
[image: image1.jpg]ASIa Pacific
Economic Cooperation

2010/SOM3/SCE/010
Agenda Item: 3.5
CTTF Medium Term Workplan
Purpose: Consideration
Submitted by: CTTF Chair

	[image: image2.jpg]JAPAN 2010

	Third SOM Steering Committee on Economic and Technical Cooperation Meeting

Sendai, Japan
24 September 2010

Medium-Term Work Plan for the APEC Counter-Terrorism Task Force (CTTF)
APEC member economies recognize that creating a secure environment for economic activity is a vital part of any strategy for regional growth and prosperity. Since 2001, APEC has played a valuable and constructive role in helping to protect the economic systems of the Asia-Pacific region from attack, disruption, and misuse as an important component for a safer business environment. This includes efforts to mitigate risks to transportation, the supply chain, and the financial system, without compromising the flow of legitimate trade and travel.
Since its establishment in 2003, the mission of the CTTF has been to:

· Coordinate the implementation of the Leaders’ and Ministers’ commitments and instructions on counter-terrorism and secure trade, using the APEC Counter-Terrorism Action Plan (CTAP) as the foundation for this work.
· Assist economies to identify and assess counter-terrorism and secure trade needs.

· Sponsor and coordinate capacity building and technical assistance programs to enhance APEC members’ capabilities to counter terrorism and secure trade, including through appropriate consultation with the private sector, international financial institutions and other international organizations.

· Facilitate close coordination and cooperation among relevant APEC fora on counter-terrorism and secure trade issues, and assist in making recommendations on proposals and projects to APEC Senior Officials.

· Cooperate with the relevant international organizations to advance the implementation of Leaders' and Ministers' instructions and avoid unnecessary duplication of efforts.
The CTTF recognizes that APEC’s work on counter-terrorism and secure trade are spread out across a number of APEC fora, and that the CTTF can make a critical contribution to APEC’s human security and secure growth agendas by facilitating enhanced cooperation and coordination among these groups. These fora include the Transportation Working Group (TPTWG), the Subcommittee on Customs Procedures (SCCP), the Business Mobility Group (BMG), and the Telecommunications and Information Working Group (TEL).
The CTTF medium-term work plan reflects (i) actions to strengthen the CTTF operationally as an effective facilitator of counter-terrorism and secure trade cooperation within APEC; and (ii) specific issue areas for CTTF activities.
Strengthening the CTTF as a Facilitator of Cooperation
Strengthening Capacity Building. Over the medium-term, the CTTF will make capacity building and technical cooperation its top focus to help economies to better address terrorist threats and advance implementation of Leaders’ and Ministers’ commitments.
· Augment utilization of CTAP and Summary Report. As recommended by the CTTF Independent Assessor’s Report of May 2010, the CTTF will emphasize and augment the use of the CTAP and the Summary Report of Counter-Terrorism Capacity Building Needs as a foundation for annual discussion and activity planning by the CTTF and between the CTTF and relevant fora within and outside of APEC. The CTTF will also put greater emphasis on utilizing the Summary Report as an important reference in evaluating APEC’s overall progress in meeting the declared capacity building needs of member economies.

· Explore and encourage various means for effective capacity building: In addition to holding conventional workshops, the CTTF will explore and encourage the implementation of various types of projects and initiatives for effective and sustained capacity building. This could include training courses, pilot project proposals, exchange and twinning programs, and practical exercises that could provide more customized and in-depth capacity building assistance, as well as help to consolidate projects’ outcomes and lessons learned.
· Foster strategic, results-oriented approaches to capacity building: The CTTF will also encourage economies to develop, as appropriate, multi-stage/multi-year projects that will foster capacity building and cooperation in a more strategic, long-term manner. The CTTF will place greater emphasis on the lessons learned and tangible outcomes of projects with the intent of facilitating the dissemination and implementation of best practices amongst economies. Some examples could include encouraging discussion of potential next steps and follow up activities in workshop summary reports, possible approaches for the implementation of recommendations produced by a project, and best practices documents.
· Scheduling of workshops. The CTTF will also encourage, to the extent appropriate and feasible, the scheduling of more counter-terrorism and secure trade related activities to coincide with CTTF meetings in order to allow for greater participation and interaction of experts.

