
1

Regional GF-TADs for

Asia and the Pacific

5-year Action Plan

for the period 2012-2016

Final version – 15 January 2013

2

� Introduction

1. The Global Framework for the Progressive Control of Transboundary

Animal Diseases (GF-TADs), launched in 2004 is a joint FAO/OIE initiative to

establish a global and regional framework for the fight against transboundary

animal diseases (TADs). GF-TADs is a coordinating mechanism, not an

implementing one and is a critical and the only available global framework in

promoting synergies in approaches to control and prevention of TADs and other

Emerging Infectious Diseases (EIDs) among international agencies and

avoiding contradictions and duplications in policy and programmes. The

initiative is built on experiences in the past showing that progress in controlling

TADs at country level is not likely to be successful and sustainable unless the

efforts are part of a coordinated regional and global approach / embedded into

supra-national frameworks.

2. The ultimate aims of the GF-TADs are to improve veterinary public

health including protein food security, alleviate poverty, safeguard the world

livestock industry of developed as well as developing countries from repeated

shocks of infectious disease epidemics, and to promote safe and globalised

trade in livestock and animal product.

3. Asia and the Pacific is a culturally, geographically, politically, socially,

linguistically and economically extremely diverse region. Geographically it has

the largest human and animal populations and animal proteins resources. There

have been resurgence and outbreaks of many high impact TADs in the Region

including Foot and Mouth Disease (FMD), Highly Pathogenic Avian Influenza

(HPAI), Classical Swine Fever (CSF), Porcine Reproductive and Respiratory

Syndrome (PRRS), Peste des Petits Ruminants (PPR) and Rabies. Taking

these facts into account, the Region could be potential source of many

emerging infectious diseases, as well as zoonotic diseases. Potential impact on

Pacific Islands, even with their small animal populations is important since they

are relatively free of major high impact TADs in comparison to many Asian

countries. Emphasis in this sub-region is on prevention of and response to

TADs including zoonoses. Because of the limited veterinary infrastructure and

complexity of the Asia-Pacific Region as already described, animal disease

prevention and control are not very efficient in many ways. For these reasons,

GF-TADs, a very important framework to provide guideline, direction and most

of all, coordination among members and partners, must be customized to

regional needs.

4. The GF-TADs for Asia and the Pacific is the regional branch of the GF-

TADs for the Asia and the Pacific region according to the OIE delineation. It

3

encourages the creation of regional alliances and partnerships and the

definition of a common vision and subsequent Regional Action Plans for the

control of priority TADs in the region. In this regard, the GF-TADs for Asia and

the Pacific will continue to address disease priorities in the context of emerging

threats and One Health developments.

5. The First Regional Steering Committee Meeting of the GF-TADs for

Asia and the Pacific took place in March 2005 in Tokyo. The meeting was the

first of the five regional meetings held under the GF-TADs launching

programme.

6. The governing structure of GF-TADs for Asia and the Pacific is

composed of a Regional Steering Committee supported by a Secretariat. The

Regional Steering Committee acts as a regional stakeholder platform, involving

OIE Regional Commission, FAO Regional Representation, the leading regional

technical organisations, country representatives, regional and international

donors. The Secretariat is provided by the OIE Regional Representation for

Asia and the Pacific.

7. The GF-TADs Fourth Global Steering Committee meeting (GSC4) held

on 18 and 19 October 2011 in Rome recommended to develop a five-year

Regional Action Plan and requested regional input before June 2012 through

the GF-TADs Regional Action Plan (if available) and/or relevant GF-TADs

recommendations with a background note regarding plans and activities.

8. The 5th GSC meeting recognized that the disease outbreaks in animals

may be related to national security, public health, food security and economic

security and that ensuring an effective and well-equipped veterinary network is

the most effective measure to prevent and to contain biological threats by

ensuring early detection and rapid response at national level.

9. The objective of the GF-TADs for Asia and the Pacific Regional Action

Plan is to offer a shared plan for all relevant stakeholders including Members,

regional and international organisations and donors, to identify needs/gaps and

thus improve GF-TADs activities through better cooperation and collaboration at

regional and global levels.

10. This document presents the elaboration process, the objectives and the

content, and the implementation mechanisms of the GF-TADs for Asia and the

Pacific Regional Action Plan covering the period 2012-20161.

1 Given that the main priority diseases of this Action Plan is currently FMD, HPAI and CSF, it was relevant to align the duration of the Action Plan with the
duration of the first phase of the FAO-OIE FMD Global Strategy (= 5 years).

4

� Elaboration process

11. This GF TADs Regional Action Plan results from the collated

conclusions and recommendations of all the meetings held in the Asia and the

Pacific region under the GF-TADs umbrella or during meetings that

recommended the use of the GF-TADs mechanism to influence and/or

implement activities2. The list of key meetings from 2010 until July 2012 is

provided in the Table below and their main recommendations made during the

meetings are summarized in Annex 1.

 Recommendations are considered only when adopted by officers

officially mandated by their governments.

Title of the meeting Date and location

4th Regional Steering Committee Meeting of GF-TADs for Asia and
the Pacific

1-2 July 2010
Bangkok, Thailand

2nd Meeting of the OIE Delegates in Southeast Asia (during 17th
Meeting of the Sub-Commission of SEAFMD)

11 March 2011
Bali, Indonesia

19th Meeting of the ASEAN Sectoral Working Group in Livestock
(ASWGL)

4-6 May 2011
Kuala Lumpur, Malaysia

79th General Session of the OIE 22-27 May 2011
Paris, France

5th Regional Steering Committee Meeting of GF-TADs for Asia and
the Pacific

21-22 July 2011
Tokyo, Japan

GF TADs 4th Global Steering Committee Meeting 18-19 October 2011
Rome, Italy

27th Conference of the Regional Commission for Asia, the Far East
and Oceania

19-23 November 2011
Teheran, Iran

Workshop to develop Foot and Mouth Disease progressive control
pathway (PCP-FMD) for SAARC countries

22-24 November 2011
Kathmandu, Nepal

Workshop to develop regional roadmap for progressive control of
PRR for South Asian countries

7-9 December 2011
Katmandu, Nepal

International Conference on Scientific Developments and Technical
Challenges in the progressive control of Foot-and-Mouth Disease in
South Asia

13-15 February, 2012
New Delhi, India

20th Meeting of the ASEAN Sectorial Working Group in Livestock
(ASWGL)

9-11 May 2012
Nay Pyi Taw, Myanmar

FAO/OIE Global Conference on Foot and Mouth Disease Control

27-29 June 2012
Bangkok, Thailand

6th Regional Steering Committee Meeting of GF-TADs for Asia and
the Pacific

18-19 July 2012
Bangkok, Thailand

Other relevant global meeting/initiatives

2 The OIE General Sessions and Regional Conferences are not GF-TADs events but (i) are arenas where the GF-TADs for Asia - Pacific
Activities are systematically mentioned and promoted and (ii) whose regional recommendations were used to elaborate the GF-TADs Action Plan; they are
therefore included among the events listed in the table above.

