kong, Korea, Malaysia and the United States. While each speaker illustrated a unique approach that their government is taking to the issue of IPv6 deployment, they all shared common commitment to meet this challenge head on. Participants were invited to read the plan, to evaluate its potential utility to their economy, and to discuss potential amendments to the working document. There was an agreement among participants that a drafting team should be formed to work on the Action Plan (the Guidelines) and to finalize it prior to TELMIN8. There was also general agreement that such a drafting team would include members of theTEL42 IPv6 Workshop Working Group and any other interested parties.. Moving forward, a working group is being formed of all interested economies that will work to create an official “APEC TEL IPv6 Guidelines” in concert with the upcoming TELMIN8 in Okinawa.

Convenor encouraged member economies to join the drafting team to draft the guideline on IPv6 since this issue is very important and it will be included in the TELMIN8’s declaration. This former team consisted of Brunei Darussalam, Canada, Japan, Singapore, USA, APNIC and ISOC would work online as USA and APNIC would be the contact points for moving forward to complete the IPv6 Guidelines. Vietnam and Malaysia appreciated to join the drafting team. Canada expressed the appreciation on the effort of APNIC on IPv6 issue and Convenor congratulated that this workshop turned success and gain many participants attended.
4.2 Green ICT Seminar–ICT Application in the Field of Environment, Japan (2010/TEL42/DSG/xxx)

Japan stated that the seminar was a specific project under the “Smart ICT Application Initiative” proposed by Japan in TEL41 and focused on providing a opportunity to enhance a common understanding on how ICT can contribute to make various socioeconomic activities smarter and recognizing the importance of Green ICT, a concept that covers energy conservation through the use of ICT and energy conservation in ICT. The seminar got more than 100 participants attended. Through the discussion in the
seminar, it was reaffirmed that ICT is an important driver to resolve global problems such as energy and resource constraints and global warming, and to bring greater efficiency and to raise the level of various social system such as transportation, healthcare, logistics, emergency response, administrative services. The seminar recommended APECTEL to promote smart socioeconomic activities through enhanced ICT use in various fields by working together toward solutions to economic, technical and systemic challenges as well as sharing best practices in the APEC region. ICT will make a large contribution to energy conservation not only in economic activity but also in social systems, and the improving performance of energy efficiency of ICT devices, equipment and networks, is important. Especially many speakers emphasized on the importance of energy efficiency of Data centers in anticipation of a dramatic increase in ICT use in the future. The seminar recommended APECTEL to continue efforts for the promotion of Green ICT. These efforts include sharing of best practices to promote capacity building and knowledge transfer for “Green of ICT” and “Green by ICT” in the APEC region. And they also include analyses on the current status of ICT’s contribution to reduce environmental impact in economic and social activities as well as examining objective evaluation methods of ICT’s contribution and energy efficiency performance of ICT devices, equipment and networks such as data centers.

5. NEW WORKSHOP/ NEW PROJECT PROPOSALS

5.1 Study Workshop on Best Practices Transfer of Green ICT for Sustainable Growth, Thailand (2010/TEL42/DSG/xxx)
APEC Secretariat informed the meeting that this project was approved by DSG at TEL41 in Chinese Taipei and was forwarded to BMC session 2/2010 for funding consideration. Despite the Rank 1 given by SCE to this project, it was put on the unfunded list because of limited funds available under ASF for session 2. Unfunded projects can be resubmitted to BMC through their working group. Thailand has informed DSG that it will resubmit the proposal "Study Workshop on Best Practices Transfer of Green ICT for Sustainable Growth” for funding for session 3. Since this project was already endorsed at TEL41, and if there is no other project seeking APEC funding at Plenary, this project does not need to be ranked again by TEL.
 5.2 Disaster Management Seminar, Japan (2010/TEL42/DSG/xxx)

Japan proposed a self-funded project to hold a one day seminar in conjunction with the next TEL43. The objective of the seminar was to discuss the availability and use of such communications and systems for public protection and disaster relief. The APEC economies recognized that frequent natural disasters such as typhoons, earthquakes and tsunamis cause severe damage to economies in the APEC region and reconfirm the vital role played by ICT in early warning, rescue and relief operations and recovery efforts through this seminar. The APEC economies promote enhancing cooperation in the APEC region to reinforce disaster prevention by development and diffusion of the networks to meet these situations and to strive for the establishment of an information sharing and cooperation system toward improving disaster management through ICT. The project got three co-sponsoring from Thailand, Philippines and Indonesia. The outcomes of this project can be information shared and best practices between APEC economies. In additional, the result can bridge member economies which suffer from natural disasters and need ICT systems and technologies for disaster management. The project which is self funded got approval from the meeting.

5.3 Use of this Info-Communication Environment (Mobile and Fixed Terminals and Data Transmission networks) for improving a person’s individual safety in a man-made environment- Russia: seeking APEC fund (2010/TEL42/DSG/xxx)
This project is a seeking fund project which highlighted the important of in case of an emergency situation occurs and any system element fails, the system can still working. The project proponent also stated that the download of activities program before an emergency situation occurs can prevent the equipment failure when quantity of inquiries dramatically grows.

Chinese Taipei supported this project and invited economies who face disaster to join the project as co-sponsor.

This project is still on pending for approval since there are only one co-sponsoring economy from Chinese Taipei. If not, the project has to postpone to TEL 43 for finding another co-sponsor.
6. REVIEW/UPDATE OF DSG PROJECTS MATRIX (2010/TEL42/DSG/xxx)
Convenor informed the meeting to look at the DSG projects matrix which will be uploaded for review and updated. Convenor encouraged members economies to review the matrix and email the comment back to her.
7. TEL Strategic Plan

Convenor informed the meeting that the draft TEL Strategic Plan already discussed on the 4th of August among HOD and the updated version will be uploaded soon for discussion in their economies. The APEC TEL Strategic Action Plan: 2010-2015 focused on five-pillars

1. Develop ICT to promote new growth

2. Enhance socio-economic activities through the use of ICT

3. Promote a safe and trusted ICT environment

4. Promote regional economic integration
5. Strengthen Cooperation in the ICT Sector

8.
Message to TELMIN8

8.1 Progress toward the Brunei Goal of Universal Access via the Internet by 2010 and Bangkok Declaration of Universal Access via Broadband Services in 2015, Philippines

Convenor informed the meeting that from the last DSG meeting report, it already concluded that towards the Brunei Goal of Universal Access via Internet by 2010 already reached. But for 2015 goal, in order to encourage all member economies to gain that target, Convenor, therefore, invited Philippines to share the experience on the Workshop on Universal Access to Broadband Services that was held in 2009. Philippines reported that the Workshop aimed to identify key issues on the implementation of universal access to broadband services and create a venue for APEC member-economies to discuss concepts and share current practices, methods and experiences in implementing ICT for development projects. The Workshop also sought to craft strategies that may be helpful in achieving the Bangkok 2015 goal of promoting universal access to broadband services. Finally, the Workshop intended to discuss various definitions of universal access to broadband and the state of broadband penetration in APEC. Workshop presentations and discussions were focused on policy issues as well as best practices.

Philippines proposed each economy to use their ICT master plan or broadband access plan which should have the target or indicators as a criteria to measure the universal access. Each economy had different criteria, so if they met their plan or indicators then it can be assumed that the universal access is reached. The meeting agreed to the idea and

will voluntarily present their broadband plan starting from the next TEL depending on their readiness of the information so that TEL can forecast and have some idea how to achieve the goal. The member economies agreed to the idea and will voluntarily present their broadband plans with their status or progress towards their recognized ICT indicator starting from next TEL. This way TEL can forecast and have some idea how to achieve the goal.
9. Other Business
Convenor invited guests :APNIC And GBDe to express some words as an observer:

Convenor concluded to the meeting that DSG will have two new project proposals:

Seeking Fund US$ 30,000

Study Workshop on Best Practices Transfer of Green ICT for Sustainable Growth, Thailand
Self Funded

 Disaster Management Seminar,Japan

Workshop / Seminar at TEL43

 1 day Seminar Disaster Management Seminar-Japan

 1 day Workshop on Infrastructure Sharing to Foster Broadband Access, China
Closing

Convenor thanked all participants for their cooperation and contributions to make this DSG.meeting successful.and also encouraged member economies to propose more new projects which response to the TEL Strategic Action Plan.2010-2015.
Annex B
APEC TEL 42 Liberalisation Steering Group (LSG) Report

5 to 6 August 2010, Brunei Darussalam

LSG Session I: 5 August 2010

1. Opening

Ms Evelyn GOH welcomed delegates and introduced herself and Mr Shoji MIHARA as the LSG Deputy Convenors. She informed the meeting that the two Deputy Convenors would co-chair LSG at TEL 42. At TEL 43, Japan would step up to serve as LSG Convenor. She thanked Brunei Darussalam for their hospitality and hosting arrangements.

Mr Shoji MIHARA too welcomed delegates and shared that the draft TELMIN 8 Declaration and APEC TEL Strategic Action Plan contained five pillars, representing the five priority areas of APEC TEL. LSG’s work contributed directly to the pillar on promoting Regional Economic Integration (REI).

The meeting agenda was adopted.

2. Overview of the TEL 41 LSG Report

The meeting noted the TEL 41 LSG report.

3. TEL Strategic Action Plan 2010 – 2015: Outcomes from the TEL Strategic Plan Drafting Session

Ms Evelyn GOH updated the meeting that, following initial discussions at TEL 40, Mexico had prepared a first draft of the Strategic Action Plan. The managerial group met at TEL 41 in Chinese Taipei and discussed, among others, the structure of the Strategic Action Plan as well as the alignment between the Strategic Action Plan and the TELMIN 8 Declaration.

Ms GOH shared that there were three layers in the Strategic Action Plan:

(i) APEC core objectives of (a) business facilitation, (b) trade and investment liberalisation, and (c) economic and technical cooperation;
(ii) APEC TEL priorities, comprising the five pillars of: (a) developing ICT to promote new growth, (b) enhancing socio-economic activities through the use of ICT, (c) promoting a safe and trusted ICT environment, (d) promoting REI, and (e) strengthening cooperation in the ICT sector; and
(iii) Key action areas for TEL up to 2015.
At the TEL 42 drafting session, economies discussed in detail the text of the Strategic Action Plan, as well as the alignment between the Strategic Action Plan and the TELMIN 8 Declaration.

4. LSG Outcomes for TELMIN 8 Declaration

Mr Shoji MIHARA informed that Japan, as host economy for TELMIN 8, had circulated the first draft of the TELMIN 8 Declaration in July. Japan had received comments from some economies and had tried to reflect almost all the comments in the second draft.

Mr MIHARA updated the meeting that, while there were originally four pillars in Japan’s initial draft of the TELMIN 8 Declaration, this was subsequently amended to include another pillar on promoting REI, in order to achieve alignment with the pillars in the Strategic Action Plan. As a result of the alignment, the TELMIN 8 Declaration and the Strategic Action Plan contained the same five pillars representing TEL priority areas. He informed that Japan was still receiving comments from economies and a third draft of the Declaration would be circulated.

Mr MIHARA informed that economies were invited to provide comments for both the TELMIN 8 Declaration as well as the Strategic Action Plan by 15 September. Ms GOH stressed that it was important to note the deadline, so that all would be clear on the final pre-SOM II version of the Declaration and the Strategic Action Plan for internal discussion and clearance. She also highlighted that, at the drafting session, economies were requested to provide their inputs only through their HODs.

5. Workshop Outcomes

5.1
International Mobile Roaming (Australia)

Mr Richard BROWN of Australia informed the meeting that this item was a follow up from the drafting session at TEL 41, at which the “Guidelines on the Provision of Consumer Information on International Mobile Roaming” (2010/TEL42/LSG/xxx) was finalised and endorsed by the drafting group. Following this endorsement, two economies had provided additional inputs to the document intersessionally. The revised version of the Guidelines had been uploaded on the TEL 42 website. Mr BROWN briefed the meeting on the changes and clarified that the additional inputs were to provide more information on the practices in individual economies. There were no amendments to other areas of the Guidelines.

Mr Ernie NEWMAN of INTUG expressed his support for these Guidelines. Nonetheless, he commented that the provision of consumer information did not, in itself, resolve the underlying problem of high roaming prices. He welcomed the paper as a significant step forward and urged the LSG to continue working on the issue.
Mr BROWN clarified that the intention was for the Guidelines to be submitted to plenary for endorsement. It was also proposed for the Guidelines to be adopted by the Ministers and included in the TELMIN 8 Declaration. Mr BROWN shared that, at the APT international mobile roaming workshop in Brisbane, APT members were keen to draw up guidelines on the provision of consumer information as well. It would be useful for APEC TEL and APT to share with each other the respective guidelines developed.