Enhancing cooperation and coordination within APEC. The CTTF will make enhancement of consultation and cooperation among relevant APEC fora a top priority, and will work to improve its effectiveness in this regard. This could include holding regular briefings by the chairs of the CTTF and other relevant APEC fora at each others’ meetings; convening joint meetings and/or scheduling of joint discussions during CTTF meetings; pursuing joint projects; and regular exchanges of fora reports on meeting outcomes and key initiatives.
· Synchronize meetings of the CTTF and relevant APEC fora. The CTTF will work closely with the APEC Secretariat and annual APEC host economies to synchronize the meeting schedules of the CTTF and relevant sub-fora in order to facilitate cross-fora cooperation and dialogue.

· Cooperative planning on capacity building. The CTTF will consult regularly with relevant sub-fora to identify potential capacity building activities, including exploration of ways to transform opportunities identified in the CTAPs and Summary Report into practical initiatives. In the course of its consultations with relevant APEC sub-fora, the CTTF will identify areas where sub-foras’ interests and efforts converge, and will help facilitate cross-fora dialogue and cooperation that advance common objectives.
· Coordination of projects with relevant fora. To ensure proper coordination on projects and reduce duplication of efforts, the CTTF will require that project proposals submitted to the CTTF on issues led by other APEC fora must be reviewed and endorsed by the other fora before the CTTF can lend its official endorsement.

Engaging with Relevant Multilateral Organizations. The CTTF will also seek to foster better dialogue and engagement with relevant multilateral organizations to avoid unnecessary duplication, learn lessons from efforts conducted elsewhere that could be applicable to the Asia-Pacific region, and discuss current and emerging challenges, in order to advance the implementation of APEC Leaders’ and Ministers’ instructions.
· Provide donor organizations and assistance bodies like the CTED, EU, and CTAG with more detailed assessments of capacity-building and technical assistance needs based on the results of the Summary Report of Counter-Terrorism Capacity Building Needs.

· Encourage the passing and application of domestic laws consistent with the provisions of international legal guidelines to combat transnational terrorism.

· Encourage the pursuit of other multilateral counter-terrorism initiatives, as necessary, under the auspices of the United Nations.
· Consult with relevant donors and donor organizations about their possible consideration of assistance commitments for specific projects.

· Work closely with the Financial Action Task Force (FATF) to fight money laundering, terrorist financing, and other illicit financing.

Cooperating with the private sector. Protecting the region’s economic systems from attack, disruption, and misuse – without compromising the flow of legitimate trade and travel – is a critical component of a safe business environment. As the primary conductors of economic activity, the private sector has a vital role to play in helping economies in this effort. Furthermore, cooperation with the private sector also helps to connect APEC’s security-related efforts to APEC’s core mission of promoting economic growth and prosperity in the Asia-Pacific region.
· The CTTF will reach out to the APEC Business Advisory Council (ABAC) and the broader regional business community to explore opportunities for collaborating on projects and activities of mutual interest. This could include hosting regular dialogues between the private sector and relevant APEC sub-fora as part of CTTF meetings or in such forums as the STAR Conference.
Highlighting APEC’s work on counter-terrorism and secure trade. The CTTF will work in cooperation with relevant sub-fora to highlight and explain clearly the valuable work being done throughout APEC on counter-terrorism and secure trade to APEC Leaders and Ministers, APEC Senior Officials, the private sector, and other stakeholders.
· The CTTF will work closely with the APEC Secretariat to achieve this goal, and encourage coordination between project overseers and the APEC Communication and Public Affairs Unit to ensure that their efforts are clearly explained and recognized.
· The CTTF will work with the APEC Secretariat to conduct a review to enhance the CTTF page on the APEC website to make key information and outputs more accessible.
Issue Areas for CTTF Cooperation:

The CTTF’s activities over the medium-term will be guided by the capacity building needs identified by APEC member economies, as reflected in the CTAPs and the annual Summary Report of Capacity Building Needs. The CTTF will continue to review and monitor developments in the implementation of Leaders’ and Ministers’ commitments. Furthermore, the CTTF will look to build on its current set of active initiatives:
STAR Conference – The CTTF has been the lead sponsor of the Secure Trade in the Asia-Pacific Region (STAR) conference, an annual gathering of experts from APEC economies (including participants from relevant APEC sub-fora) and the private sector that provides a valuable opportunity for constructive dialogue on secure trade and counter-terrorism issues.
· The CTTF will review the structure and agenda of the STAR conference, and work closely with annual STAR conference hosts and relevant APEC sub-fora to enhance the level of interaction and dialogue among participants, identify potential themes and issues for discussion, and emphasize conference outcomes that can help point the way for constructive activities

Counter-Terrorism Finance – The CTTF has played the leading role within APEC on anti-money laundering and combating the financing of terrorism (AML/CFT), in support of the commitments made by APEC Leaders and Ministers. The CTTF has sponsored a series of AML/CFT workshops covering such issues as bulk cash smuggling, cross-border remittances, the use of non-profit organizations in terrorist finance, and emerging trends in AML/CFT. In the course of these activities, the CTTF has increased APEC economies’ understanding of, and capacity to implement, the Financial Action Task Force (FATF) Recommendations to fight illicit financing.
· Future activities on AML/CFT will build on these efforts, for example by emphasizing further capacity building cooperation, addressing gaps and opportunities identified by earlier workshops, and developing best practice based on lessons learned.
Food Defense – Since 2006, the CTTF has led the implementation of the APEC Food Defense Initiative, which builds the capacity of APEC economies to prevent deliberate tampering and contamination of the food supply chain by terrorists and others with malicious intent.

· Going forward, the CTTF will explore implementation of further actions to raise awareness and enhance technical expertise on food defense throughout the APEC region.

Close cooperation with other APEC sub-fora on relevant counter-terrorism and secure trade issues – These issues and their relevant sub-fora include:
· Transportation Security – Transportation Working Group (TPTWG): The CTTF will support the APEC Transportation Working Group (TPTWG) in its efforts to secure maritime, aviation, and land transportation. In particular, the CTTF will work with the following TPTWG sub-groups:
· Maritime Security Experts Group (MEG-SEC): Recognizing the MEG-SEC as the lead expert group within APEC, the CTTF will work with and support MEG-SEC in its ongoing efforts to enhance port and maritime security. This includes MEG-SEC’s International Ship and Port Facility Security Code Implementation Assistance Program (ICIAP), and other initiatives to help economies prepare against and respond to threats to port and maritime infrastructure.
· Aviation Security Experts Group (AEG-SEC): Recognizing the AEG-SEC as the lead expert group within APEC, the CTTF will work with and support AEG-SEC in its efforts to enhance aviation and airport security. The CTTF co-sponsored with AEG-SEC the Second APEC Air Cargo Security Workshop in June 2010 in Singapore, as well as a workshop on aviation security audits in Vietnam in April 2009. The CTTF will continue to collaborate with AEG-SEC to advance regional and international commitments to bolster aviation security in the wake of recent terrorist attempts against commercial aviation.
· Supply Chain Security – Committee on Trade and Investment, Subcommittee on Customs Procedures (CTI/SCCP): Recognizing the SCCP as the lead expert group, the CTTF shall consult with and support the SCCP in its efforts to strengthen supply chain security. The CTTF recognizes the leadership of the SCCP in implementing the APEC Framework for Secure Trade and customs-related segments of the APEC Trade Recovery Program (TRP), and appreciates the regular updates it has received on SCCP’s progress on TRP implementation. The CTTF will continue to engage with the SCCP on the advancement of the APEC TRP, including potential capacity building initiatives and assisting the SCCP in engaging other relevant APEC fora on cross-cutting issues. The CTTF will also consult with the SCCP on other opportunities for cooperation to enhance supply chain security.
· Cyber-Security – Telecommunications and Information Work Group, Security and Prosperity Steering Group (TEL/SPSG): With the TEL/SPSG as the recognized lead expert group within APEC, CTTF will work to support the TEL/SPSG in its efforts to enhance cyber-security, including against terrorist use of cyberspace. The CTTF recognizes the TEL/SPSG’s efforts to increase cyber-security awareness, as well as to review the APEC Cyber Security Strategy and the APEC TEL Strategy to Ensure a Trusted, Secure and Sustainable Online Environment (TSSOE) as a basis for planning future APEC efforts in this issue area. The CTTF will consult with the TEL/SPSG on the outcomes of the reviews and, as appropriate, explore potential opportunities for cooperation.