5

12. The general outlines of the draft Regional Action Plan was first drafted

by Regional Permanent Secretariat in May, 2012. The draft Regional Action

Plan was presented and discussed during the 6th Regional GF-TADs Steering

Committee meeting for Asia and the Pacific in July, 2012 in Bangkok, Thailand.

The broad framework of the Regional Action Plan was officially endorsed by the

6th GF-TADs Meeting. Comments received during the meetings were

incorporated to improve the draft and the second draft was circulated

electronically. Then, the provisional Regional Action Plan was submitted to the

GF-TADs Global Steering Committee in October 2012 as regional inputs. The

Regional Action Plan is due to start just after official endorsement by the Global

Steering Committee.

13. To translate Regional Action Plan to implementation, project mapping in

the region will be conducted by RSC members based on the draft to be

prepared by the Secretariat. The information generated from afore said excise

will be utilised to better engage donors and create opportunities for

collaboration to optimise potential synergies.

14. The Regional Action Plan is a living document and subject to be

reviewed and revised in alignment with the evolving regional context and needs.

The Regional Action Plan will form a Standing Agenda Item at GF TADs for

Asia and the Pacific Meetings.

6

� Overarching principles for

the elaboration of the Regional

Action Plan

15. The Regional Action Plan is in line with:

- the GF-TADs founding document, the 2004 GF-TADs Agreement ;

- the recommendations provided by the GF-TADs Global Stee ring

Committee over the past 4 years (recommendations of the GF-TADs

GSC1, 2, 3 and 4);

- the recommendations provided by the GF-TADs Regional St eering

Committee for Asia and the Pacific over the past 5 years

(recommendations of the GF-TADs RSC1, 2, 3, 4, 5 and 6);

- the recommendations made during the 2nd evaluation of the GF-TADs

carried out in 2009, notably those that particularly address regional

aspects (see recommendations 15 to 19);

- the FAO One Health Action Plan (2011-2015), the OIE Fifth Strategic Plan

(2011-2015), which are the ‘corporate’ Strategies of the FAO and the

OIE, respectively;

- the FAO-OIE-WHO Collaboration – Sharing responsibilitie s and

coordinating global activities to address health ri sks at the animal-

human-ecosystems interfaces – A Tripartite Concept Note;

- the Terms of Reference of the GF-TADs Regional Steering Committee for

Asia and the Pacific;

- the Regional Work Plan Framework (2011-2015) for Asia and the Pacific.

16. Overall, the Regional Action Plan has been developed in line with the

following main principles:

- the prevention and control mechanisms of TADs, in particular at source,

are a Global Public Good . It requires coordinated efforts, solidarity and

the full political support from national and regional authorities and justifies

public investments;

- early detection, early warning and rapid response , based on robust

national surveillance systems that rely strongly on the participation of

private veterinarians and livestock breeders, is key to the fight against

priority TADs;

7

- the Veterinary Services (VS) operating in line with the OIE international

standards on quality and good governance , are the corner stones of

efficient and cost-effective prevention and control of animal diseases;

- investing in the good governance of VS and in prevention measures is

much less costly than the economic losses incurred by major animal

health crises;

- tackling diseases at the animal source remains the most efficient and

cost-effective way of dealing with zoonotic threats and high impact

diseases ;

- appropriate national and international collaboratio n between the

Animal and Human Health authorities, the private sector and where

appropriate the environment authorities, is key to the prevention and

control of zoonoses and high impact infectious diseases;

- good balance should be maintained between addressing the control and

prevention of specific diseases and cross cutting issues, as well as the

emergence response and medium to long term approaches to TADs and

EIDs control;

- engagement with and coordination through regional organisations

including ASEAN, SAARC and SPC is one of the most effective and

important components to promote sustainable improvement in TADs

control and prevention.

8

� Focus/priorities

17. The Regional Action Plan addresses the animal diseases and topics

that have qualified as ‘priority’ for the region3, namely:

 Foot and Mouth disease (FMD) :ASEAN, SAARC

 Highly Pathogenic Avian Influenza (HPAI) : ASEAN, SAARC

 Classical Swine Fever (CSF) : ASEAN

 Peste des Petits Ruminants (PPR) : SAARC

 Rabies

and

 Reinforcement of Veterinary Services

 Improving Advocacy

SPC needs to sustain on-going efforts to maintain its preparedness against

incursion of TADs and preventative activities

18. As of July, 2012 main activities for priority diseases that have been

implemented under GF-TADs are the followings:

 FMD

o Leading laboratories for FMD diagnosis for ASEAN and

SAARC are located in Pak Chong, Thailand and

Mukteshwar in India, respectively.

o SEACFMD Roadmap 2020 has been endorsed by

members during the 18th OIE Sub-Commission for

SEACFMD, March 2012, Yunan, PR. China.

o SAARC FMD Roadmap was agreed during Workshop to

develop FMD-PCP for SAARC Countries, November, 2011,

Kathmandu, Nepal.

o 5th GF-TADs Regional Steering Committee Meeting

endorsed OIE/JTF Project on FMD Control in Asia with an

aim, among others, to develop Roadmap for FMD control in

East Asia.

o International Conference on Scientific Developments and

Technical Challenges in the progressive control of Foot-and

-Mouth Disease in South Asia (13-15 February, 2012, New

Delhi, India).

3
 See recommendations and minutes of the GF-TADs for Asia and the Pacific Steering Committee meetings 1, 2, 3, 4, 5 and 6.

9

 HPAI

o Leading laboratories for HPAI diagnosis for ASEAN and

SAARC are located in Ipo, Malaysia and Islamabad,

Pakistan, respectively.

o Most countries in ASEAN and SAARC have National

Contingency Plans for HPAI.

o FAO ‘Regional Strategy for highly pathogenic avian

influenza and other emerging infectious disease of animal

in Asia and the Pacific’, March 2010 has been prepared;

o FAO ‘Approaches to controlling, preventing and eliminating

H5N1 highly pathogenic avian influenza in endemic

countries’ refers to some parts of the region.

o ASEAN Roadmap for HPAI was endorsed by 32nd AMF,

October 2010.

o National HPAI strategic plan for each country in SAARC

exists.

o HPAI activities in SPC were planned to strengthen

preparedness, surveillance and diagnosis.

o The OIE/JTF Project for Strengthening HPAI Control in Asia

has been implemented from 2006 and will be completed in

2012. The final report will be prepared in the end of fiscal

year 2012.

o The FAO multi-donor funded programme on HPAI

implemented through the regional programme (ECTAD

RAP) and 9 country-based ECTAD Units will continue.

 CSF

o Leading laboratory for CSF diagnosis for ASEAN is

RAHO6, Vietnam.

o ASEAN CSF Strategic Plan was endorsed by 33rd AMF,

October 2011.

 PPR

o Leading laboratory for diagnosis of PPR is located in

Dhaka, Bangladesh.

o Regional workshop to develop a roadmap for progressive

control of PPR for South Asian countries, 7-9 December

2011, Katmandu, Nepal.

 Rabies

o ASEAN +3 Rabies core group meeting (7-9 April, 2010 in

Bali, Indonesia) refined the draft Regional Rabies Strategic

Framework.