Ms Evelyn GOH requested for economies to review the Guidelines, and the Guidelines could be discussed further at the second LSG session on 6 August 2010. She also requested for Australia to share at TEL 43 LSG if there were useful outcomes from the APT workshop on international mobile roaming.

5.2 Industry Roundtable (INTUG)

Mr Ernie NEWMAN of INTUG updated the meeting on the key highlights of the TEL 42 Industry Roundtable. The theme of the Roundtable was “The Internet of Things”, focusing on the type of devices that would connect with the Internet in the future. There were a total of 10 speakers, covering a range of topics such as robotics, broadband deployment, smart homes, education and human resource, smart materials and computer security. The Roundtable report has been uploaded onto the TEL 42 website (2010/TEL42/LSG/xxx) . Mr NEWMAN also informed the meeting that he was already in talks with China on the Industry Roundtable to be held at TEL 43.

Ms GOH noted that it was a good session with good discussions, and commended Mr NEWMAN for his efforts.

5.3 Capacity Building on Telecommunications Elements of RTAs / FTAs (Singapore)

Ms Lina CHUA of Singapore reported on the outcome of the Workshop as well as the overall status of the project. The objectives of the Workshop were twofold: (i) for economies to share their experiences on the telecom elements of RTAs / FTAs; and (ii) to finalise the reference guide on telecom elements of RTAs / FTAs, which was first circulated at TEL 41.
Ms CHUA updated that there were 3 presentations at the Workshop by Japan, Korea, and Singapore. Each economy shared on their approach to and experience with RTAs / FTAs, as well as discussed some of the WTO-plus elements that were incorporated in their RTAs / FTAs. This was followed by a breakout session, where participants discussed the reference guide and considered ways in which the guide could be further refined.
Following the Workshop, the reference guide was revised and the final version was uploaded on the TEL 42 LSG website. A detailed report of the Workshop had also been uploaded. Ms CHUA thanked economies for the contributions and the reference guide was tabled for LSG’s adoption (2010/TEL42/LSG/xxx)

.

Australia and Korea commended Singapore’s efforts in putting together the reference guide, which would serve as an important reference for economies in their trade liberalisation efforts. China requested for more time to review the revised guidelines and Singapore proposed to discuss China’s concerns offline, and the item could be discussed further at the second LSG session on 6 August 2010.

6. MRA Task Force Meeting Report

Mr Lawrence KWAN, Chair of the MRA Task Force, updated LSG on the outcomes of the TEL 42 MRA sessions and informed the meeting of the MRA Task Force’s contribution to the TELMIN 8 Declaration, which had been incorporated during the Drafting Session on 4 August 2010.

Mr KWAN also proposed for the next MRA Task Force meeting to be held in the first two days of TEL 43, as per usual arrangements. The next meeting would follow up on training requests by economies, develop guidelines for the implementation of the MRA-ETER, develop best practice guidelines for implementing market surveillance, and report on the outcome of TELMIN 8.

The meeting noted the report from the MRA Task Force, which was uploaded on the TEL 42 website (2010/TEL42/MRATF/xxx)
LSG Session II: 6 August 2010

7. Information Exchange

7.1
Recent Regulatory and Policy Developments in Brunei (2010/TEL42/LSG/xxx)

Mr Zaini H. PUNGUT of Brunei updated the meeting on recent regulatory and policy developments in Brunei, including its four policy directions on developing the ICT industry in Brunei, the Authority for Info-communications Technology Industry’s grant schemes and evaluation committees, the collaboration between Brunei and the Philippines on developing an ICT programme to ensure and expedite the development of basic ICT infrastructure in both countries, as well as the Ministry of Education’s ICT Education Strategic Blueprint.

7.2 Development of ICT Policy in Japan (2010/TEL42/LSG/xxx)

Mr Naoki ISHII of Japan gave a presentation on Japan’s EPA (Economic Partnership Agreement) and FTA policy to the LSG meeting. For Japan, EPAs were defined to be of broader scope than FTAs and included, among others, elements on cooperation in various fields. Mr ISHII also discussed the differences between the positive list and negative list concepts, and shared Japan’s approach towards developing an Annex on Telecommunications in EPAs / FTAs. The Telecoms Annex in Japan’s EPAs / FTAs would be based on the GATS Annex on Telecommunications, as well as the WTO Reference Paper. However, it would be an improved version, reflecting a higher ambition of liberalisation and competition than the WTO documents. Mr ISHII also highlighted the key WTO-plus telecom elements in Japan’s EPAs / FTAs, such as resale services, co-location, leased circuit services, number portability, and consumer and data protection.

8. Next Meeting and Future Work

8.1
Next Regulatory Roundtable

Ms Evelyn GOH informed the meeting that, while the APEC TEL tradition was for the Regulatory Roundtable to be held once a year and in the first TEL session of that year, China and Malaysia had agreed for the next Regulatory Roundtable to be held at TEL 44 in Malaysia, rather than at TEL 43 in China. This was in view of the consideration that there were already a number of workshops scheduled for TEL 43.

8.2 New Project Proposals

There was one new project proposal (2010/TEL42/LSG/XXX) from Australia on “International Mobile Roaming Training for Asia-Pacific Regulatory Authorities”, co-sponsored by the United States, Chinese Taipei, Singapore and INTUG. The project proposal had been uploaded on the TEL 42 website. Mr Richard BROWN explained that there were three key outputs under this project:

· 1 training workshop for regulators on providing effective consumer information

· 1 training workshop for regulators on encouraging competition in the international mobile roaming market.

· Development of an APEC International Mobile Roaming Action Plan, including a supporting research report on the Asia-Pacific International Mobile Roaming market.

Mr BROWN clarified that Australia was seeking funding from AusAID, the Australian Government’s aid agency, for this project. However, the precondition for AusAID’s funding was an approval from the relevant APEC Working Group i.e. APEC TEL. He commented that the USD200,000 funding from AusAID would provide useful resources in engaging a consultant to undertake this project.

The project was well supported by economies. Malaysia offered to support the project as a co-sponsor, while Korea, New Zealand, Brunei and INTUG commended the initiative. The project proposal was endorsed by LSG and would be raised to plenary.
9. Other Business

Guidelines on the Provision of Consumer Information on International Mobile Roaming / Reference Guide on the Telecommunications Elements of RTAs and FTAs

Ms Evelyn GOH highlighted the two outstanding items from the first session of LSG on 5 August 2010: (i) Guidelines on the Provision of Consumer Information on International Mobile Roaming; and (ii) Reference Guide on the Telecommunications Elements of RTAs / FTAs. She sought economies’ further comments on the two sets of guidelines. With no comments from economies, Ms GOH confirmed that the two documents were adopted by the LSG. The two sets of guidelines would also be surfaced to plenary and put up for endorsement at TELMIN 8.

LSG Projects

Ms Evelyn GOH commented that, going forward, economies should review if there were LSG projects that could be considered under any of the pillars in the Strategic Action Plan, which provided a good guide for economies to identify and develop projects under LSG.

Mr Shoji MIHARA added that, in his view, the number of LSG projects was fewer than those in the other Steering Groups. He asked economies to consider the next steps for LSG and shared that he might request for economies to undertake certain projects or send speakers on specific issues at the next TEL meeting. He emphasised that the purpose was not to generate LSG projects per se, but rather, to make greater contributions to the development of the APEC region from the LSG perspective.

International Training Programme by Australia and ITU
Australia informed the meeting that the Australian Communications and Media Authority (ACMA) was in collaboration with the ITU on an international training programme, which offered a comprehensive overview of and insight into Australia’s contemporary communications regulatory environment. There would be a focus on the implications and challenges of convergence. The training programme would be held in Sydney from 6 to 10 December 2010. Mr BROWN requested for economies to approach him should they require further details.

10. Closing Remarks from Deputy Convenors

Ms Evelyn GOH informed LSG that, with effect from TEL 43, Japan would be stepping up as LSG Convenor. She requested for economies to inform Singapore and Japan should they be interested in the position of the second Deputy Convenor for LSG.
The LSG Deputy Convenors thanked the meeting for their excellent contributions to the success of the LSG meeting and closed the session at 3.30pm.
Annex C
APEC TEL 42 MRA Task Force Meeting (APEC TEL MRA)

Brunei Darussalam, 2-3 August 2010

1 Welcome and Introduction

1.1 The APEC TEL 42 MRA Task Force (TF) Meeting was held from 2-3 August in 7-10 July 2010 in Brunei Darussalam.
1.2 The Meeting was attended by 33 delegates from 14 member countries: Australia, Brunei Darussalam, Canada, China, Hong Kong China, Japan, Korea, Malaysia, Philippines, Singapore, Chinese Taipei, Thailand, United States and Vietnam. The full list of delegates is attached as in Attachment 1.
1.3 The Meeting was chaired by Mr Lawrence Kwan from Hong Kong, China and co-chaired by Ms Melinda Tan from Singapore.
1.4 The Task Force Chair welcomed all delegates to the Meeting. As there were new members to this meeting, the Chair invited all Members to introduce themselves.
1.5 The Meeting adopted the draft agenda for the APEC TEL 42 MRA Task Force Meeting with the amendment to include (a) re-titling of Discussion on cooperation with CITEL on the implementation of MRAs” in paragraph 8 into “Update on the Development of Regional MRAs”. For this revised agenda item, apart from the reporting on the progress of the CITEL MRA, the progress report of the ASEAN Telecommunications Regulatory Council MRA (ATRC MRA) is added and will become a regular item for reporting. As well, the agenda item on the ‘Way Forward’ is added after paragraph 12 such that it will summarise the conclusions for future works on the discussed items. The finalized agenda is attached in Attachment 2.
2
Finalisation and ReCap of the APEC TEL 42 MRA Task Force Meeting Report, 6-7 May 2010, Chinese Taipei
2.1 The Chair briefed the meeting on the summary of the APEC TEL 41 MRA TF meeting report for the benefit of those who were not present at the last round. The APEC TEL 42 MRA Task Force Meeting Report was confirmed without further amendment.
3 Economies Updates on MRA
3.1 Canada informed the meeting that Industry Canada is in the process of amending the procedure ‘CB-02: Recognition Criteria, and Administrative and Operational Requirements Applicable to Certification Bodies for the Certification of radio Apparatus to Industry Canada’s Standards and Specifications. The amendment will divide the existing Scope A: Radio-All Radio Standards Specifications in Category 1 Equipment Standards List under Phase II into five smaller scopes.
Canada informed the meeting that Canada and Singapore had exchanged letters to implement APEC Phase II MRA in June 2010.
3.2 China informed the meeting that they are in discussion with Singapore for Phase 1 MRA.

3.3 Hong Kong, China informed that it participated in MRA-CA Phase I with five economies and Phase II with two economies. It has recognized one CAB from Canada and designated one local CAB to be recognized by the US (FCC).

3.4 Korea informed the meeting that with effect from Jan 2011, Korea’s Radio Wave Act for reorganizing conformity assessment system will be amended into two types of ‘certification’ by government and ‘registration’ by suppliers. And the KCC mark will also be replaced with the ‘KC’ mark. More information is available on www.rra.go.kr or contact RRA.

3.5 Singapore informed the meeting that to further facilitate trade, in April 2010 IDA ease the import control of telecommunication equipment which resulted in immediate issue of import permits for importer on telecommunications equipment. IDA also extended the individual license to 5 years period instead of 1 year previously.
3.6 Thailand has not formally participated in MRA discussion under APEC TEL. Nevertheless, Thailand is currently seeking approval from the Cabinet to enter into MRA discussion with interested economies both under APEC TEL and ASEAN Telecommunications Regulatory Council (ATRC).

3.7 Vietnam reported that there is no change in conformity assessment procedures however there are new policies and standards/technical regulations. Vietnam expanded the scope of MRA with Korea to include radio frequency equipments and information technology equipments. They also informed that they have recognized 7 labs from United States for conformity assessment in Vietnam.
3.8 The summary of the updates by Economies is attached in Attachment 3.
4
Case studies on the use of MRA for Conformity Assessment by Industry

4.1
The Chair urged economies to encourage their industry players to come forward to share their experience in the implementation of the MRA-CA in future meetings.
5
Task Force Projects

5.1
Project E – MRA for Equivalence of Technical Requirements (MRA-ETR)

The Chair reiterated to the Meeting that the draft MRA-ETR text was finalized and presented to APEC TEL 41 at the last meeting. The MRA-ETR was endorsed by APEC TEL and it will be submitted for endorsement by APEC Ministers at the coming TELMIN8 to be held in Japan in October 2010. The endorsed MRA-ETR document is attached in Attachment 4.

The meeting brainstormed and established the draft concept for the Guidelines for the implementation of the MRA-ETR. The draft is attached in Attachment 5. Economies were requested to review the concept and provide suggestions to further refine and develop the guidelines at the next meeting. Canada, Hong Kong China, Singapore and Vietnam will lead in the development of this document.