· Secure Travel – Business Mobility Group (BMG): Recognizing the BMG as the lead expert group on secure travel and business mobility, the CTTF will reach out and work with the BMG to explore potential opportunities for cooperation to improve the secure flow of travelers throughout the region. For example, the CTTF and BMG could explore opportunities for cooperation to further the APEC Leaders’ 2002 commitment on adoption of biometrics in travel documents (especially passports) and entry/exit procedures, as an important element for a secure travel environment in the Asia-Pacific region. Any potential efforts should complement existing work being done in other international fora such as the International Civil Aviation Organization (ICAO) and the International Standards Organization. The BMG is a unique gathering of the Asia-Pacific region’s immigration and customs officials and has spearheaded such efforts as the Regional Movement Alert System (RMAS) for lost and stolen passports, and the APEC Business Travel Card (ABTC).
· Critical Infrastructure Protection – Energy Working Group (EWG), various: Recognizing the EWG’s leadership on energy issues, the CTTF will engage with the EWG to explore prospects for further cooperation on protection of critical energy infrastructure and the advancement of the EWG’s Energy Security Initiative. The CTTF will also discuss with other APEC fora whether possibilities exist for collaboration on protecting other critical infrastructure in the region.
DRAFT: MEDIUM TERM WORKPLAN
(2010 – 2015)

Name of the Group: Counter Terrorism Task Force (CTTF)

I. WORK PROGRAM

	goals/objectives (please indicate the ecotech priority workstream that they support)
	
	Action items/Specific processes/activities
	
	Expected Outcomes
	
	Timeframe
	
	Cooperating party (mo/other apec fora)
	
	

	1. Monitor and pursue new initiatives to advance implementation of APEC commitments on counter terrorism and secure trade. (Human Security)

	
	Augment utilization of the annually updated Counter Terrorism Action Plans (CTAP) and the Summary Report of Capacity Building Needs to identify and address new capacity building needs. The CTTF will continue to review and monitor developments in the implementation of Leaders’ and Ministers’ commitments.

	
	Identification of new capacity building activities that will address the needs of member economies and help advance the implementation of APEC Leaders’ and Ministers’ commitments on counter terrorism and secure trade.
	
	2010-2015
	
	Various APEC fora and multilateral organizations
	
	

	2. Secure Trade in the Asia-Pacific Region (STAR) Conference (Human Security)
	
	Review the structure and agenda of the annual STAR conference. Work closely with annual STAR conference hosts and relevant APEC sub-fora to enhance the level of interaction and dialogue among participants, identify potential themes and issues, and emphasize conference outcomes that can help point the way for constructive activities

	
	Strengthened processes for dialogue on current and emerging challenges to secure trade in the Asia-Pacific region. Identification of opportunities for new activities to address these challenges.
	
	2010-2015
	
	TPTWG, SCCP, Private Sector
	
	

	3. Counter Terrorism Finance (Human Security)
	
	Build on current anti-money laundering/combating the financing of terrorism (AML/CFT) activities, for example by emphasizing further capacity building cooperation, addressing gaps and opportunities identified by earlier workshops, and developing best practices based on lessons learned.