10

o Global Conference on Rabies Control (7-9 September 2011

in Seoul, Republic of Korea), provided key

recommendations.

o ASEAN/FAO/OIE/WHO Rabies Workshop (19-20 January,

2012, Chiang Mai, Thailand) demonstrated the

implementation of “One Health” concept.

- The Regional Action Plan is also flexible enough to address new or rising

concerns (such as emergence or re-emergence of an animal disease) and

to revisit priority diseases, taking into account regional evolving situations

and needs.

11

Key achievements of Regional GF-TADs for Asia and the Pacific (2005-2011) are summarized below.

 Southeast Asia South Asia South Pacific

RSOs ASEAN SAARC SPC

RSUs Bangkok Kathmandu Suva

Priority
Diseases

HPAI FMD CSF HPAI FMD PPR
HP
AI

Leading
Laboratory

Malaysia

(Veterinary
Research
Institute

(VRI), Ipoh)

Thailand

(National
Institute of

Animal
Health, Pak

Chong)

Vietnam

(RAHO 6,
Ho Ch

Minh City)

Pakistan

(National
Reference
Laboratory
for Poultry
Disease,

Islamabad)

India

(Project
Directorate

on Food and
Mouth

Disease,
Mukteshwar)

Bangladesh

(Bangladesh
Livestock
Research
Institute,
Dhaka)

Roadmap
(Strategy)

ASEAN
Roadmap

for an HPAI-
Free

ASEAN
Community

by 2020

2020 FAO
Regional

HPAI
strategy

SEACFMD
Roadmap

2020

ASEAN
CSF

Strategic
Plan

FAO
Regional

HPAI
strategy

FMD_PCP
Roadmap for

SAARC

Epi-
network
(Details)

Established

(within ASEAN RSU, FAORAP, BKK)

Established

(within SAARC RSU, FAO, Kathmandu)

Lab-
network
(Details)

Established

(within ASEAN RSU, FAORAP, BKK)

Established

(within SAARC RSU, FAO, Kathmandu)

12

� General objectives

19. The overall objectives of the GF-TADs for Asia and the Pacific Regional

Action Plan are as follows:

- Objective 1: Facilitate collaboration and maximize synergies among the

sub-regions, countries and implementing partners in the region;

- Objective 2: Prevent the occurrence and reduce potential impacts of

animal disease (including zoonosis) events on animal production, animal

health, human health, livelihoods and economies in the region;

- Objective 3: Promote adequate governance of Veterinary Services in

accordance with OIE standards through capacity building programmes at

national and regional levels (that provide for appropriate legislation,

human and financial resources and alliances between the public and

private sectors);

- Objective 4: Encourage adequate national and international resources

(financial and human) to support implementation of disease prevention,

detection and control activities, both in peace time and in crisis periods

20. In order to achieve the objective 1, GF-TADs for Asia and the Pacific

will;

a. Maintain the Regional GF-TADs Secretariat roles

- Support the activities of the permanent secretariat of GF-TADs for Asia

and the Pacific;

b. Maintain the regional coordination of progressive control of priority

diseases under umbrella of regional GF-TADs

- Organise meetings of the Regional Steering Committee of GF-TADs;

- Organise sub-regional meetings to discuss specific sub-

regional issues including socio-economic aspects related to

disease control and prevention;

- Continue close collaboration with ASEAN, SAARC and SPC through

engagement in the animal health authorities working groups of

respective organisations;

- Facilitate collaboration not only working in parallel but actively

consulting and working alongside each other among international

organisations and donors;

c. Maintain the linkage of the Regional Steering Committee and the Global

Steering Committee of GF-TADs

- Encourage participation in meetings/communications with other regions

and the Global Steering Committee of GF-TADs

13

d. Promote multi-sectorial collaboration under the One Health approach at

national and regional levels

- Promote operationalization of One Health approach through

development of country and regional strategies in South and Southeast

Asia;

- Call upon Members as well as international organisations and

donors/partners to make strong political commitment to combat

zoonotic diseases, especially rabies, at national and regional levels.

21. In order to achieve the objective 2, GF-TADs for Asia and the Pacific

will:

a. Facilitate the development of policies strategies and plans for progressive

control of priority diseases

- Develop and improve strategies and road maps for specific diseases

such as HPAI, FMD, CSF, PPR and rabies, using the existing disease

control approaches such as the PCP for FMD, and the road map for

SEACFMD as models for control of other TADs in the region;

- Request OIE and FAO and GF-TADs Global Steering Committee to

exercise technical leadership to adapt progressive control pathways to

high impact diseases such as PPR, CSF and PRRS;

b. Support risk assessment study and risk management based on the

strategies and plans developed for priority diseases

- Advocate for more funding for surveillance in livestock and wild animals

for priority diseases;

- Increase supports to Members to conduct epidemiological studies for

priority diseases;

22. In order to achieve the objective 3, GF-TADs for Asia and the Pacific

will:

a. Support the improvement of Veterinary Services in the gap areas taking

into consideration the findings of OIE PVS Evaluation and Gap Analysis

- Encourage all Members in the region to undertake the OIE PVS

Evaluation, PVS Gap Analysis and to update their legislations related to

animal health;

- Continue to address capacity building and strengthening of Veterinary

Services to meet the OIE standards and give high priority to resource

limited Members through sub-regional collaboration ;

b. Continue building capacity focusing epidemiology and laboratory and other

enabling mechanisms and institutions at national and regional levels

- Enhance capacity of Veterinary Services to carry out surveillance

complying with OIE standards

14

- Strengthen the function of the leading laboratories, if possible, to be

recognized as an OIE Reference laboratory; through OIE Twinning

Programme;

- Facilitate the regional networks of epidemiology and laboratory as well

as the linkage between epidemiology and laboratory to enhance

disease control.

23. In order to achieve the objective 4, GF-TADs for Asia and the Pacific

will:

a. Demonstrate the value of GF-TADs as a unique coordinating mechanism for

control of TADs on global and regional bases

- Enhance visibility of GF-TADs by promoting model pilot projects

- Encourage to analyze socio-economic impacts in endemic countries as

well as actual and possible outbreaks in FMD free countries in order to

provide justification for significant additional investment in regional and

global FMD control;

- Monitor implementation of the recommendations adopted at the

Regional Steering Committee meetings;

- Document success stories and best practices derived from the activities

conducted under the GF-TADs umbrella.

b. Engage development partners to ensure resource mobilization for the

progressive control of priority diseases

- Exercise project mapping in the region prepared by the permanent

secretariat after consultation with OIE and FAO as well as sub-regional

organisations to promote better understanding and engagement of

donors and to create opportunities for collaboration to optimize

potential synergies

- Ensure the proper consultation with and strengthen capacities of Sub-

regional Organisations on regional coordination of progressive control

of priority diseases;

24. GF-TADs for Asia and the Pacific operates under the overall guidance

and supervision of the GF-TADs Global Steering Committee and Management

Committee.