5.2
Project F - Stock-take of MRA implementation and benefits

The Chair briefed the Meeting on the finding of the ‘Survey on MRA Implementation’ conducted before this meeting. Responses were received from 11 economies. From the survey, majority indicated a need for training on the MRA-CA.

Vice Chair highlighted that several training had been conducted in the past. On top of that, many articles and materials are also available on APEC TEL and participating economies website. To assist the MRATF in developing an effective training program, she suggested that economies provide exact requirements of what they hope to learn from the training and also indicate their plans after the training. The Chair requested economies to response to the Chair and Vice Chair by end of August before approaching the participating economies of MRA-CA to nominate experts as speakers for the training.

The summary of the survey finding is attached in Attachment 6.

6 Training

For the training as mentioned in para 5.2 above, the Chair indicated that the training session would be held in the morning of the second day of the MRATF meetings in Tel43.

7
Review of projects for TEL approval
The Chair indicated that there were no new project proposals received from members of the MRATF. He invited the APEC Secretariat to refresh members of the MRATF on the required procedures for the submission of the project proposals and obtaining the APEC funding. Detail could be found from the relevant documents uploaded at the TEL42 website and/or the APEC main website.

8
Update on the Development of Regional MRAs

8.1
CITEL MRA
Canada provided an update on the latest activities of CITEL PCC.I -
· The CITEL MRA group, which is part of the PCC.I committee, held sessions on May 11 and 12, 2010, in Ushuaia, Argentina.

· It was reported that Mexico has been in dialogue with Canada and the U.S. considering alternatives for the implementation of the MRA. The three countries met in Mexico City in February and they will continue their discussions in Ottawa on August 10-11, 2010.

· The CITEL MRA group considered the responses to a survey on the subject of market surveillance, sent to the member states after the last meeting. The responses show that although not all member states have a market surveillance program in place, there is support for the development of market surveillance guidelines. Most respondents also indicated that they would be willing to share market surveillance experiences with other member states.

· The group also agreed on the terms of reference and work program for the 2010-2014 work period. Market surveillance was added to the work program of the next study period.

The next PCC.I meeting will be held in Salta, Argentina, on November 2-5, 2010.
8.2
The ASEAN Telecommunications Regulatory Council MRA (ATRC MRA)

Singapore informed the meeting that the 11th ATRC MRA Joint Sectoral Committee (ATRC MRA JSC) Meeting was held on 7-10 July, in Ha Noi, Vietnam. At this meeting, the text for the new ‘MRA on Standard Equivalence pertaining to Electromagnetic Compatibility and Electrical Safety’ (MRA-SE) was finalized and adopted by ATRC. The MRA-SE text will be submitted for endorsement by the ASEAN leaders at the coming 10th ASEAN TELMIN meeting to be held in November 2010.
10
Web based information management
The MRA web page information is now available at www.apec.org facilitating the user to go to find up-to-date regulations and contact information for multiple economies at one web location for efficient implementation and operation of the MRA. In addition to keeping the list of economy web sites and contacts up to date, there were discussions in the past that some potential additional information could be helpful such as a method to share information on the MRA-ETR when it becomes operational and also a location for feedback on the benefits of the MRA or suggestions for improvements.
Members are invited to check whether their MRA webpages can be accessed via the APEC TEL MRA webpage at www.apec.org and, if found necessary, provide the correct URL linkages to their websites to the TF Chair.

11
Market Surveillance

Canada briefed the meeting on the finding of the survey on the Market Surveillance questionnaire posted by the TF in June 2010. Canada informed the meeting that 9 submissions were received and urged other economies that have not done so to continue to send in their reply.

Canada summarized that based on the results of the responses, majority indicated interested in the development of Market Surveillance’s Best Practice Guideline. Canada volunteered to lead in this project and will provide the first draft proposal in the next meeting.

The summary of the replies to the questionnaires is attached in Attachment 7.

12
Joint Committee

The MRA-CA has the provision for a Joint Committee to be set up to meet on an as need basis to deal with implementation issues and other matters that may occur from time to time. Economies have to notify the TF Chair of any issues they wish to resolve before the TF Meeting. No issues have been brought to the attention of the Task Force Chair since TEL 35. The Chair would like to keep this agenda item for the time being as the new MRA-ETR would be implemented by economies very soon and they may have the need to establish Joint Committee on the implementation issues of the MRA-ETR.
13 Any other business
13.1
Okinawa Declaration – APEC TELMIN 8, 30-31 October, Japan

The meeting agreed to submit the below draft pertaining to MRA-CA to be included in the Okinawa Declaration to APEC TEL 42 for their consideration:

“We recognized the benefits of APEC TEL Mutual Recognition Arrangement for Conformity Assessment of Telecommunications Equipment (MRA-CA) and strongly encouraged all member economies to work towards expediting the implementation of the MRA-CA.

We endorsed the APEC TEL Mutual Recognition Arrangement for Equivalence of Technical Requirements (MRA-ETR) developed by the MRA Task Force and encourage all economies to take the necessary steps to implement this MRA. We recognize that implementation of both MRA-CA and MRA-ETR will further facilitate trade of telecommunications equipment within the APEC region.”

The Chair and Vice Chair had attended the drafting session on the Declaration on 5 August and submitted the above inputs to the meeting. They were now initially incorporated in the draft Declaration. The word “strongly” in the first paragraph above had been removed as a result of discussion in the drafting session. Some economies expressed the need to consult their MRA experts before it would be finally incorporated in the Declaration. The Chair would monitor the development and ensure that the whole or majority of the above MRATF’s inputs would be finally accepted.
13.2
Letter to TELMIN 8 – ‘MRA Success Story’

As agreed at APEC TEL 41, Canada provided the draft letter to be sent to TELMIN 8, for economies comment. The purpose of this letter is to seek TEL Ministers’ support to urge member economies to expedite the implementation of the MRA-CA and to bring the Ministers’ attention to the 10th anniversary MRA article, published in the In Compliance Magazine, April 2010 and other publications. The article was finalized at this meeting and will be sent to the APEC Chair for his consideration.

The draft letter to TELMIN8 is attached in Attachment 8. The Chair had discussed with the Tel Chair about this approach of issue of the cover letter with the article. He was of the view that instead for him to sign the cover letter, it would be appropriate for him to include the content and spirit of the cover letter in his main report to the Ministers at the TELMIN8. The Task Force Chair and Vice Chair would provide the Tel Chair with the modified inputs based on the essence of the cover letter for his further consideration and incorporation in his report.
14
Way Forward
14.1
The Chair proposed the following agenda and follow-up items to be discussed at the next APEC TEL MRA TF meeting in Tel43:
· Follow-up on the Training request by members
· Develop the Guidelines for the implementation of the MRA-ETR
· Develop the Best Practice Guideline for implementing market surveillance
· Report on the outcome related to the MRATF of the APEC TELMIN8 Meeting (October 2010)

15
Date and Venue of Next Meeting

The next APEC TEL 43 meeting would be held in the last week of March 2010 in Hangzhou, China.
As usual, it is proposed that the next MRA Task Force meetings be held in the first two days of TEL43. With the required drafting of guidelines of MRA-ETR and training seminar to be provided to economies on the MRA-CA, it is proposed that the TEL43 host would provide the following arrangements.

	
	Activity
	Venue/facilities

	Day 1 Morning
	MRATF Session 1
	Conventional APEC arrangement

	Day1 Afternoon
	MRATF Drafting or Training Session
	Informal room for up to 25 people with projector

	Day 2 Morning
	MRATF Drafting or Training Session
	Informal room for up to 25 people with projector

	Day 2 Afternoon
	MRATF Session 2
	Conventional APEC arrangement

Attachment 1

Attendance List of MRA Task Force Meeting at TEL42
	
	NAME
	ECONOMY
	AGENCY
	E-MAIL

	
	Suzanne Shipard
	Australia
	ACMA
	Suzanne.shipard@acma.gov.au

	
	Norshahrul Nazam Othman
	Brunei Darussalam
	AITI
	Nizam.othman@aiti.gov.bn

	
	Mond Fadzlan
	Brunei Darussalam
	AITI
	Fadzlan.abdullah@aiti.gov.bn

	
	Zeti Reza Amin
	Brunei Darussalam
	AITI
	Zeti.amin@aiti.gov.bn

	
	Giji George
	Brunei Darussalam
	Brusin
	Giji-george@brusin.com

	
	Md Norelham Bin Hj Zaini
	Brunei Darussalam
	AITI
	Norelham.zaini@aiti.gov.bn

	
	Mustaffa Bin Hj Duraman
	Brunei Darussalam
	
	

	
	Md Kakmal Bin Hj Abd Raffar
	Brunei Darussalam
	
	

	
	Nodiah Mutussin
	Brunei Darussalam
	
	

	
	Tiwa Lim Keasberry
	Brunei Darussalam
	
	

	
	Efrain Guevara
	Canada
	Industry Canada
	efrain.guevara@ic.gc.ca

	
	He Gui Li
	China
	CTTL
	heguili@chinattl.com

	
	Yu Zhi Cheng
	China
	MIIT
	yuzhicheng@miit.gov.cn

	
	Lawrence SM Kwan
	Hong Kong, China
	OFTA
	smkwan@ofta.gov.hk

	
	Kwok-Kei Sin
	Hong Kong, China
	OFTA
	kksin@ofta.gov.hk

	
	Koichi Chida
	Japan
	MIC
	K2.chida@soumu.go.jp

	
	Kenji Tanaka
	Japan
	TELEC
	Kenji-tanka@telec.og.jp

	
	Yun Mi Park
	Korea
	Korpa
	ympark@korpa.or.kr

	
	Song Yi Song
	Korea
	Korpa
	hanna.s@korpa.or.kr

	
	Jong Sung Choi
	Korea
	KCC
	jschoi@kcc.go.kr

	
	Mohammed Hakim Othman
	Malaysia
	MCMC
	Mohammed.hakim@cmc.gov.my

	
	Maria Victoria P. Agorrilla
	Philippines
	Lenovo
	agorrilla@lenovo.com

	
	Melinda Tan
	Singapore
	IDA
	Melinda_tan@ida.gov.sg

	
	Si-Hon Su
	Chinese Taipei
	NCC
	pengsiansu@ncc.gov.tw

	
	Shieh Jhih Chang
	Chinese Taipei
	NCC
	Jcchang@ncc.gov.tw

	
	Nigel Jou
	Chinese Taipei
	APLAC
	Nigel-jou@tattw.org.tw

	
	Artprecha Rugsachart
	Thailand
	NTC
	Artprecha.r@ntc.or.th

	
	Saneh Saiwong
	Thailand
	NTC
	Saneh.s@ntc.or.th

	
	John Struble
	USA
	Department of State
	strublejw@state.gov

	
	Nguyen Quy Quyen
	Vietnam
	MIC
	nqquyen@mic.gov.vn

	
	Do Phuong Nam
	Vietnam
	MIC
	dpnam@mic.gov.vn

	
	Dinh Hai Dang
	Vietnam
	MIC
	dhdang@mic.gov.vn

	
	Toi Nguyen Van
	Vietnam
	
	

Attachment 2

APEC TEL 42

MRA Task Force Meeting

Brunei Darussalam

09:00 to 12:00, Monday 2 August 2010
14:00 to 17:00, 3 August 2010

The MRATF meeting will take place in two sessions over two days. This allows for inter-sessional work on specific tasks that can then be formalized at the second session.

Agenda

1. Welcome and Introduction

2. Finalization and Recap of the Report on MRA Task Force meeting held in Chinese Taipei on May 6th and 7th, 2010

3. Economies’ Updates on MRA

Economies are invited to give the meeting an update on MRA developments since the last MRATF Meeting including : .

3.1 Schedule for voluntary participation in APEC telecom MRA by member economies

3.2 Technical regulations (Annex I of MRA) by member economies

3.3 Progress of Phase I implementation

3.4 Progress of Phase II implementation

4. Case studies on the use of MRA for Conformity Assessment by industry

This is a standing agenda item seeking industry input into their successes and failures in use of the MRA.

Please advise the TF Chair or Vice-Chair of any potential presenters.

5. Task Force projects

5.1 Project E – MRA for Equivalence of Technical Requirements (MRA-ETR)

The MRA Task Force will discuss the current status and way forward of MRA-ETR and also set out the detail of the implementation plan and drafting of the guideline document to provide guidance to Economies for implementation of MRA-ETR. Consideration would also be given whether the MRA Task Force would need to provide training workshop to explain the detail of MRA-ETR to Economies.