	
	Additional projects and activities that bolster individual economies’ capabilities and regional cooperation on anti-money laundering/counter terrorism financing.
	
	2010-2015
	
	FATF
	
	

	4. APEC Food Defense Initiative

	
	Building on current efforts, explore implementation of further actions to raise awareness and enhance technical expertise on food defense throughout the APEC region.

	
	Greater awareness of food defense and APEC food defense principles. Wider dissemination of food defense training and expertise in APEC region

	
	2010-2015
	
	
	
	

	5. Cooperation with TPTWG on Maritime Security (Human Security)

	
	With the Transportation Working Group’s Maritime Security Experts Group (TPTWG/MEG-SEC) as the recognized lead expert group within APEC, the CTTF will work with and support MEG-SEC’s ongoing contributions to enhance port and maritime security.

	
	Regular cross-fora dialogue on issues of mutual interest. Progress in advancing regional capacity in port and maritime security, including bolstering economies’ capabilities to prepare for and respond to threats.

	
	2010-2015
	
	TPTWG/MEG-SEC
	
	

	6. Cooperation with TPTWG on Aviation Security (Human Security)

	
	Recognizing the Transportation Working Group’s Aviation Security Experts Group (AEG-SEC) as the lead expert group within APEC, the CTTF will work with and support AEG-SEC in its efforts to enhance aviation and airport security.
	
	Regular cross-fora dialogue on issues of mutual interest. Progress in advancing regional and international commitments to bolster aviation security in the wake of recent terrorist attempts against commercial aviation.

	
	2010-2015
	
	TPTWG/AEG-SEC
	
	

	7. Cooperation with CTI/SCCP on supply chain security (Human Security, Region Economic Integration)

	
	Recognizing the SCCP as the lead expert group, the CTTF shall consult with and support the SCCP in its efforts to strengthen supply chain security. This includes continued engagement on the APEC Trade Recovery Program (TRP).

	
	Regular cross-fora dialogue on issues of mutual interest. Continued engagement on advancing the TRP, including potential capacity building initiatives and assisting SCCP in engaging other relevant APEC fora on cross-cutting issues. Consultation on other opportunities for cooperation to enhance supply chain security.

	
	2010-2015
	
	CTI/SCCP
	
	

	8. Cooperation with TEL/SPSG on cyber-security (Human Security)

	
	With the TEL/SPSG as the recognized lead expert group, the CTTF will work to support the TEL in its efforts to enhance cyber-security, including against terrorist use of cyberspace.
	
	Regular cross-fora dialogue on issues of mutual interest. Discussion of potential CTTF-TEL/SPSG cooperation and, as appropriate, pursuit of potential joint opportunities for cooperation.

	
	2010-2015
	
	TEL/SPSG
	
	

	9. Cooperation with BMG on secure travel (Human Security, Regional Economic Integration)

	
	Recognizing the BMG as the lead expert group on secure travel and business mobility, the CTTF will reach out and work with the BMG to identify potential opportunities for cooperation to improve the secure flow of travelers throughout the region.

	
	Regular cross-fora dialogue on issues of mutual interest. Discussion of potential CTTF-BMG cooperation on secure travel, including possible new initiatives.
	
	2010-2015
	
	BMG
	
	

	10. Cooperation with EWG and other APEC fora on Critical Infrastructure Protection (Human Security)

	
	Recognizing the EWG’s leadership on energy issues, the CTTF will engage with the EWG to explore prospects for further cooperation on protection of critical energy infrastructure and the advancement of the EWG’s Energy Security Initiative. The CTTF will also discuss with other APEC fora whether possibilities exist for collaboration on protecting other critical infrastructure in the region.

	
	Regular cross-fora dialogue on issues of mutual interest. Exploration of potential new areas of cooperation, including possible new initiatives.
	
	2010-2015
	
	EWG, various APEC fora
	
	