15

� GF-TADs labeling attribution

process and expected results

25. GF-TADs is a mechanism for policy definition, coordination and

harmonization and not an operational tool for programmes/projects

implementation. As a consequence, GF-TADs does not have a programme of

activities per se.

26. However, activities can be labeled GF-TADs if implemented under the

umbrella of the GF-TADs and thus receiving the guidance of the GF-TADs

Steering Committee for Asia and the Pacific.

27. In addition, stakeholders in animal health are encouraged to use the

GF-TADs platform whenever appropriate according to the decision of the

Steering Committee for Asia and the Pacific, including for activities that are not

labeled GF-TADs but which contribute to the GF-TADs for Asia and the Pacific

objectives.

28. Organizations and stakeholders in the region decide on an ad hoc basis

if they want to have certain activities labeled as GF-TADs activities. The

organizations are requested to bring planned GF-TADs activities to the attention

of the GF-TADs for Asia and the Pacific Steering Committee via the GF-TADs

for Asia and the Pacific Secretariat for their labeling and if accepted (see point

17) to present the results during the annual GF-TADs Steering Committee for

Asia and the Pacific meetings. The GF-TADs for Asia and the Pacific

Secretariat will annex the activities to the Regional Action Plan on a yearly

basis.

29. For activities to be aligned with the ‘GF-TADs’ initiative, they should

meet all 5 following criteria:

1. Address one of the priority diseases or topics of the GF-TADs for the Asia

and the Pacific;

2. Contribute to the expected results as listed under Point 30 below;

3. Avoid duplication of or contradiction to any other activity in the region, and

be in line with the stakeholders portfolios in the region;

4. Have its effects maximized if implemented at regional rather than at national

level, and two (cross-border activities) or more countries (sub-regional /

regional activities) are involved, or where countries e.g. Islands have a

16

priority disease which could pose a major risk to other regional countries;

and

5. Be endorsed by the GF-TADs Steering Committee for Asia and the Pacific

during its regular meetings or an e-consultation procedure on an ad-hoc

basis (see point 33).

30. Three categories of activities can receive the GF-TADs labeling:

 Vertical = disease-oriented activities;

 Horizontal = topic-oriented activities; and

 Core institutional activities (= ‘metabolisme de base’), to ensure the

proper functioning of the regional governance and platform (Regional

Steering Committee, regional Secretariat, participation in Global

Steering Committee).

The overall architecture of the Regional Action Plan is depicted in the following

chart:

31. The expected results of the GF-TADs labeled activities are presented in

Annex 2.

F
M

D

a

ct
iv

it
ie

s

H
P

A
I

a
ct

iv
it

ie
s

C
S

F
 a

ct
iv

it
ie

s

P
P

R
 a

ct
iv

it
ie

s

R
a

b
ie

s
a

ct
iv

it
ie

s

VS reinforcement activities

Core institutional activities (= ‘metabolisme de ba se’)

GF TAD’s Regional

SC meeting
(participation in) GF TAD’s

Global SC meetings

Support to the

Secretariat

GF-TADs for Asia and the Pacific Action Plan

Advocacy improvement activities

Support

to RSUs

17

� Implementation

arrangements

32. The implementation arrangements of the Regional GF-TADs for Asia

and the Pacific Regional Action Plan refer to the Terms of Reference of the

Regional Governance of the GF-TADs (ToR), namely of the GF-TADS Regional

Steering Committee for Asia and the Pacific and the Secretariat. More

specifically:

33. The GF-TADs Regional Steering Committee for Asia and the Pacific is

in charge of the overall monitoring of the implementation of the Regional Action

Plan, with the support of the Secretariat (see point 6.1, 6.3, 7.1 and 7.3 of the

ToR).

34. In between the regular meetings of the GF-TADs for Asia and the

Pacific Regional Steering Committee, identification of activities that would fall

under the remit of the GF-TADs is done via an e-consultation procedure on an

ad-hoc basis led by the GF-TADs for Asia and the Pacific Secretariat. The

procedure involves the Global GF-TADs Management Committee and the

Chairperson of the GF-TADs Regional Steering Committee for Asia and the

Pacific as follows: on the initiative of FAO, OIE or any other stakeholders in the

region, the proposal will be circulated electronically by the Secretariat to the

Members of the Regional SC for a tacit consent or comments within 10 working

days. In exceptional cases, emergency procedures may be foreseen.

Endorsement is made by mutual consent.

35. Whenever needed for the implementation of the Regional Action Plan,

the GF-TADs for Asia and the Pacific

- liaises with other regional GF-TADs SCs;

- liaises with other regional or supra-regional initiatives (if applicable);

- requests the support of the GF-TADs-related tools, namely FAO/OIE/WHO

GLEWS, OIE/FAO OFFLU and FAO/OIE CMC-AH.

36. Progress report of the Regional Action Plan is made during the

meetings of the GF-TADs Regional Steering Committee for Asia and the Pacific

by the Chairman. In years when there is no such meeting, progress reports may

be provided during the Conferences of the OIE Regional Commission for Asia

and the Pacific. The GF-TADs for Asia and the Pacific Chairman – assisted if

needed by the GF-TADs for Asia and the Pacific Secretariat - reports annually

18

on the progress made in the implementation of the Regional Action Plan to the

Global Steering Committee during the Global Steering Committee meetings.

Annex 1 – Summary of the main recommendations made during the GF-TADs related meetings (2010-2011)

Title of the meeting Main recommendations

4th Regional Steering Committee Meeting of GF-TADs for Asia

and the Pacific

(1-2July, 2010, Bangkok, Thailand)

• Core activities and coordination

• GF-TADs should continue to address capacity building and strengthening of veterinary

services to meet the OIE standards

• GF-TADs should continue close collaboration with the Regional Organizations ASEAN,

SAARC and SPC (RSOs) through continued engagement in the Animal Health

Authorities Working Group of the respective organizations.

• Collaboration between Animal Health (AH), Human Health (HH) and ecosystems should

be promoted to achieve the principle of a One Health approach (in line with the

FAO/OIE/WHO Tripartite concept note of April 2010)

• Veterinary Services

• GF-TADs should enhance capacity of veterinary services to carry out surveillance

complying with OIE standards (early detection, rapid response, diagnosis etc.)

• GF-TADs should promote strengthening the function of regional reference laboratories

2nd Meeting of the OIE Delegates in Southeast Asia (during 17th

Meeting of the Sub-Commission of SEAFMD)

(11 March 2011, Bali, Indonesia)

• FMD

• SEACFMD 2020 Roadmap was endorsed

• Vaccination strategy and vaccine bank

• Veterinary Services

• Recommended that Donors (AusAID, Canada, EU, Japan, NZ, USA, ADB) continue,

extend and reinforce their support to the program on Good Governance, Capacity

Building and Strengthening Veterinary Services, managed by the OIE Regional

Representation for Asia and the Pacific, based in Tokyo, the OIE Sub-Regional

Representation, based in Bangkok, and their support to the OIE Animal Health and

Welfare World Fund.