5.2 Project F – Stock-take of MRA implementation and benefits

a)
Economies are invited to report their status and readiness in the implementation of MRA-CA. A stock-take form will be circulated to members for updating.
b)
Discussion / review on the results of MRA Implementation Survey conducted in June.

c)
Discussion on the draft cover letter by Canada. It is to be disseminated to all Ministers in TELMIN8 together with the Article entitled “Ten Years of MRA Success” with an aim to facilitate and raise awareness to the decision makers of those Economies not yet participating in the existing MRA to make the decision to do so.
6. Training
TF participants are invited to identify any training needs relevant to either implementation of the existing MRA on conformity assessment or the new MRA for Equivalence of Technical Requirements (MRA-ETR)..

Please notify the TF Chair if any economy is interested in sharing their experiences in the MRA for Conformity Assessment.

7. Review of projects for TEL approval

Discussion on project proposal put forward by members.

Members are invited to propose projects related to the work of the TEL MRATF.
 [Note: Limited funding is available from APEC for those projects considered to have particular significance. Self funded projects are highly regarded. Economies should observe the required procedures in formulating and submitting their project proposals.]

8. Update on the Development of Regional MRAs

8.1
CITEL MRA

This has been a standing agenda item for monitoring the status of equivalent work within CITEL (the Inter-Americas equivalent to the APEC TEL).

Canada will give a brief update to the group.
8.2 the ASEAN Telecommunications Regulatory Council MRA (ATRC MRA)

Singapore will give update.

9. Web based information management

Members are invited to check whether their MRA webpages can be accessed via the APEC TEL MRA webpage at www.apec.org and, if found necessary, provide the correct URL linkages to their websites to the TF Chair.
10. Market Surveillance

Discussion / review on the results of the Market Surveillance Survey conducted in June. The objective of the questionnaire is to survey the surveillance activities conducted by Economies with a view to understanding how the process works based on the various conformity assessment activities and structures of Economies.
Depending on the outcome and inputs of the survey of, the MRA Task Force may need to consider the best practice to facilitate and conduct market surveillance and the approach / rules to exchange or disseminate information related to market surveillance and non-compliant products amongst Economies. Specific issues are about:

(a) whether market surveillance should be carried out by the accredited CBs only or regulators should also involve ?
(b) what will be the burden and cost implications to the regulators if they are to participate in market surveillance ? and
(c) is a set of guidelines necessary to facilitate implementation ?

11. Joint Committee

The MRA has provision for a Joint Committee to meet on an as needs basis to deal with implementation issues and other matters that may occur from time to time. Economies have to notify the TF Chair of any issues they wish to resolve before the TF Meeting.
12. Other business

13. Way Forward

14. Next meeting
15. Adjournment

Attachment 3
Update of MRA Activities and Changes to Technical Regulations

	Australia
	For phase 1 of the APEC TEL MRA, Australia has designated laboratories under the APEC TEL MRA to Canada, Chinese Taipei, Singapore and the USA. Australia has recognised laboratories under the APEC TEL MRA from Canada, Chinese Taipei, Singapore and the USA.

Australia does not participate in Phase 2 of the APEC TEL MRA because Australia does not have equipment certification requirements for equipment within the scope of the MRA.

There has not been any changes to the regulations within the scope of the APEC TEL MRA since the TEL 41 meeting.

	Canada
	Technical regulations (Annex I of MRA):

Since the last meeting of this Task Force, Industry Canada has amended some of its technical requirements for radio and terminal equipment.

· Technical Requirements published since the last meeting (after May 2010):

2. RSS-141 - Aeronautical Radiocommunication Equipment in the Frequency Band 117.975-137 MHz, Issue 2, June 2010

3. RSS-142 - Narrowband Multipoint Communication Systems in the Bands 1429.5-1430.5 MHz and 1493.5-1496.5 MHz, Issue 4, July 2010

· Industry Canada is in the process of amending the procedure:

CB-02: Recognition Criteria, and Administrative and Operational Requirements Applicable to Certification Bodies for the Certification of Radio Apparatus to Industry Canada’s Standards and Specifications
This amendment will divide the existing Scope A: Radio – All Radio Standards Specifications in Category I Equipment Standards List under Phase II into the following smaller scopes:

· Radio Scope 1 – Licensed-Exempt Radio Frequency Devices

· Radio Scope 2 – Licensed Personal Mobile Radio Services

· Radio Scope 3 – Licensed General Mobile and Fixed Radio Services

· Radio Scope 4 – Licensed Maritime and Aviation Radio Services

· Radio Scope 5 – Licensed Fixed Microwave Radio Services

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

· Canada and Singapore have officially announced the commencement of Phase II between the two economies as of June 21, 2010.

· Under Phase I, Canada has designated 13 Canadian testing laboratories to test to the technical requirements of six participating economies, and has recognized 53 foreign testing laboratories from APEC economies to test to Canadian requirements. For information on Phase I, please visit the following websites:

http://strategis.ic.gc.ca/epic/internet/inceb-bhst.nsf/en/tt00065e.html, and
http://strategis.ic.gc.ca/epic/internet/inceb-bhst.nsf/en/tt00064e.html
· Under Phase II, Canada has designated two Canadian certification bodies to certify to the technical requirements of three participating economies, and has recognized 17 foreign certification bodies from APEC economies to certify to Canadian requirements. For information on Phase II, please visit the following web sites:
http://strategis.ic.gc.ca/epic/internet/inceb-bhst.nsf/en/tt00068e.html, and
http://strategis.ic.gc.ca/epic/internet/inceb-bhst.nsf/en/tt00067e.html

	China
	1. China has participated in APEC TEL MRA on phase I and has started promoting the mutual recognition of test report with other economies.
2. At present, China is conducting the MRA negotiation with Singapore on working level. Meanwhile, China also exchanges information with other economies for further cooperation in the field of MRA.

	Hong Kong, China
	
To date, Hong Kong, China has reached MRA with 5 APEC Economies including Australia, Canada, Singapore, Chinese Taipei and USA for the implementation of Phase I procedures. Meanwhile, Hong Kong, China has also reached MRA with Canada and USA for the implementation of Phase II procedures. Hong Kong, China was one of the economies ready for participating in the Phase I procedures when the MRA scheme was newly introduced in 1999. The participation of Hong Kong, China in the Phase II procedures commenced in April 2005.

Phase I implementation

2.
Since TEL 41, Hong Kong, China has designated one more local testing laboratory for recognition by USA. So far, Hong Kong, China has designated a total of 7 testing laboratories, including one recognized by Canada, one by Singapore and five by the USA. Over the same period, Hong Kong, China has also recognised one more testing laboratories designated by USA. To date, Hong Kong, China has recognized a total of 14 testing laboratories including three designated by Chinese Taipei, one by Singapore, one by Canada and nine by the USA.
Phase II implementation
3. A local certification body for recognition by the US was designated since the last MRATF meeting held in Taipei. This may be regarded as a milestone in the implementation of MRA in Hong Kong, China as it is the first certification body of Hong Kong, China recognized under the APEC TEL MRA. Up to this point, Hong Kong, China has recognized one certification body from Canada and designated a local certification body to certify telecommunications equipment to the FCC standards.

Information and contact

4. The detailed information and procedures relevant to the implementation of MRA are available at the dedicated APECTEL MRA webpage http://www.ofta.gov.hk/en/tec/apectel_mra.html of OFTA website. Any APEC member economy who is interested in becoming MRA Phase I / II partners of Hong Kong, China or has any enquiries on APEC TEL MRA may approach OFTA by sending email to standards@ofta.gov.hk.

C

	nada

	11

	2. Legislation Update:

Korea has amended Radio Wave Act regarding conformity assessment. In essence, conformity assessment system is classified into two types under the amended Act : ‘certification’ by government and ‘registration’ by suppliers, replacing the existing classification into four categories: type official approval(型式檢定), type approval(型式承認), type registration(型式登錄), and EMC registration(電磁波適合登錄). The Act has just been proclaimed in Jul 2010 and is going to come into effect in Jan 2011.
Regarding certification mark, KCC mark is going to be replaced by KC mark in Jan. 2011. For more information, please refer to the website (www.rra.go.kr) or contact RRA

	

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

The guidance NCC provides to Chinese Taipei conformity assessment bodies on both the general and specific requirements for applying can be found at the following URL: http://www.ncc.gov.tw/english/gradation.aspx?site_content_sn=8
The Chinese Taipei is taking part in with 5 economies in Phase I and 1 economy in Phase II.
Under MRA Phase I, Chinese Taipei has recognized 21 CABs from other economies and designated 12 CABs that has been recognized by other economies. Details about the implementation of Phase I and II of MRA by Chinese Taipei are given below :
I. CHINESE TAIPEI TESTING LABS RECOGNIZED BY OTHER ECONOMIES

Economies – Phase I

of Chinese Taipei Lab Locations Recognized

Australia

7

Canada

9
Hong Kong

3
Singapore

6
USA

6
II. OTHER ECONOMIES TESTING LABS RECOGNIZED BY CHINESE TAIPEI
Economies – Phase I

of Other Economies Lab Locations Recognized
Australia

1
Canada

5
Singapore

1
USA

14
III. OTHER ECONOMY CERTIFICATION BODY RECOGNIZED BY CHINESE TAIPEI
Economies – Phase II

of Other Economy Certification Body Recognized
Canada

1
With respect to EMC Testing scope of TTE, the NCC accepts the test report to CNS 13438 C6357 issued by the Bureau of Standards, Metrology & Inspection (BSMI) or its recognized testing laboratories (including foreign MRA CABs). The list of approved EMC laboratories recognized by the BSMI is available at the BSMI website.
Under the MRA, the BSMI has recognized 106 EMC testing laboratories in APEC economies including Australia, Canada, Singapore and the US.
The details about the BSMI has implemented the MRA with the economies are noted in the tables below.
LIST OF EMC TESTING LABORATORIES RECOGNIZED BY THE BSMI UNDER THE MRA WITH OTHER ECONOMIES
Economies

of Other Economies EMC laboratories Recognized
Australia

1
Canada

7
Singapore

2
USA

96
There were several technical standards and regulations under development since last APEC TEL meeting. These standards include the technical specification of mobile handset that follows the Universal Charging Solution of GSMA, the technical specification of Home Base Station (Femtocell), etc. These specifications have been approved.They will be uploaded on NCC’s website for reference.

NOTE: For the list of foreign CABs recognized by Chinese Taipei under the APEC TEL MRA, please refer to the following URL: http://www.ncc.gov.tw/english/content.aspx?site_content_sn=97&is_history=0

	Malaysia

	Mutual Recognition Arrangement (MRA)

To date, Malaysia has not engaged with any MRA under the APEC TEL. Malaysia however has engaged in Phase 1 MRA with Singapore in the ASEAN Telecommunications Regulators Council (ATRC). Nonetheless Malaysia is currently looking into playing a more active role in the APEC TEL MRA and possibilities for MRA with other APEC TEL economies.

Technical Regulation

In addition to 8 technical specifications reported in the last APEC TEL meeting under review, Malaysia under its industry forum, Malaysian Technical Standards Forum Berhad (MTSFB) is further reviewing 3 more line technical specifications namely, on the ADSL and ISDN technology. The specifications are as follow:

Line Technical Specification

1. SKMM LTS ADSL, Technical Specification for Asymmetric Digital Subscriber Line (ADSL) Transceivers;
2. SKMM LTS ISDN-BA, Technical Specification for Connecting to the Integrated Services Digital Network (ISDN) using Basic Access; and

3. SKMM LTS ISDN-PA, Technical Specification for Connecting to the Integrated Services Digital Network (ISDN) using Primary Rate Access

	ANNEX 1

TO PHASE I PROCEDURES

LIST OF TECHNICAL REGULATIONS FOR VIETNAM

(Attached with Ref: 277/KHCN)

Ordinal

Products

Technical regulations

1.
Terminal equipments
1.1.

Terminal equipment to be connected to an analogue subscriber interface in the PSTN

TCN 68 - 188 : 2000

TCN 68 - 190 : 2003

TCN 68 - 193 : 2000

TCN 68 - 196 : 2001

1.2.

Cordless telephone equipment

TCN 68 - 188 : 2000

TCN 68 - 143 : 2003

TCN 68 - 190 : 2003

TCN 68 - 192 : 2003

TCN 68 - 196 : 2001

1.3.

Terminal equipment to be connected to ISDN using basic rate access (BRA)

TCN 68 - 189 : 2000

TCN 68 - 190 : 2003

TCN 68 - 193 : 2000

TCN 68 - 196 : 2001

1.4.

GSM Mobile station (Phase 2 and 2+)

TCN 68 - 221 : 2004

1.5.

CDMA Mobile station

TCN 68 - 222 : 2004

TCN 68 - 245 : 2006

1.6.

PHS Terminal equipment

TCN 68 - 223 : 2004

2.

Radio equipment

2.1.

Radio equipment operating in the 2.4 GHz band and using spread spectrum modulation techniques

TCN 68 – 242 : 2006

2.2.