• Core activities and coordination

• Launching of AusAID/OIE STANDZ project and its concept was endorsed

• The GF-TADs Regional Steering Committee for Asia and the Pacific remains an umbrella

for all the activities, including the proposed STANDZ program related to the controls of

TADs

• International organizations such as OIE and FAO within the framework of the GF-TADs

Agreement, as well as international donors including the AusAID and the European

Union pursue and reinforce their support to programs aimed at the prevention and control

of major animal diseases in the region.

• ASEAN Member Countries and other SEACFMD Members, be recognized on their

achievement, as well as be encouraged to continue their permanent commitment and

advocacy on fighting animal diseases taking the permanent leadership on Animal Health

matters.

19th Meeting of the ASEAN Sectoral Working Group in

Livestock (ASWGL)

(4-6 May 2011, Kuala Lumpur, Malaysia)

• FMD

• ASEAN standard requirements for inactivated FMD vaccine for cattle and buffalo, and for

pig

• Agreed to utilizing the AAHTF for funding proposed activities related to FMD and request

Thailand to develop a comprehensive concept note for the next ASWGL meeting

• HPAI

• ASEAN standard requirements for inactivated Avian Influenza vaccine

• ASEAN Bio-security Management Manual for Commercial Poultry Farming

• Considered and endorsed the report of 10th HPAI Taskforce Meeting

• Requested Malaysia to mobilize resource to support implementation of the Roadmap, as

well as to explore possible linkage and collaboration with existing regional initiatives

under GF-TADs Framework and EU-HPED. A concept note to be developed by

Malaysia.

• Malaysia information paper on HPAI Laboratory Diagnosis and Networking Plan

• CSF and other pig diseases

• Endorsed the Strategic Plan for CSF and considered the project proposal submitted by

the Philippines, agreed to circulate the proposal for comments

• Requested Philippines to explore funding options to support the proposal.

• Rabies

• Requested ASEAN member states to provide Vietnam with the list of proposed activities

for the further development of the Strategic Framework.

• Agreed that the work plan will be discussed at the next ASWGL meeting.

• Veterinary Service

• Took note the progress report of OIE/AusAid PSVS program, recommendations from

PSVS Sub Regional Workshop on Veterinary Education

• Took note and support recommendations of the 2nd Meeting of OIE CVOs/Delegates in

ASEAN

• Core activities and coordination

• Request each lead country, Thailand for FMD, Malaysia for HPAI, Philippines for CSF

and Vietnam for Rabies, with assistance from ASEAN Secretariat to develop relevant

concept proposals, explore the possible linkage and collaboration with existing regional

initiatives, as well as possible sources of funding to support implementation of the

Roadmap.

5th Regional Steering Committee Meeting of GF-TADs for Asia

and the Pacific

(21-22 July, 2011, Tokyo Japan)

• FMD

• Welcomed new initiatives of Japanese Government to establish a new regional program

on FMD control (OIE/JTF FMD Control Project for the East Asia Region) including

relevant workshops and capacity building activities

• Efforts should be made through the GF-TADs umbrella to seek funds for inter- and intra-

regional collaborations to address FMD , taken as an important component of global and

regional FMD strategies

• Analysis of socio-economic impacts should be completed prior the Global FMD

Conference in Bangkok

• A meeting should be convened in East Asia to develop national strategies and sub-

regional roadmap toward FMD control and sub-regional roadmap. On-going FAO

activities in East Asia countries to address FMD and initiatives by Japanese Government

should be well coordinated and synergized

• Global GF-TADs FMD working group assesses world vaccine production capacity of

vaccines in order to meet future demands

• HPAI

• Epidemiology of Influenza A viruses should be studied to better understand the

interaction and transmission dynamic between wild bird species and domestic poultry

• Surveillance of Influenza A viruses in domestic livestock should be conducted in the

region, using OFFLU as a mechanism for information sharing and data analysis

• Countries should continue to be provided long-term supports to reduce the domestic

burden of avian influenza as well as risks of emergence and spreading

• CSF and pig diseases

• Supports should be increased to conduct epidemiological studies, and strengthen the

capacities for diagnosis, control and management of swine diseases such as PPRS and

CSF

• Rabies

• Countries, International Organizations and donors/partners are called upon to make

strong political commitment to control rabies

• Veterinary Service

• GF-TADs should continue to advocate resources from donors to continue to address

capacity building to strengthen Veterinary Services in compliance with OIE standards.

• The Veterinary Services must be supported by effective and advances legislation to

address increasing incidence of TADs and EIDs

• Core activities and coordination

• ASEAN, SAARC and SPC, as Regional Organizations should play a pivotal role in

bringing coherent effort of individual countries to produce and sustain the progress in

controlling the TADs at regional level

� ASEAN to foster technical cooperation and political commitment under ASEAN+3

� SAARC and donors are encouraged to invest resources in regional control of FMD

and other TADs, engaged more closely with SAARC Secretariat as implementing

agencies

� SPC should be given assistance to review the resolutions and recommendation of the

2099 SPC sub-regional GF-TADs meeting, especially after recently completed

PRIPP project

GF TADs 4th Global Steering Committee Meeting

(18-19 October 2011)

• FMD

• FMD strategy and the Bangkok conference (confirm the process of developing Global

FMD Control strategy by Global GF-TADs Working Group on FMD, ensure the FMD

initiatives aligned with main donors’ priorities, other horizontal and vertical issues, donor

support session during the Global FMD Conference)

• PPR

• Install GF-TADs Working Group on PPR and set up a work plan to develop a Global

Strategy

• GF-TADs working group to produce an overview and suggestions based on ongoing

regional and national PPR initiatives and activities, to be proceed at the GF-TADs 5th

meeting in 2012

• The OIE considers official PPR country status recognition

• Rabies

• Rabies prevention and control be a priority for implementation of the One Health

approach and demonstrate its credibility

• Global/Regional campaign for Rabies control in dogs be promoted as key strategy for

controlling Rabies in Human

• Core activities and coordination

• Develop a draft five year Regional Action Plan for the next meeting of GF-TADs

Management Committee and then the Global GF-TADs Steering Committee

• GF-TADs Global Secretariat provides guidance and obtain the necessary regional input

from GF-TADs Regional Secretariat before June 2012, then provide input and feedback

to the Regional GF-TADs Steering Committees on priorities and their draft Regional GF-

TADs Strategic/Action Plan.

• Global GF-TADs Action Plan include sustainable support to the efficiency of veterinary

services and improving animal health systems

• Global Secretariat to develop a template for the reporting of the Regional Steering

Committees to the yearly GSC meeting.

• GLEW and CMC-AH to be maintained and supported

27th Conference of the Regional Commission for Asia, the Far

East and Oceania

(19-23 November 2011, Teheran, Iran)

• FMD

• OIE members establish more effective border control, early notify, improve FMD control

strategies, ensure the use of FMD vaccine according to standards in the OIE Manual,

use of vaccine matching field strains, ensure Global Strategy for FMD control and PCP

framework are reflected in their national control program, as well as collaborate and

share information, using all appropriate mechanisms

• The OIE provide support for improvement of FMD diagnostic capacity by Twining

Program and regional workshops

• The OIE, with supports of Members, OIE Reference Laboratories, and Collaborating

Centers, evaluate potential alternative tools as complementary to existing disease control

methods

• Veterinary Service

• The OIE continues its support for building good governance capacity of Veterinary

Services through the implementation of the OIE PVS Pathway

OIE Members ensure, as much as possible, the stability of national Focal Points, so the

expertise gained in capacity building activities be sustainable for veterinary services

Workshop to develop foot and mouth disease progressive

control pathway (PCP-FMD) for SAARC countries

(22-24 November 2011, Kathmandu, Nepal)

I. Countries continue to use the FMD-PCP principles and tools for planning, implementation

and assessment of their national FMD control strategy

II. Establish a SAARC FMD-working group (FMD-WG) with the objective to safeguard a

consistent approach for regional FMD control and to monitor regional progress of FMD

control

III. Address issues such as biosecurity, risk communication, rapid response at borders, animal

movement management and quarantine, trace back and forward

IV. Share the EUFMD/FAO tools on active surveillance (repeated seromonitoring to assess

implementation and risk mitigation of FMD control measures), protocols on disease outbreak

investigation and checklist for vaccination programme assessment in the sub-region

V. Start by having a coherent FMD control strategy

VI. The Regional Leading Diagnostic Laboratory (Mukteswar - India) strengthens the diagnostic

capacity of national laboratories through schemes of proficiency testing; training on the

production of diagnostic reagents; and training on vaccine matching and post-vaccination

surveillance studies

VII. Harmonise the surveillance systems in the sub region

VIII. Countries need to start by having animal movement regulations for their own country in place

to minimize the spread of FMD within country and to have leverage for discussing animal

movements with neighbouring countries

IX. Technical departments should engage in creating public awareness with the general public as

well as advocacy with policy makers

Workshop to develop regional roadmap for progressive control

of PPR for South Asian countries PRR workshop for SAARC

countries

(7-9 December 2011, Katmandu, Nepal)

i. There is a need to develop and agree upon a regional roadmap for progressive control of

PPR on the lines of PCP-FMD through consultations in South Asia

ii. The draft roadmap for progressive control of PPR developed as an outcome of this workshop

will be circulated to the member states for their consideration and preparation of their country

plan

iii. Member states should consider updating the legislation regarding animal/ products

movement/transportation and isolation, quarantine and compensation etc leading to effective

control of animal diseases locally and regionally or should identify/include PPR as an

emergency disease where such legislation exists

iv. Sharing of outbreak information on PPR between SAARC Member States and RSU was

considered as an important step to be taken up

v. The Member States and/or region enhance the technical capabilities to diagnose PPR

infection and to develop DIVA system for surveillance

vi. RSU shall consider organising follow up meetings as required to discuss the outcomes of this

workshop at country level

vii. Training / capacity building on PPR diagnosis, epidemiology, proficiency testing, and

development of diagnostic kits, developing and harmonizing protocols shall be organized at

regional and national level

viii. All stakeholders may consider public awareness and education on disease surveillance as a

priority tool in order to enhance the reporting mechanism for early detection of the disease

International Conference on Scientific Developments and

Technical Challenges in the progressive control of Foot-and-

Mouth Disease in South Asia

(13-15 February 2012, New Delhi, India)

• FMD

• SAARC member countries commit to develop their national strategies, and to

strengthen the national capacity to identify and optimize control measures that rapidly

provide benefits to stakeholders

• Communication and public awareness efforts be strengthened to describe the

importance of FMD

• National FMD control programs be used as an opportunity and entry point for

implementing control of other high impact infectious diseases

• Countries commit to the regional approach to control FMD, and continue to engage with

RSU

• An official regional coordination mechanism specific for FMD control be established

under the existing RSU

• Veterinary Service

• There should be continued investment in capacity in the veterinary services in the

region to develop, manage and monitor programs for the progressive control of

transboundary animal diseases, and making use of PVS Tool of the OIE and the PCP-

FMD to assist in identification of necessary capacities

20th Meeting of the ASEAN Sectoral Working Group in

Livestock (ASWGL)

(9-11 May 2012, Nay Pyi Taw, Myanmar)

• FMD

• ASEAN standard requirements for inactivated FMD for cattle and buffalo, and for pig is in

revising process

• HPAI

• Development of a project proposal for countries with sporadic status to improve early

detection and response which will be submitted to possible funding by the AAHTF

• CSF and other pig diseases

• Philippines, leading country, is revising proposal; the Meeting suggested Philippines to

expand the proposal to cover broader swine diseases.

• Rabies

• Requested Vietnam to coordinate with OIE in the drafting of an updated Regional Rabies

Control Strategy

• Veterinary Service

• Re-accredit and accredit Animal Vaccine Testing Laboratories,

• Regarding ASEAN Register of Animal Vaccines, the Meeting requested ASEAN

Secretariat to draft the TOR of ASEAN Animal Vaccine Certification Body (AAVCB) to be

discussed at the next Meeting

• Core activities and coordination

• Regarding Animal-Human Health Collaboration, the Meeting agreed to the planned joint

consultation meeting between ASEAN Expert Group on Communicable Disease

(AEGCD) and ASWGL

FAO/OIE Global Conference on Foot and Mouth Disease

Control

(27-29 June 2012, Bangkok, Thailand)

(Recommendation is not yet available on website)

6th Regional Steering Committee Meeting of GF-TADs for Asia

and the Pacific
• FMD

• Regional member to participate in the implementation of the Global Strategy for FMD

Control, with the guidance and support from ROs and partners and in connection with

existing regional platforms and initiatives in the region

• Core Activities

• Endorse the framework of the draft Regional Action Plan and provide further comments

to prepare the second draft for submission as the key elements to the Global level

• Acknowledge that the Regional Action Plan is a living document and recommends that it

be reviewed and revised in alignment with the evolving regional context and needs

• Invite partners, international organisations, regional organisations and countries to

provide continued support to the GF-TADs mechanism and activities implemented under

this umbrella

• Encourage the participation of donors and potential donors to GF-TADs RSC meeting

such as KOICA, ROK, PR China

• Decide that the ToRs and the governance mechanisms of the RSC be considered at the

next meeting

30

Annex 2 – Expected results and eligible activities

NB: The results, eligible activities and indicators are in accordance with the priorities and objectives

formulated by the Regional GF-TADs Steering Committee for Asian and the Pacific and take into

account the provisional Regional GF-TADs 5-year Action Plans updated July/August 2012.