Short Range Devices – Radio equipment in the frequency range 9 kHz to 25 MHz

TCN 68 – 243 : 2006

TCN 68 – 192 : 2003

2.3.

Transmitting equipment for the analogue television broadcasting service

TCN 68 – 246 : 2006

3

IT equipments

3.1.

Desktop PC, Server

TCVN 7189 : 2002

3.2.

Laptop and portable computer

TCVN 7189 : 2002

3.3.

Personal digital assistant (PDA)

TCVN 7189 : 2002

3.4.

Router

TCVN 7189 : 2002

3.5.

Hub

TCVN 7189 : 2002

3.6.

Switch

TCVN 7189 : 2002

3.7.

Gateway

TCVN 7189 : 2002

3.8.

Bridge

TCVN 7189 : 2002

3.9.

Firewall

TCVN 7189 : 2002

PUBLIC AVAILABILITY OF TECHNICAL REGULATIONS

The texts of Technical regulations cited above may be obtained through links at the following address http://www.mic.gov.vn/

	

Attachment 4
Mutual Recognition Arrangement for Equivalence of Technical Requirements (MRA-ETR)

INTRODUCTION
In response to the APEC Leaders declaration to further reduce transactional costs throughout the region, Ministers agreed at TELMIN 6 that a mutual recognition arrangement (MRA) be developed and implemented to facilitate the recognition of equivalence of technical requirements.

The APEC TEL Mutual Recognition Arrangement for Conformity Assessment of Telecommunications Equipment was endorsed by the APEC Telecommunications Ministers in June 1998 and came into effect on July 1, 1999 as the first such multilateral arrangement in the telecommunications sector.

Amongst participating economies, experience has shown the MRA for Conformity Assessment has provided reduced costs and greater efficiency in the conformity assessment process while reducing the time to market for new products and technologies.

The MRA for Conformity Assessment facilitates the recognition of each other’s conformity assessment results. The MRA for Equivalence of Technical Requirements facilitates the recognition of equivalent technical and provides for a further reduction in the costs of conformity assessment.

TELMIN8 endorsed this arrangement on MMDDYYYY. Upon which an economy elects to implement the MRA for ETR they should notify the APEC TEL WG Chair.

DEFINITIONS
A “Party” means an APEC member economy that chooses to implement this arrangement by notifying the APEC TEL WG Chair.
“Technical Requirements” means the elements of Parties’ Technical Regulations that form the criteria against which conformity assessment of equipment is conducted.

 “Equivalent / Equivalence” (of Technical Requirements), means that two or more Parties’ requirements have the same outcome. Compliance equipment with one Party’s requirements is deemed to meet those of the other Party or Parties.
“Regulatory Authority” means an agency responsible for telecommunications requirements within an Economy.

PURPOSE OF THE ARRANGEMENT
The MRA for Equivalence of Technical Requirements builds upon the MRA for Conformity Assessment of Telecommunications Equipment (hereafter referred to as the MRA for Conformity Assessment) to further streamline conformity assessment for a range of telecommunications and telecommunications-related equipment and thereby facilitate trade among the Parties. Clause 4.4 of the MRA for Conformity Assessment states that: “This Arrangement does not constitute an acceptance of the standards or technical regulations of a Party by the other Parties, or mutual recognition of the equivalence of such standards or technical regulations”. This MRA for Equivalence of Technical Requirements builds on the MRA for Conformity Assessment by defining a process for the recognition of equivalent standards or technical requirements

The benefits of recognizing equivalent technical requirements for equipment manufacturers are a reduction of costs, specifically those associated with:

· the production of multiple equipment variants for different economies;

· the need for multiple tests or equipment approvals;

· loss of sales through the excessive effort required to accessing smaller markets;

· time to market.

Benefits to consumers are reduced purchase costs and a greater range of equipment being available.

For Parties participating in the MRA the regulator in the importing party is responsible for making the determination of equivalence. To minimize the workload of the regulator the burden of justifying equivalence is placed on the requestor.

GENERAL PROVISIONS
1. This Arrangement is voluntary.

2. This is an economy–to-economy Arrangement.

3. By notifying the APEC TEL WG Chair of its readiness to implement this MRA, a Party is only agreeing to consider requests for recognition of equivalence from other participating regulators.

4. The receiving Party agrees to review and make a determination of equivalence or specify why a standard isn’t equivalent.

SCOPE

This Arrangement may be applied to any technical requirements, including any associated administrative arrangements if desired by a Party.

PROCEDURES FOR RECOGNITION OF EQUIVALENCE

The procedures that Parties will use to recognise equivalent technical requirements are set forth in Appendix A, Procedures for Recognition of Equivalence of Technical Requirements..

All requests for consideration of equivalence shall be made via the regulatory authority of the requestor. That regulatory authority shall ensure that requests are accurate in terms of the information contained about the Party’s own technical requirements and that requests are justified and include supporting documentation and analysis.

A Party has the right to reject submissions that are not justified or adequately supported.

A Party will consider the equivalence of one or more other Parties’ technical requirements upon receipt of a formal request.

A Party will ensure that its Regulatory Authority:

a)
has a procedure to review and accept/reject requests as promptly as possible after receipt and to advise the Party of its preliminary decision within 90 calendar days of the request;

b)
takes appropriate steps to make public a list of the technical requirement(s) deemed equivalent;

c)
has a system in place to notify other Parties when technical requirements recognised as equivalent are to be amended, replaced or withdrawn;

d)
upon receipt of advice from another Party’s that a technical requirement recognised as equivalent is to be amended or replaced, takes appropriate measures to review the status of that requirement and either continue or withdraw recognition.

Where a Regulatory Authority’s rules and procedures require any new technical requirement to be subjected to a process of stakeholder review or consultation before being authorised, an equivalent technical requirement of another Party will be treated equally to any of the Regulatory Authority’s own technical requirements.

COMMENCING THE ARRANGEMENT AND INITIATING PARTICIPATION

Those economies that intend to participate in this Arrangement shall notify the APEC TEL Chair that they are prepared to initiate participation.

The notification should include contact information for persons responsible for the activities under this Arrangement and indicate any limitations. Immediately after receiving a notification from a Party, the APEC TEL Chair will disseminate the information received.

INFORMATION EXCHANGE AND MANAGEMENT

The implementation of this Arrangement is reliant upon the effective exchange of current information. The Parties shall:

a)
provide and maintain all information pertaining to their participation in this Arrangement on their Regulatory Authority’s web-site MRA page;

b)
ensure that there is a designated contact person or persons with the authority and resources to deal with stakeholder enquiries;

c)
have procedures to ensure the timely and effective delivery of notifications to Parties and stakeholders of changes to technical regulations and requirements, recognitions of equivalence, contact persons and any other information relevant to the this Arrangement.

JOINT COMMITTEE
The Parties may establish a Joint Committee, consisting of representatives of each Party. The Joint Committee will meet at the request of any Party to the MRA to assist in the effective implementation of the Arrangement. The Joint Committee will determine its own rules of procedure.

All decisions of the Joint Committee will be made by consensus, unless the Parties mutually decide otherwise. Decisions of the Joint Committee will not erode the regulatory authority of a Party.

PRESERVATION OF REGULATORY AUTHORITY
Each Party retains all authority under its laws and regulations to interpret and implement its Technical Regulations governing equipment included within the scope of this Arrangement.

Nothing in this Arrangement will be construed to limit the authority of a Party to determine the level of protection it considers appropriate with regard to safety, the protection of consumers, and otherwise with regards to risks of concern to the Party.

Nothing in this Arrangement will be construed to limit the authority of a Party to take all appropriate measures whenever it ascertains that equipment may not meet the Party’s Technical Regulations. Such measures may include carrying out surveillance activities, prohibiting connection of the equipment to the public telecommunications network, withdrawing the equipment from the market, prohibiting their placement on the market, restricting their free movement, initiating an equipment recall, or otherwise preventing the recurrence of such problems, including through a prohibition on imports. If a Party takes such action, it will notify the affected Parties within fifteen days of taking such action, providing its reasons.

AMENDMENT AND TERMINATION OF ARRANGEMENT

This Arrangement may be amended by the mutual, written consent of all the economies which have endorsed this arrangement in accordance with APEC TEL approval processes.

Any Party may terminate its participation in this Arrangement by giving the APEC TEL WG Chair six months notice in writing.

MRA for Equivalence of Technical Requirements

Appendix A – Procedures for Recognition of Equivalence of Technical Requirements

This document is intended to detail the general procedures for how to implement the MRA for Equivalence of Technical Requirements.
1. A party who would like to request equivalence for a technical requirement analyses two or more economies’ technical requirement and generates a proposal comparing and demonstrating the equivalence of the technical requirements of economies under consideration.
a. The proposal should clearly identify what equivalence is being requested for.
b. The proposal should provide a detailed comparison for each economy’s technical requirements for which equivalence is requested.
c. The proposal should identify all differences between each economy’s technical requirements and justify why the differences are acceptable for all involved economies.
2. Since this MRA is a government to government arrangement, the requesting party should then submit all supporting information to the regulatory authority in its own economy.
3. The regulatory authority of the requesting party should review the proposal. If it supports the proposal, it should forward the proposal and a brief summary with contact information to all regulatory authorities specified in the request and notify the APEC TEL MRA Task Force Chair who will forward the summary of the technical requirements being considered for equivalence to the MRA Task Force and the Economies involved. For additional details on the request for equivalence, Economies may contact the regulatory authorities identified in the summary provided by the APEC TEL MRA Task Force Chair.
4. Economies that are informed through the APEC TEL MRA Task Force Chair and wish to participate in the arrangement should generate a proposal comparing and demonstrating the equivalence of the technical requirements and submit it to the regulatory authorities in each economy specified in the request and provide a brief summary to the APEC TEL MRA Task Force Chair.
5. Receiving regulatory authorities specified in the request should review and make a determination on equivalence which could be:

a. Full equivalence.

b. No equivalency and the regulatory authority should provide the reasons why there is no equivalence.

c. There are differences which are acceptable by the receiving regulatory authority.
6. The receiving regulatory authorities should notify the requesting economies and the APEC TEL MRA Task Force Chair of the determination. At the next meeting the APEC TEL MRA Task Force Chair will inform the MRA Task Force of the outcome.
7. It would be up to the economies to decide when they would begin their implementation. It is noted that in order to implement this MRA, most economies will have to make changes to their regulations and develop new administrative procedures. Upon the arrangement becoming operational or withdrawal from the arrangement, economies should notify the APEC TEL MRA Task Force Chair who will inform the MRA Task Force at the next meeting.
Attachment 5
Draft Contents of Implementation Guidelines for MRA-ETR

· Introduction of MRA-ETR (objectives, benefits…)

· Preparation by economies for participation of MRA-ETR (develop a set of appropriate administrative procedures as requesting economies and/or as receiving economies…)

· Operational procedures of MRA-ETR (including flow charts, timelines, standard templates or forms)

· Guidelines and procedures for requesting economies to submit applications to the receiving economies (proposals, supporting documents etc.)

· Guidelines and procedures for receiving economies to consider the applications and determine equivalence

· Procedures for participating economies to follow when one or more technical requirements have been changed after has been determined

· Procedures for participating economies to make notification to the other economy in the case of product non-compliance to the agreed technical requirements

· Procedures for participating economies to make termination of the MRA-ETR
[image: image2.emf]Attachment 6

2010/TEL42/MRATF
Responses to MRA Implementation Survey

Purpose: Discussion
Submitted by: MRA Task Force Chair
August 2010

Purpose:

The purpose of the Survey on MRA Implementation conducted intersessionally was to identify the barriers and challenges encountered by APEC TEL economies in the implementation of the existing APEC TEL MRA for Conformity Assessment (MRA-CA), with the aim to address the issues and brainstorm on possible ways to assist economies to participate in the MRA. Eleven economies have provided their responses to the MRA Task Force Chair who has compiled a summary of their responses in this document that does not identify economy specific information. The responding economies are:

Australia, Canada, China, Hong Kong China, Indonesia, Malaysia, Philippines, Singapore, Thailand, Vietnam, United States

Summary Results:
	Q. No.
	Questions
	Sub-items
	No. of economies

	1
	Is your economy implementing the MRA-CA currently?
	Yes

No
	7

3

	2
	(If Yes), are you implementing both Phase I and II?
	Yes

No
	4

4

	3
	(If No), which Phase do you have?
	Ph I

Ph II
	3

0

	4
	What are the reason(s) for not implementing either or both phases of the MRA?

	Lack of understanding of the MRA

Low priority in work plan to implement

Lack of authority or legislative power

Lack of conformity assessment infrastructure – CABs, technical regulations, accreditation bodies, etc.