Foot and Mouth Disease (FMD)
Expected results:

1. Members of each sub-region proceed along FMD PCP according to their sub-regional

Roadmap, in particular SEACFMD, East-Asia and SAARC;

2. Countries in the Asia-Pacific region presently beyond the PCP (officially FMD-free without

vaccination) maintained the status;

3. Countries in the Asia-Pacific region with a suspended FMD-free status (with or without

vaccination) have regained the status;

4. Countries in the Asia-Pacific region that are currently at PCP stages 0 to 4 proceed at least

one stage along the PCP in 5 years;

Eligible activities:

1. All technical, coordination and communication activities of the FMD prevention and control

at the regional and sub-regional level;

2. All supporting activities of the FMD OIE/FAO Reference Laboratory Network and the

Epidemiology FAO and/or OIE Reference Centres and Networks;

3. Regional and sub-regional FMD strategy development and coordination meetings and

workshops;

4. Regional and sub-regional FMD-PCP roadmap meetings;

5. Regional, sub-regional and national FMD portfolio reviews;

6. Socio-economic studies regarding FMD in different settings (as requested by the Bangkok

Conference);

7. All technical training specified in the FAO/OIE Global FMD Control Strategy, including:

• Workshops to develop/evaluate the tools (PCP-FMD, PVS/PCP integration/ vaccine

supply and quality control)

• Training on practical epidemiology, surveillance, risk analyses, information systems

• Laboratory capacity building

• Communication capacity building

• Vaccine selection (matching) and use

31

• Strain evolution and differentiation

• Biosecurity

• Prompt response mechanisms

• Building public/private partnerships

• Preparing legal frameworks

• Wildlife surveillance (where appropriate)

8. FMD vaccine bank(s) development and management;

9. Support for preparing FMD country status recognition dossiers;

10. Advocacy for support for the regional and sub-regional FMD control efforts.

Progress indicators:

1. PCP stages of the countries in the Asia-Pacific region at the end of the Action Plan period;

2. Number of countries in the Asia-Pacific region with FMD control programmes endorsed by

OIE;

3. Number of countries in the Asia-Pacific region with formal OIE recognition of FMD-free

status with or without vaccination;

4. Number of FMD outbreaks in the Asia-Pacific region officially reported to the OIE;

5. Number of relevant trainings and workshops provided at regional or sub-regional levels;

6. Number of samples sent to the OIE/FAO Reference Laboratory Network.

Baseline situation: (as of May 2012)

Number of free countries without vaccination

Number of countries which have free zone without

vaccination

Number of free countries with vaccination

8

2

0

Number of FMD outbreaks in the Asia-Pacific region

(2011)

2,534

Highly Pathogenic Avian Influenza (HPAI)

Expected results:

1. Number of HPAI H5N1 endemic countries in the Asia-Pacific region does not increase;

2. Number of HPAI H5N1 outbreaks in the Asia-Pacific region decreases in 5 years;

3. For countries in the Asia-Pacific region where H5N1 is still endemic, monitoring is in place

and virus samples are analyzed to keep track of possible changes;

4. HPAI-free countries in the Asia-Pacific region have remained free;

5. Any new HPAI outbreaks of all types in free countries in the Asia-Pacific region are

immediately controlled;

32

6. Contingency plans are available and Veterinary Services are properly trained to implement

them in all HPAI-free countries.

Eligible activities:

1. All activities of the FAO-OIE Global Strategy, Regional and Sub-regional Strategies for

HPAI;

2. Regional, sub-regional and national HPAI portfolio reviews;

3. All supporting and coordinating activities at regional and/or sub-regional levels.

Progress indicators:

1. Number of HPAI affected countries in the Asia-Pacific region, including countries with no

information;

2. Number of countries in the Asia-Pacific region endemic with other HPAI infections;

3. Number of samples submitted to international or regional Reference Centres;

4. Number of HPAI outbreaks (of all types) that have been controlled;

5. Number of countries with HPAI contingency plans.

Baseline situation:

Number of HPAI affected countries in the Asia-Pacific

region (2011) , including countries with no information

25

Number of HPAI outbreaks in the Asia-Pacific region

(2011)

283

Number of countries with HPAI contingency plans To be completed

Classical Swine Fever (CSF)

Expected results:

1. Number of CSF outbreak in the Asia-Pacific region decreases in 5 years;

2. CSF free countries in the Asia-Pacific region have remained free;

3. CSF is progressively controlled in infected countries in the Asia-Pacific region.

Eligible activities:

1. Regional/ sub-regional CSF Portfolio Review;

2. Regional/ sub-regional training workshops on CSF;

3. Cross-border / sub-regional coordination meetings on CSF;

4. Workshops / seminars on Regional Roadmap / National Strategies on CSF.

Indicators:

1. Number of CSF affected countries in the Asia-Pacific region;

33

2. Number of CSF outbreaks in the Asia-Pacific region officially reported to the OIE;

3. Number of CSF National Strategies on CSF in the Asia-Pacific region;

4. Number of countries with CSF contingency plans in the Asia-Pacific region.

Baseline situation

Number of CSF affected countries, including countries

with no information available in the Asia-Pacific region

(2011)

18

PPR
Expected results:

1. Implementation of PPR Global Strategy (under development process) with regional/sub-

regional adaptations and fine tuning;

2. PPR is progressively controlled in countries where the disease is endemic;

3. Further spread of PPR to hitherto free countries and regions has been prevented;

4. At risk countries have improved their level of preparedness should a PPR outbreak

occur;

5. Surveillance is in place in PPR-affected and at-risk countries;

6. Any new PPR outbreaks in free countries and regions are immediately controlled.

Eligible activities

1. All activities of a global PPR strategy development and implementation support group

(Working Group);

2. Regional/sub-regional level PPR/small ruminant diseases strategy development

meetings, including meetings to develop/evaluate the tools ((Progressive Control

Pathway for PPR (PCP-PPR) and PPR vaccine supply and quality control));

3. Regional/sub-regional level portfolio review;

4. Regional/sub-regional coordination and roadmap meetings;

5. Technical and capacity building activities at regional/sub-regional levels to be agreed

under the Global PPR Control Strategy, including PCP-PPR practical epidemiology

development workshops, try-outs, train-the-trainer meetings, laboratory and

epidemiology networks etc;

6. PPR vaccine bank(s) development and management;

7. Regional/sub-regional workshops/seminars on guidelines and training regarding

prevention, surveillance and contingency planning for PPR-free countries;

8. Advocacy for support for the regional/sub-regional PPR control efforts.

34

Progress indicators

1. PPR Control Strategy is agreed at regional/sub-regional levels and supported (with or

without regional/sub-regional fine tuning) by the major Regional Technical Organizations

and Economic Communities in the regions;

2. Number of countries taking part in regional/sub-regional coordination and roadmap

meetings;

3. Number of countries using quality-controlled PPR vaccines only;

4. Number of samples sent to the OIE and FAO Reference Centres;

5. Number of PPR-affected countries;

6. Number of official PPR outbreak reports to OIE;

7. Number of PPR-free countries having a PPR contingency plan.

Baseline situation:

Number of PPR affected countries in SAARC

(2011)
7

Number of PPR outbreaks in SAARC (2011) 219

Number of countries with PPR contingency plans in

SAARC
To be completed

NB: Other countries than SAARC Members could be included if the epidemiological situation

change.