Lack of resources (please list them out) (in Remark A)

Do not believe in the benefits of the MRA

Lack of support or demand from private sector

Other (Responses in Remark B)
	1

2

1

2

2

1

2

2

	5
	How can the APEC TEL MRATF help or assist your economy to implement the MRA?

	Provide local training directly to your organization and/or to your industry

Provide translation services to the language of your economy

Other (Responses in Remark C)
	4

0

1

	6
	Would your economy be willing to identify the department/agency responsible for implementing MRAs and explain to the MRA Task Force in the future APEC TEL meetings your relevant technical regulations and conformity assessment regime?
	Yes

No
	8

1

Remark A: registration system; human capital, specific website

Remark B: phase II is not applicable as no certification is required; need approval from cabinet and parliament (take time)

Remark C: provide more information and sharing experiences from the economies that are implementing MRA
Attachment 7

[image: image1.emf]
2010/TEL42/MRATF

Responses to the Questionnaire on

Market Surveillance of Telecommunications Equipment

Purpose: Discussion

Submitted by: Canada

MRA Task Force Meeting

Brunei, August 2010

Introduction

At the last MRA Task Force Meeting in May 2010, the MRA TF approved a proposal from Canada to send a questionnaire to all the APEC economies regarding their market surveillance activities. The purpose of the questionnaire was to collect information on the current market surveillance practices in the area. The information gathered, will be used to develop a guideline or a best practices document for the APEC economies.

Purpose

The purpose of this contribution is to report on the responses to the questionnaire mentioned above.

Report on Market Surveillance Activities of APECTEL economies

The questionnaire, on which this report is based, was divided into four market surveillance (MS) aspects for telecommunications equipment:

1) Overall MS Framework

2) Testing

3) Enforcement

4) Collaboration

The following table shows the responses from the different economies:

	
	Overall MS Framework
	Testing
	Enforcement
	Collaboration

	Canada

	1) It has a MS program for telecommunications equipment in place.

2) It is interested in developing a MS guideline document

3) The RA (Industry Canada) has the mandate to carry out MS activities

4) The RA has legal authority to take action when non-compliant equipment is identified.
	1) Testing samples criteria

· past history of compliance (manufacturers or CBs)

· whether the product comes from a new applicant;

· whether the product is based upon new technology;

· popularity of the technology (mass deployment);

· price of the sample relative to the average price of similar technology;

· potential harm/impact to network or people in case of non-compliance.

2)
Sample size

It has been raised this year from 2% of products certified in a given year to a minimum of 5% with a minimum of 1% for SAR. Certification and, as a consequence, testing for MS are done by the Regulator laboratory and also by Certification Bodies (CBs). These CBs will also audit a minimum of 5% of the total amount of products they certify in a given year, including 1% for SAR.

3) Frequency of audits

Audits are conducted continually throughout the year, with the total cumulative goal of 5% and 1% minimum for SAR of the number of products certified/registered by the entity.

4)Verification of non-compliance

In the case a non-compliant equipment is found, a minimum of 5 additional samples are evaluated if it is a SAR non-compliance. For other non-compliance conditions, a decision is made on a case by case basis.

5) SAR testing, testing facilities and cost of testing

1% of the equipment is tested for SAR. The RA in charge of MS has specific SAR testing facilities. The cost of the testing of all MS is covered by the entity that runs the tests (i.e. either the RA or CB). The responsibility of the cost does not depend on the compliance of the device.
	Notification: In the case of non-compliance, Industry Canada takes enforcement actions:

1) Notifies affected stakeholders and tries to resolve non-compliance.

2) Issues Public notice to al affected parties (including the general public) when a wireless device is determined to be non-compliant with RF exposure requirements and the responsible parties have not taken sufficient action (such as a voluntary recall, for example) within 15 days of Industry Canada’s written notification to these parties.
Enforcement Actions:

Include issuance of tickets; charges; injunctions; suspension or revocation of licenses and forfeiture of equipment. Injunctions, issued by the Federal Court, are initiated by IC inspectors contacting the Department of Justice through an affidavit including a report of non-compliance. They can be used to stop the infraction. When receiving an injunction responsible parts are legally obligated to honor it. An injunction can be also accompanied by the suspension (temporary) or revocation (permanent) of a radio authorization (given by the Minister of Industry). A revocation is applied when either the infraction continued, it is deliberate or harms others; or if a suspension did not change the situation, or if the infraction is part o a criminal activity. Forfeiture and equipment seize are done, through entry warrant due to infractions to the Acts and regulations.
	Present Collaboration

Canada shares some MS information with other economies. Databases of non-compliant products are not shared yet.

Future Collaboration

Canada is interested in the exchange of MS information, including non conformity information.

	China
	1) It has a MS program for telecommunications equipment in place.

2) It is interested in developing a MS guideline document.

3) The RA has the mandate to carry out MS activities.

4) The RA has legal authority to take action when non-compliant equipment is identified.

	1) Testing samples criteria

China conducts testing for the purpose of MS in accordance with relevant laws and regulations.

2) Sample size

China’s MS procedures do not specify a sample size.

3) Frequency of Audits

Audits are conducted randomly.

4) Verification of non-compliance

In the case a non-compliant equipment is found, normally one more sample of the same model is tested to verify compliance.

5) SAR testing, testing facilities and cost of testing

China tests equipment for RF exposure but does not have an established percentage of testing for SAR. The RA in charge of MS has specific SAR testing facilities.

The responsibility of the cost does not depend on the compliance of the device.
	Enforcement actions are taken in accordance with relevant laws and regulations.

	

	Hong Kong- China
	1) It does not have a MS program for telecommunications equipment.

2) It is interested in developing a MS guideline document.

3) The RA has the mandate to carry out MS activities.

4) The RA has legal authority to take action when non-compliant equipment are identified.
	There is currently no market surveillance scheme in force. However, subject to the request of the Regulatory Authority, OFTA, foreign certification bodies (FCBs) recognized under the APEC TEL MRA shall perform post-certification surveillance activities for products certified by them. Local certification bodies recognized by OFTA act on complaints and carry out tests on certified products which are suspected to cause interference with licensed services or don’t comply with relevant standards. OFTA will also hire third party testing services to do compliance testing of samples of certain telecommunications equipment or equipment modules on an ad hoc basis against relevant standards. OFTA will use the test results to facilitate regulatory considerations, such as determining whether the equipment concerned should be exempted from licensing or governed by a new licensing regime.

Hong Kong did not answer if the regulator has test facilities to test SAR.
	Enforcement actions such as raid operation will be conducted from time to time to seize illegal telecommunications equipment, which do not comply with technical specifications, particularly the band plan of Hong Kong or equipment that are being used without valid license. As to the equipment manufactured to standards prescribed by the Telecommunications Authority (TA), but subsequently found to be non-compliant, the manufacturers or vendors will be warned and requested to resolve the compliance problem, and perhaps recall the products. If the equipment concerned is a certified one, the certification body responsible for certifying the product is also required to follow up with the manufacturer/vendor. Most often, OFTA would not take enforcement actions against manufacturers/vendors concerned, unless they do not resolve the problem to OFTA’s satisfaction by a specified date.
	Present Collaboration

As MS is not mandatory, Hong Kong does not share information regarding MS with other economies.

Future Collaboration

Hong Kong is interested in sharing MS information with other economies although it may not have the relevant information to exchange.

	Indonesia
	1) Indonesia does not have in place a MS program for telecommunications equipment.

2) Indonesia is interested in developing a MS guideline document.

3) The RA does not have the mandate to carry out MS activities but it is interested in implementing a MS program.

4) The Directorate General of Post and Telecommunications of Indonesia is in charge of the MS of telecommunications equipment

5) The RA does not have legal authority to take action when non-compliant equipment is identified.
	1) Indonesia does not test equipment for MS purposes. However, every 3 years, type approval certificate holder must submit the extension of its certificate.

2) Indonesia does not test equipment for RF exposure.
3) When a piece of equipment is found non-compliant, Indonesia selects two more samples of the same model to verify the non-compliance.

4) The RA does not have SAR testing capabilities because it does not have test equipment available.
	1) CBs do not do MS procedures.

2) Non-compliant products are not allowed to circulate in the market.
	Present Collaboration

Indonesia does not share MS information with other economies.

Future Collaboration

It is interested in performing in the future MS activity exchange of information, including non conformity information.

	Malaysia
	1) It does not have a MS program for telecommunications equipment.

2) It is interested in developing a MS guideline document.

3) The RA has the mandate to carry out MS activities.

4) The RA has legal authority to take action when non-compliant equipment is identified.
	Malaysia does not test equipment for MS purposes. It does not test equipment for SAR compliance, because the Regulatory Authority does not have testing facilities and local CBs do not have SAR testing capabilities.
	Enforcement is based on complaints. Action taken for non-compliance ranges from: 1) request for corrective measures from the supplier/manufacturer, to

2) cancellation of certification or 3) recall of equipment. Further, legal action would include fines or jail terms.
	Present Collaboration

None

Future Collaboration

Malaysia is interested in sharing MS information with other economies.

	Philippines
	1) It does not have a MS program for telecommunications equipment.

2) It is interested in developing a MS guideline document.

3) The RA has the mandate to carry out MS activities.

4) The RA has legal authority to take action when non-compliant equipment is identified.

	Presently, Philippines does not conduct testing for the purpose of MS.

The Philippines does not test equipment for RF exposure because it does not have test equipment and knowledgeable personnel to do SAR testing.
	N/A
	

	Singapore
	1) Singapore has a MS program for telecommunications equipment in place.

2) It is neutral with respect to developing a MS guideline document.

3) The RA, IDA Singapore, has the mandate to carry out MS activities.

4) The RA has legal authority to take action when non-compliant equipment is identified.
	1) Testing samples criteria

Singapore conducts testing for the purpose of MS.

2) Sample size

Procedures for MS do not specify a sample size.

3)Frequency of audits

MS is done based on complaints and random checks.

4) Testing for RF exposure

This testing is required and performed in Singapore, but not by the RA.

5) SAR testing, testing facilities and cost of testing

Only mobile phones are tested for SAR. If a phone is found non-compliant, no more samples of that model are tested.

IDA does not have SAR testing facilities. All testing is done by private CABs recognized by IDA. It is mandatory for every equipment supplier to provide IDA with the relevant technical specifications of the equipment to be registered for evaluation. Thus, it is the duty of the suppliers to send their equipment for testing.

Responsibility of the cost of testing does not depend on the compliance of the equipment. Cost of testing is covered by the corresponding manufacturer, dealer or supplier.
	Enforcement actions range from warning, financial penalty to suspension and/or cancellation of licenses.

Post market surveillance is one of the obligations CABs recognized by IDA have to comply with. When non-compliance is found by CABs, they must immediately inform IDA.

	Present Collaboration

There is no specific arrangement right now.

Future Collaboration

Depends.

	Thailand
	1) It is interested in developing a MS guideline document.

2) The RA has the mandate to carry out MS activities.

3) The RA has legal authority to take action when non-compliant equipment is identified.
	Presently, Thailand does not conduct testing for the purpose of MS.

Thailand does not test equipment for RF exposure.

The RA of Thailand does not have specific absorption rate (SAR) testing capabilities due to lack of resources.

	The enforcement actions are taken according to present laws:

- Suspension of relevant licenses

- Fines

- Taking legal action
	Thailand does not share information regarding MS and it is not interested in doing so in the future.

	USA

	1) It has a MS program for telecommunications equipment in place.

2) It is interested in developing a MS guideline document

3) The RA (FCC) has the mandate to carry out MS activities

4) The RA has legal authority to take action when non-compliant equipment is identified.

	1) Testing samples criteria

The USA conducts MS testing and the criteria for selecting samples are a variety of methods, including but not limited to:

• random samples,

• sample requests based on paper review of applications,

• customer complaints,

• past experience with applicant,

CB’s are also required to perform market surveillance. CBs are given guidance but leeway to setup their own procedures.

2) Sample size
3) Frequency of Audits

Audits are conducted throughout the year as time and budget permits.

4) Verification of non-compliance

 In the case a non-compliant equipment is found, generally, a second sample is not requested, but it is an option. In some cases grantees will indicate a failing sample is malfunctioning and request to have another sample tested.

5) SAR testing, testing facilities and cost of testing

The goal is to test for SAR, 1 to 2% of devices granted annually and perform a paper audit of 20%.

The RA in charge of MS is the FCC, it has specific SAR testing facilities. For the products the FCC tests, the FCC covers the cost of testing and the responsibility of the cost does not depend on the compliance of the device.
	Enforcement actions are taken on a case by case basis. They may include but are not limited to making the responsible parties fix the problem, stopping the marketing of the product, confiscating equipment, monetary sanctions, etc.

CB’s perform market surveillance in addition to the regulator. The guidelines for CB market surveillance are online at www.fcc.gov/labhelp
in FCC Knowledge database publication number 610077.
	Present Collaboration

The USA shares MS information with other economies.

Future Collaboration

The USA is interested in the exchange of MS information, including non conformity information.

Attachment 8

Letter to TELMIN8

Dear Ministers,
At the TELMIN 3 in June 1998, a multilateral framework on promoting the freer trade of telecommunications goods between APEC economies, was endorsed by the APEC Telecommunications and Information Industry Ministers. The voluntary arrangement was named the Mutual Recognition Arrangement for Conformity Assessment (MRA-CA) of Telecommunications Equipment.

The MRA-CA, the world’s first of its kind, has since been implemented by many APEC economies with proven results of reducing technical barriers to trade, promoting transparency in technical regulations and reducing costs for equipment manufacturers in entering foreign markets.

It has been a significant accomplishment of the APEC TEL and its participants are proud of the tangible results achieved to date. The MRA Task Force of the APEC TEL working group continues to work diligently in increasing the number of economies implementing the MRA-CA.
To date, about one third of APEC economies have already implemented the MRA-CA. The benefits of the MRA-CA are documented in detail in the attached article – “Fostering International Trade: Ten Years of MRA Success”. The article was published in the April 2010 edition of the In Compliance Magazine; in the May 2010 edition of the Infocomm Development Authority of Singapore’s iN.SG newsletter; in the Chinese Taipei’s National Communications Commission’s News issue 12 (April 2010) and the websites of several other APEC economies.
The MRA Task Force has completed a Survey on MRA Implementation for the purpose of identifying the barriers and challenges encountered by APEC economies in the implementation of the MRA-CA. The survey results will be used to address the issues and develop possible ways to assist economies in the implementation of the MRA-CA.
On behalf of APEC TEL, I would like to seek the support of the APEC TEL Ministers in encouraging more member economies to participate in the MRA-CA and benefit from the arrangement.

Yours Truly,

Mr. Liu Ziping

APEC TEL Chair
Annex D

SECURITY AND PROSPERITY STEERING GROUP MEETING REPORT

APECTEL42, BANDAR SERI BEGAWAN,

BRUNEI DARUSALLAM

AUGUST 05~06, 2010
DRAFT

Convenor: Jordana Siegel, United States

Deputy Convenor: Sabeena Oberoi, Australia

1. WELCOME AND INTRODUCTION

The Convenor welcomed all economies to the Security and Prosperity Steering Group (SPSG) meeting. SPSG members reviewed and adopted the agenda (2010/TEL42/SPSG/xxx).

2. NEW PROJECT PROPOSALS FOR TEL 42

a) APEC Privacy Protection Guidelines for Online Behavioral Advertising (OBA)(2010/TEL42/SPSG/XXX)
This proposal aims to improve privacy in APEC economies by developing privacy protection guidelines that cover OBA. The project proposes to conduct surveys in selected economies to develop an understanding of user awareness and privacy protection in major OBA businesses. Draft guidelines for discussion at APEC TEL would then be developed based on the findings of the initial survey.

SPSG supported the proposal. However, following concerns raised about whether this project replicates work already being undertaken in the APEC E-Commerce Steering Group (ECSG), SPSG recommended that this project be approved subject to consultation and agreement by the APEC ECSG.

Self funded project

Proposing economy: Korea

Co-sponsor: Japan and Malaysia
b) DNSSEC Seminar Proposal (2010/TEL42/SPSG/xxx)
This proposal aims to explore current DNS security issues, raise awareness of these issues with a view to developing DNSSEC best practices guidelines. A one day workshop is proposed at TEL43, followed by technical training at Tel 44, after which a white paper will be developed on best practice in implementing DNSSEC.

SPSG supports this proposal.

Self funded project

Proposing economy: Malaysia

Co-sponsor: US, Thailand
3. PROJECT UPDATES AND REPORT

a) International PKI and e-Authentication Training Program (2010/TEL42/SPSG/xxx)
Chinese Taipei provided an update on the International PKI and e-Authentication Training Program, which was approved by APEC TEL 34.

PKI Training Program - A PKI training program will be held on 1-7 Sep 2010 in Chinese Taipei. 21 selected attendees will attend a 7-day course, which will focus on PKI/e-Authentication applications and implementation information sharing, PKI/e-Authentication trends, Certificate Authority (CA) establishment, legal and policy deployment, e-government and e-commerce applications and a simulation case study on PKI cross-border applications.

2010 PKI / e-Authentication Advancement Survey - The 2010 PKI/e-Authentication Advancement Survey was circulated to APEC economies in May 2010, and was focused on collecting information on PKI issues and PKI/e-Authentication related projects. The survey outcomes have been published on the APEC TEL 42 website and identify 10 different factors for successful PKI implementation.

b) Handheld Mobile Device Security (2010/TEL42/SPSG/xxx)
Malaysia provided an update on a project to develop best practice guidelines on security for handheld mobile devices. An initial mobile device security workshop was held at Tel 37. Malaysia has developed draft guidelines on mobile device security and will be presented to member economies after Tel 42 along with a questionnaire for feedback.

Malaysia asked that all economies provide feedback on these guidelines by Tel 43.

c) Submarine Cable Protection Information Sharing Workshop (2010/TEL42/SPSG/xxx)
Australia provided an update on work that has been conducted following a Submarine Cable Protection Information Sharing Workshop that was held at Tel 39, the key deliverable of which is to develop a resource for APEC economies aimed at expediting cable repairs. The resource aims to identify cable regimes and repair regimes.

Australia sent out a questionnaire for completion by June 2010, with the aim of completing the resource for consideration by APEC economies at Tel 42. A number of economies have responded, but not enough to generate a comprehensive resource.

Australia strongly urged economies to complete the questionnaire so that an outcome can be delivered.

d) APEC Training program for Preventive Education on ICT Misuse (2010/TEL42/SPSG/xxx)
Korea has successfully completed the second pilot of ‘APEC Training for Preventive Education on ICT Misuse’ in Indonesia in June – July 2010. The project organized ‘Training of Trainers’ followed by end-user training for teachers, students and parents over three different sites with over 40 participants. Following this, a debriefing session was convened to evaluate the performance of the program.

Korea will host a workshop on this project at Tel 43, followed by the development of a white paper on this project.

e) Cyber Security Voluntary Internet Service Provider Codes of Practice (2010/TEL42/SPSG/xxx)
Australia provided a report on the ISP Codes of Practice Workshop that was held in TEL 41. A virtual working group was formed, and a survey distributed with a view to identifying how best to work with ISPs and incorporate codes of practice, and developing guidelines along with a strategic plan.

Australia had hoped that these outcomes were to be presented to TEL 42, however only 7 economies completed the survey, which was not enough to move the project forward.

Australia encouraged economies to complete the survey so that a report could be provided back at TEL 43.

f) Capacity Building within the Asia-Pacific Region in the Prevention of Child Sexual Exploitation Facilitated through the Internet (2010/TEL42/SPSG/xxx)
Australia reported that this work began with a stock-take of APEC economies on current crime prevention initiatives. The second stage of this project was a workshop held at TEL 41, with future work to include education and awareness raising initiatives, along with a training workshop for law enforcement personnel.

Australia reported that this project has not progressed significantly in the three months between TEL 41 and TEL 42. However, Australia understands that whilst this has not yet been confirmed, the training program may be conducted in Jakarta, Indonesia.

The Convenor made the general comment that many projects appear to be waiting on input from member economies and encouraged that economies participate by responding to requests for input.

4. OTHER UPDATES ON SPSG ACTIVITY

a. SPSG PRIORTIES and TELMIN DECLARATION
Australia provided an update on the APEC strategic action plan work that has been undertaken in TEL 42. The plan will be developed for 2010 – 2015 and will be a dynamic document with opportunities to revise and refresh this periodically. The plan identifies 5 key themes of priority work in SPSG to meet broader APEC goals, of which one is of particular interest to SPSG: The goal of promoting a safe and trusted ICT environment, with the aim of promoting the development and dissemination of strategies for fostering a protected ICT environment, with a focus on consumer protection, through securing private information and promoting network security technologies. This has 5 sub components, including:

· Cyber security capacity building

· Cyber security awareness raising

· Cyber security initiatives with industry

· Promote safe and secure online environments for vulnerable groups

· ICT in disaster mitigation and emergency preparedness

Australia noted that the APEC Ministerial statement has been written in line with the plan and includes appreciation of the work that SPSG has conducted.
Australia urged economies to provide comments on the plan or the statement through their head of delegation.

b. Inputs to SCE- for a Medium Term Plan

The convener noted that SPSG has been tasked by the APEC SOM steering committee to provide input projecting out to 2015 for the plan, specifically for information about what SPSG is doing to support the achievement of APEC wide strategic objectives, including outcomes and timeframes for outcomes.

The convenor noted the 30 August completion date – therefore feedback was required by SPSG members by the 20 August.

5. BRUNEI CYBER SECURITY EFFORTS (2010/TEL42/SPSG/xxx)
The host nation, Brunei Darussalam provided the group with a presentation on Brunei’s Cyber Security efforts, which focused specifically on BruCERT’s functions and capabilities.

6. CYBER SECURITY AWARENESS RAISING ACTIVITIES

a. Awareness Raising Research (2010/TEL42/SPSG/xxx)
The Australian Communications Media Authority from Australia provided a presentation on cyber security awareness raising research, with a focus on an international comparative study on cyber security education work that the Australian Communications and Media Authority is conducting.

Australia has almost concluded a research study into cyber security awareness raising campaigns – which covered 68 campaigns from a number of different countries, of which more than half were from APEC member economies.

The preliminary findings are that campaigns:

· Should be specifically targeted - generic approaches should be avoided.

· Should focus on the audience group’s communication/learning attributes and specific vulnerabilities

· Should cut through the ‘don’t make me think’ mentality

· Would likely be more effective with a focus on personal harm/imminent threat than abstract risk

· Should use concrete examples to grab the target audienc;s attention.

· Value of targeted micro campaigns

The study also concluded that cyber security education and awareness raising is evolving quickly. No consensus exists on what the most effective campaign is, but there is clearly not one perfect channel – there are a number of effective alternatives that should be varied according to the audience. This highlights the growing importance of research and evaluation.

Australia indicated that the draft report had been produced in mid 2010 and is due to be finalised shortly. Australia is willing to share this research with APEC member economies.

b. Cyber Security Week – Australia (2010/TEL42/SPSG/xxx)
Australia provided a report on its national Cyber security awareness week held in June 2010. This is an annual event, held in partnership with range of public and private sector organizations. In the 2010 awareness week, there were 150 participating partners. As part of awareness week, Australia developed materials that were used by partners to promote cyber security messages and provided speakers. The budget for awareness week was small - $350,000 AUD – but partners indicated that they developed much greater value from the week and the reach of the campaign was substantial - over 4 million users.

Awareness week was developed with two announcables in mind (a) the launch of an ISP code of practice (b) the production of a booklet for end users on how to protect themselves online.

c. Stock Take on Awareness Raising Activities in APEC Region

The convenor noted that a virtual working group developed a questionnaire about the activities that APEC economies are conducting for cyber security awareness raising. This was being conducted with a view to leveraging work that economies are doing across APEC TEL and working more closely together. The convenor encouraged economies to respond to this by the end of August (prior to TELMIN) and noted that the working group had already received a number of responses.

Once complete the working group will consolidate the responses and share them with all member economies, with a view to discussion at the next meeting. The surveys are due by the end of August 30th.

d. Preparation for TELMIN

Discussions were held regarding SPSG preparations for the upcoming TELMIN. The convenor noted that a virtual working group has developed some proposed activities for TELMIN, which included a ‘top tips’ list, a poster exhibition of economies’ cyber security awareness raising posters and material, and APEC cyber security awareness day.

Top Tips List – It was agreed that the SPSG would promote a consolidated APEC top tips list for cyber security awareness. The intention of this list was not to replace tips that economies may be using domestically, but to promote cyber security with other working groups (eg to distribute in other APEC meetings). Japan suggested putting the top tips into the brochure for the telmin meeting, which many agreed was a good idea. The convenor asked that final comments on the top tips be received by mid-August which would assist Japan in meeting this deadline.

Poster exhibition during TELMIN – This is an opportunity to highlight existing cyber security awareness raising posters and to promote the work that member economies are doing at the ministerial meeting. This is intended to be a multilingual display (ie the posters did not have to be in English) and to promote work that economies have already created in their economy.
The US, Australia, Malaysia, Korea, Japan and Taipei all committed to providing their posters for the TELMIN meeting.

Logistics of the poster display were discussed – and it was agreed that posters should be sent to Japan by the end of September in either digital or physical format. Those posters submitted digitally would be circulated to all member economies.
APECTEL Cyber Security Awareness Day – It was proposed that APEC cyber security awareness day should aligned with the Tel Ministerial and be recognised in the ministerial statement. The SPSG will also develop some material that each economy can promote during the TELMIN conference. The SPSG agreed to develop a logo, utilizing the APEC logo with text underneath it. Australia volunteered to design it and offered to send it to member economies for comment. Australia noted that a quick turnaround would be required. This concept was supported by Japan.