Rabies

Expected results:

1. Rabies control for dogs will have been strengthened, in line with a strategy to be agreed

among the OIE,FAO and WHO, for countries where dogs are crucial in the epidemiology of

the disease

2. In the Asia-Pacific region:

• Rabies control for dogs is considered a priority in all countries;

• Most of the countries have an active rabies prevention and control programme for dogs;

• Dog population management is applied in compliance with OIE standards;

3. Rabies control programmes are combined with other zoonosis prevention and control

programmes when appropriate;

4. Rabies will not have spread to hitherto rabies-free countries or (sub) regions.

Eligible activities:

1. All activities of the regional and sub-regional rabies strategy development and

implementation support group (Working Group);

35

2. Regional and sub-regional level rabies strategy development meetings, including meetings

to develop/evaluate the tools (including awareness campaigns, dog population management

campaigns and vaccine supply and quality control);

3. Regional, sub-regional and national level portfolio review;

4. Regional and sub-regional coordination and roadmap meetings;

5. Technical and capacity building activities at regional and sub-regional levels to be agreed

under the Global Rabies Control Strategy, including workshops on practical epidemiology,

surveillance, communication methods, laboratory diagnosis and biosecurity;

6. Rabies vaccine bank(s) development and management;

7. Global and regional workshops/seminars on guidelines and training regarding prevention,

surveillance and contingency planning for rabies-free countries:

8. Advocacy for support for the global and regional rabies control efforts.

Indicators:

1. Rabies Control Strategy is agreed at regional and sub-regional levels and supported (with or

without regional fine tuning) by the major Regional Technical Organizations and Economic

Communities in the regions;

2. Number of countries taking part in regional and sub-regional coordination and roadmap

meetings;

3. Number of countries:

• Having an active rabies control programme for dogs;

• Using quality-controlled rabies vaccines only;

• Having a dog population control campaign according to OIE guidelines;

4. Number of rabies cases in man and animals as reported to WHO and OIE;

5. Number of rabies affected countries;

6. Number of rabies-free countries having a rabies contingency plan.

Baseline situation:

Number of countries in the region with no
rabies case in 2011 including those never had
a rabies case (from WAHID)

16

Number of countries in the region where
rabies is notifiable at least for dogs (from
WAHIS)

24

Number of countries applied/received vaccine
from vaccine bank(s)

0

36

Reinforcement of Veterinary Services (VS)

Expected results:

1. Good governance of VS has further improved in the Region

Eligible activities:

1. All capacity building and investment programmes supporting the improvement of Veterinary

Services as indicated by the results of the OIE PVS pathway (OIE PVS Evaluation and Gap

Analysis reports)

Indicators:

1. Number and budget of investment programmes in the Region supporting strengthening

Veterinary Services following OIE-supported Round Tables with donors;

2. Number of VS engaged in the ‘treatment phase’ of the OIE PVS Pathway (legislation,

laboratories, veterinary education, VSBs, public/private sector alliances) on a voluntary

basis.

Baseline situation:

Number and budget of new investment
programmes on VS in the region (2011)

To be completed

Number of countries in the region where PVS
evaluation mission/PVS Gap analysis mission
completed

17/9

Number of VS engaged in the ‘treatment
phase’ of the PVS Pathway (legislation,
laboratories, veterinary education, VSBs,
public/private sector alliances)

To be completed

Number of twinning arrangements in the
region (cases of the recipient being in the
region)

To be completed

37

Advocacy Program
Expected results:

1. Advocacy of GF-TADs at country level is increased;

2. Political commitment for TADs control and/or strengthen Veterinary Service are increased;

3. Legal framework and enforcement to strengthen TADs control are improved;

4. Sense of ownership to ensure sustainability of TADs control activities or programs at country

level is increased.

Eligible activities:

1. All activities at regional-, sub-regional- and countries levels to develop and implement

advocacy plan;

2. Activities to demonstrate political commitments at countries level (for example budget

allocation to support TADs controls or strengthen VS);

3. Activities to improve legal framework and/or enforcement to control TADs (for example

bilateral or multi-lateral meeting to reach agreement in animal movement control).

Indicators:

1. Number of meetings related to advocacy plan development;

2. Number of TADs control programs which can be maintained by the countries.

Baseline situation

[To be completed with information allowing the use of the indicators mention above]

Core activities
The core institutional activities for Regional GF-TADs for Asia and the Pacific are related to the

proper functioning of Regional Supporting Units (RSUs) at sub-regional level (RSUs attached to

ASEAN, SAARC and SPC). This paragraph mainly deals with the GF-TADs activities carried out at

regional level. However, to fulfill its mandate GF-TADs as a whole strongly depends on the proper

functioning of both the regional and sub-regional levels and a smooth and effective interplay

between the two levels and within the regions with the major stakeholders and the countries. This

interdependence has consequences for the financing of the activities of both the regional and sub-

regional GF-TADs levels and the sustainability thereof (see below).

38

Expected results:

1. The RSC Asia-Pacific satisfactorily functions as a platform for information sharing by the

major international and regional organisations involved in animal health as well as the major

development partners and stakeholders, and provides advice to the GF-TADs governance

structure, including the FAO and OIE Headquarters based in Rome and Paris, respectively;

2. The activities of the regional and sub-regional and the Regional Secretariat have added

value for the GF-TADs Regional Steering Committees and Secretariats and for RSUs as

well as the countries they serve with respect to the prevention and control of TADs;

3. Implementation of Global Tools is supported at regional, sub-regional and country levels;

4. The regional level of GF-TADs ensure coherence of activities with umbrella-strategies for

TADs that are priorities in the Region, coordinates and monitors the implementation thereof;

5. The regional level of GF-TADs assists in the implementation of sub-regional and country

activities based on regional priorities and supported by the Regional Steering Committees.

Eligible activities:

1. Organisation of Regional Steering Committee and Sub-regional meetings;

2. Organisation of GF-TADs-flagged meetings and conferences (such as FMD regional/sub-

regional roadmap meetings, FMD reference laboratory network meetings, technical

workshops to further develop the Progressive Control Pathway);

3. All activities of the regional GF-TADs Secretariat (facilitation, coordination and monitoring

role, refer to the ToRs of the Global GF-TADs Secretariat);

Indicators:

1. Number and quality of specific meetings organized under the GF-TADs flag to assist the

regions receiving global support;

2. Active follow-up of recommendations made by the Regional and Global GF-TADs Steering

Committees.

Baseline situation

Number of RSC meetings every year

Number of meetings organised under the GF-TADs

umbrella in the Asia-Pacific region (2011)

1

Number of GF-TADs labeled activities in the Asia-Pacific

region (2011)

Not applicable

Number of Regional and Global GF-TADs

recommendations addressed

To be completed

Annex 3 – Year 1 activities

Annex 4 – Year 2 activities

Annex 5 – Year 3 activities

Annex 6 – Year 4 activities

Annex 7 – Year 5 activities

	Regional GF-TADs for Asia and the Pacific ::: 5-year Action Plan for the period 2012-2016
	Introduction
	Elaboration process
	Overarching principles for the elaboration of the Regional Action Plan
	Focus/priorities
	General objectives
	GF-TADs labeling attribution process and expected results
	Implementation arrangements
	Annexes
	1. Summary of the main recommendations made during the GF-TADs related meetings (2010-2011)
	2. Expected results and eligible activities