It was proposed that the preference for dates for Awareness Day was either the 28th or the 29th October during TELMIN, with a possible announcement of awareness raising day by the TEL chair. Japan undertook to the agenda of SOM for to this end.

It was suggested that the SPSG compile a list of activities that economies plan to undertake in relation to Cyber Security Awareness Day. The convenor asked that economies notify SPSG if they intended to conduct awareness raising activities as part of APEC TEL cyber security awareness.

7. Cyber crime legislation (2010/TEL42/SPSG/xxx)
The USA reported that closer law enforcement cooperation in the Asia-Pacific region is essential to fight cybercrime. We believe that the SPSG continues to be an important forum to discuss these issues, in regular workshops directed to law enforcement representatives from APEC economies. We have recently completed the following programs. Although not under APEC, member economies participated in each program.
ARF Forum: From April 27-28, 2010, the U.S. Department of Justice presented a 1 1/2 day cybercrime awareness program to ASEAN countries attending the Intersessional Meeting of the ASEAN Regional Forum's (ARF) Counter Terrorism and Transborder Crime Conference in Brunei. About 80 delegates were in attendance from key ASEAN nations, including law enforcement, foreign ministry and legislative representatives. The workshop was the first program in ASEAN and promises to provide a continuing platform for multi-lateral and bi-lateral work with ASEAN countries to develop cybercrime legislation and to train law enforcement. Many APECTEL economies attended the ARF workshop.
Tri-Border Anti-Terrorism program: From June 20-30, 2010, the U.S Department of Justice and the U.S. Department of State presented a cybercrime and cyberterrorism program to prosecutors and investigators from the APEC economies Philippines, Malaysia, and Indonesia. The program was held in the Philippines, and addressed the specific needs of these countries in developing effective anti-cybercrime and cyberterrorism programs.

8. ECONOMY REPORTS
a. Chinese Taipei – Measuring Security Metrics. (2010/TEL42/SPSG/xxx)
Chinese Taipei provided a presentation on the measurement of ICT security metrics. The presentation covered the implementation of ISO27001 in Chinese Taipei, the use of iCAT (a Chinese Taipei developed Cyber Health Check Tool) and the development of the next generation iCAT tool.

iCAT allows the Chinese Taipei Information and Communications Security Technology Centre to check the cyber health of their government agencies (which covers about 58000 PCs) to assess their security quickly, on an automated scale and to a particular standard. Metrics checked include security patching and password strength.

The next generation of the iCAT tool will allow the security checking on a more efficient, centralized basis and to a much larger scale. This may potentially be delivered through cloud computing in the future.

b. United States - Meridian (2010/TEL42/SPSG/xxx)
The US provided an update on this year’s Meridian conference, the theme of which is the CIIP ecosystem and will be held in Chinese Taipei October 27-29. This conference will be focused an audience of policy makers in the areas of CIIP and cyber security.

There will be three ‘tracks’ to this conference:

· Policy and strategy, covering frameworks for co-ordinated incident response and the role of risk management in CIIP;

· Stakeholders and community engagement, covering information sharing, education and partnerships.

· The Evolving CIIP landscape, covering evolving technologies, convergence issues as well as dynamic risks.

The US noted that all APEC economies are encouraged to attend and is looking for nominations for speakers for this event.

c. United States - FCC national broadband plan (2010/TEL42/SPSG/xxx)
The US FCC provided a presentation on the FCC’s national broadband plan and select cyber security recommendations in the plan. The National Broadband Plan lays out a comprehensive strategy for connecting the nation with robust, affordable, and high-speed Internet. The Plan contains over 200 recommendations (half of which are directed at the FCC and contains a number of cyber security recommendations.

The cyber security recommendations are aimed at developing a roadmap to address cybersecurity in coordination with the Executive Office of the President and identify the five most critical cybersecurity vulnerabilities with a view to establishing a two-year plan for the FCC to address these vulnerabilities.

The components of the plan include:

· Expanding FCC outage reporting requirements to broadband ISPs

· A Voluntary cybersecurity certification regime

· A cybersecurity information reporting system

· Increasing network resilience and preparedness

· Increasing broadband communications reliability and resiliency

d. Indonesian economy report (2010/TEL42/SPSG/xxx)
Indonesia provided a broad overview about cybersecurity efforts in Indonesia. Indonesia highlighted internet attacks to Indonesia’s government and private sectors. This covered attacks on government websites, credit card hacking on the web, data loss and cyber espionage, as well as cyber security training activities being undertaken in Indonesia.

9. GUEST REPORTS

Nothing to Report

10. FINAL APPROVAL OF NEW PROJECT PROPOSALS

SPSG provided conditional approval on the proposed Korean OBA project, subject to co-ordination with the ECSG to ensure no duplication of effort for their project.

SPSG provided approval for Malaysia’s proposed DNSSEC proposal.

15. MATTERS ARISING
The convenor noted that a deputy convenor position has now become available and that interested economies should provide nominations.

16. MEETING WRAP-UP

Annex E
	TELSOM I Report

Bandar Seri Begawan, Brunei Darussalam
August 07 , 2010

1 Opening remarks
The first APEC Telecommunications and Information Senior Officials Meeting (TELSOM I) was held in Bandar Seri Begawan, Brunei Darussalam on August 7, 2010. Mr. Hajime TONEGAWA, Director General of Ministry of Internal Affairs and Communications, Japan, chaired the meeting.

Mr. Tonegawa welcomed TELSOM members of each economy as well as other TEL colleagues and introduced H.E. Dato Paduka Haji Alaihuddin, the Permanent Secretary of Ministry of Communications in Brunei Darussalam, as Guest of Honor.
H.E. Dato Paduka Haji Alaihuddin also welcomed all delegates and expressed the hope that the meeting would improve the preparation for the APEC TELMIN8 meeting, and would be constructive and successful.
2 Introductory remarks
Mr. LIU Ziping as APEC TEL Chair welcomed delegates to Brunei for the TELSOM I meeting. He indicated that TELSOM I meeting is a very important process before we moved on to the TELMIN8 in Okinawa. He expressed the hope that the meeting could agree as much as possible on the drafts of the TEL Strategic Action Plan and TELMIN8 Declaration, since a lot of time had already been spent on them at the drafting session and there were not too many pending issues.
Mr. TONEGAWA applauded his efforts as regard his chairing of APEC TEL and the sound advice provided on drafting the TEL Strategic Action Plan and the TELMIN8 Declaration.
3 Progress on TELMIN8 Arrangement
a. Logistic Arrangements
Japan introduced Okinawa where TELMIN8 would be held and explained the schedule for both TELSOM II and TELMIN8, the Minister’s speech which Japan prepared in accordance with the five pillars of the strategic action plan and the Okinawa declarations.
Japan introduced specifically the arrangements and process for TELMIN8.
· Open the official APEC TELMIN8 website including Registration and Hotel Reservation.
· Submit a participants’ list to facilitate the visa issuing procedure.
· Travel information of ministers.
(Japan stressed that if each economies failed to submit a list by the deadline, even ministers would have to undergo regular entrance procedures.)
· Deadline for registrations and hotel reservations.
· Documents submission.
Japan also introduced the Three Party Dialogue at TELMIN8 in Okinawa which would be held in the afternoon of October 29, on three topics:
· Internet Economy,
· Promotion of ICT Use,
· Safe and Secure ICT Use.
Each economy was invited to nominate speakers to this session.
b. Discussion of Draft TELMIN8 Agenda and Program
Japan proposed the outline of the tentative draft of the TELMIN8 agenda and program which was in line with the previous TELMIN meeting agenda. In this agenda, Plenary Sessions are to consist of five sessions regarding the five pillars of the strategic action plan and TELMIN8 declaration:
· Develop ICT to promote new growth,
· Enhance socio-economic activities through the use of ICT,
· Promote a safe and trusted ICT environment,
· Promote Regional Economic Integration,
· Strengthen Cooperation in the ICT sector.
Thailand commented that the agenda for TELSOM II needs to be discussed and the adoptions of agendas for both TELSOM II and TELMIN8 have to be finalized. Japan answered that a tentative agenda has been prepared in accordance with past TELMIN or TELSOM agenda, so double check would be made to see what agenda was adopted in past meetings. Japan also answered that the TELSOM II agenda was just a tentative idea, which could be modified and circulated as soon as possible.
4 Discussions of draft TELMIN8 output documents
a. Draft TEL Strategic Action Plan
· “Strengthen Cooperation in the ICT Sector” Para 5
Australia proposed that the last sentence should be taken out, [Collaborate with industry through ~] from Para 5 because it was also mentioned in Para 3.
· “Promote Regional Economic Integration” Para 4
With regard to U.S. suggestion in the Drafting session, Australia insisted that the word “reduce” should be remain because the broader APEC objective concerns trade facilitation, and this reduces costs to businesses and consumers related to connectivity.
 U.S. agreed with Australia.

b. Draft TELMIN8 Declaration
· “Develop ICT to promote new growth” Para 8
Australia expressed agreement with this sentence.
· “Develop ICT to promote new growth” Para 10
Japan proposed a new sentence [We recommend that the TEL work towards an ambitious goal of universal access to next generation, high speed broadband by 2020 to expand and improve ICT infrastructure for knowledge-based economy in the APEC region] was supported by Korea.
· “Enhance socio-economic activities through the use of ICT” Para 15

Japan proposed that the sentence “to promote technologies such as Intelligent Transport Systems (ITS) that are more environmentally friendly” should be placed in the last part of Para 15, and Japan insisted that priority be put on ITS-related to use of ICT as it also contributes to the environmental issue.

Philippine suggested that “ITS will reserve to protect environmental” is more appropriate than “ITS that are more environmentally friendly” as suggested Japan

Japan insisted that ITS is one of the technologies that could contribute to solving environmental issues. Japan also said that of course, there are many prospective views to see one thing, but we would like to put “environmentally friendly” in this text because this is a use of ICT part.

Canada proposed that “ITS that helps to reduce greenhouse gas”.

Australia commented that “such as the International Telecommunications Union, on the development of ~” would be more appropriate than “such as the International Telecommunications Union on the issues including development of ~” in the middle of Para.

Hong Kong mentioned that it should be “International Telecommunication” not “International Telecommunications”.

Japan appreciated all suggestions, and said that they would agree with the new text.

Canada repeated that “ITS that helps to reduce greenhouse gas”.

Hong Kong commented that this sentence “ITS that helps to reduce greenhouse gas” is too narrow.

The APEC TEL Chair suggested that we shouldn’t put any particular words such as “that are more environmentally friendly” or “that helps to reduce greenhouse gas” after the word of “ITS”.
Canada and Brunei supported the TEL Chair’s suggestion.
· “Promote Regional Economic Integration” Para 25
Viet Nam mentioned that “support” is more appropriate than “endorse” because this word is too strong to use in a ministerial meeting.
China and Australia supported Viet Nam’s comment.
· “Promote Regional Economic Integration” Para 24
Japan said that original version which was proposed by Hong Kong would be too strong for a minister’s declaration and Japan proposed a new and softened version.
Hong Kong understood Japan’s view, but mentioned that some economies were preparing a new text instead of the original that is more appropriate.
Japan said that new proposal from some economies would be fine. Japan also mentioned that these documents would be brought back to Japan, and used when considering the next version.

TEL Chair suggested keeping all three proposed texts in bracket for further consideration.
· “IPv6 guidelines” Para 9
DSG Convener mentioned that the first draft of the IPv6 guidelines was just completed, but it would be circulated among the drafting team first, and then sent through TEL economies for inputs and comments.
TEL Chair suggested bracketing the sentence “we support IPv6 guidelines developed by TEL,” because the guidelines were still in the process of discussion.

APEC secretariat mentioned that if there are any items that need to be discussed further, they can be approved inter-sessionally, and hence these items just like IPv6 guidelines can be circulated and approved inter-sessionally by TEL working group. From the schedule of the drafting team, the finalized draft of the guideline would be circulated to the TEL mailing list by September 6, and the last inputs would need to be provided by September 15.
As for the next step, the TEL Chair indicated that all economies would be expected to make further comments on the revised drafts of TEL Strategic Action Plan and TELMIN8 Declaration through their HODs to Japan by September 15,with a copy to Australia, and the Chair’s office.
5 Closing remarks
Mr. TONEGAWA expressed appreciation to all economies as Chair and said that the task of TEL would continue to expand and grow in its importance because the economies are facing major changes of environment surrounding ICT.
Lastly, he hoped that the meeting in Okinawa would be a great success with the support of all the member economies.
He also looked forward to meeting all economies in Okinawa.

