SUMMARY OF

TFEP STOCKTAKE OUTCOMES

(as at 16 December 2008)

This document has been compiled from stock-take responses received by the TFEP Co-Chairs as of 4th August 2008 (see Attachments for full stocktake responses). It will be used to shape the forward workplan of the TFEP.

The Task Force agreed in Lima in 15 August 2008 that the stocktake analysis would be an ‘evergreen’ or ‘living’ document on the APEC Information Management Portal (AIMP), that economies would update the stocktake regularly, and that a formal analysis of the stocktake would be undertaken at least every two years.
1. DISASTER IDENTIFICATION AND RISK ASESSMENT

i. Of the 21 APEC member economies, 18 submitted stock-take responses - Australia, Brunei Darussalam, Canada, China, Chile, Chinese Taipei, Hong Kong China, Indonesia, Japan, Malaysia, Mexico, New Zealand, Peru, Republic of Korea, Russia, Singapore, USA, and Vietnam..

ii. Out of twelve disaster types, the most identified ones are:

Flood

Earthquakes

Typhoons/Hurricanes/Tornados

Urban Fire/Rural/Forest/Bush Fire

Agricultural/Animal Health Emergencies

Population Health Emergencies (such as Pandemics)

2. DISASTER MANAGEMENT

Each member economy already has its own national policy or guidelines for coordinating disaster response and recovery with variations in institutional strength and internal mechanism. This mechanism lies in legal frameworks, organization/agencies responsible for disaster management, disaster management partners, and international frameworks. For some members such as Australia, Canada, Mexico, and USA the legal framework lies within both national and federal/state level. While others have national law/act/policy or guidelines applicable to all regions of their economy. Variation also takes place in the type of law. Some member economies opt for one single and comprehensive law regulating disaster management, e.g. Brunei Darussalam, Chile, Indonesia, Malaysia (in the drafting process), Peru, and Singapore. Attention should be given to this single law of disaster management to ensure it covers all phases of disaster management including mitigation, preparedness, response, and recovery, and encompasses relevant and related areas such as marine pollution, industrial accidents, land conservation, water supply, measures for floods, earthquake, etc.

In international framework, all member economies have adopted The Hyogo Framework of Action (HFA) 2005-2015. Monitoring should be continued to assure the parallel development of plans and strategies on disaster reduction and emergency preparedness in all member economies. Some member economies that have more advanced institutional capacity may provide training to others, e.g. Australia to give training for National Disaster Management Offices in disaster and risk management; and in disaster preparedness, response and coordination.
3. DISASTER COORDINATION

Each economy has developed its own system of disaster coordination. Many member economies also take an international approach to emergency management with an extensive number of international activities undertaken bilaterally, regionally and globally.

Member economies have varied coordinating platforms for preparedness between disaster management authorities. Some have it under a government body (Ministry or Department), like Department of Homeland Security (USA), Department of Internal Affairs (New Zealand), Federal Attorney General's Department (Australia), Ministry of Home Affairs (Brunei, Singapore), Ministry of the Interior (Chile, Mexico), and Prime Minister’s Department (Malaysia). Some others have inter-agency coordinating body (ad-hoc) such as China, Chinese Taipei, HK China, Japan, Peru, Republic of Korea, and Vietnam. Only two member economies have a single national authority responsible for disaster management (Canada and Indonesia). Trainings on logistical arrangements and emergency relief assistance are necessary as most member economies, due to geographical consideration, have two to three tiers of disaster response mechanism (national, provincial, municipal) except for smaller economies such as Brunei Darussalam and Hong Kong China.
As for early warning centers, most member economies have more than one center to address respective threat. Few others, though, like Brunei, Japan, and Korea have one agency that provides comprehensive monitoring of various natural phenomena, including typhoons, earthquakes and tsunamis. Malaysia indicated its capacity in multi-hazard early warning centre (Malaysian Meteorological Department) which disseminate information and warnings through faxes, fixed line phone and mobile short messaging system to the relevant disaster management agencies and electronic and print media to the public.
In early response mechanism, most economies have Incident Command System in place when disaster occurs, although only two economies (Australia and Malaysia) indicate their capacity to provide training. Other member economies can leverage from their capacities through Training of Trainers on Disaster Management and

International Secondment and Exchange from Australia and Malaysia. Only one economy that have cooperative and collaborative work with non-state sector in its early response mechanism; Australia. Australian Red Cross is responsible for NRIS (computer-based national disaster victim registration and inquiry system).
On mechanism for international support in a catastrophic disaster event, five economies appoint Ministry of Foreign Affairs as the sole channel of accepting/offering international support.

4. DISASTER PREVENTION EDUCATION

Some member economies (Chile, and New Zealand) identified training programs targeted at the school level. In Chile, besides having Civil Protection Program (a program of Risk Management and Disaster for public management workers and first response organisms in diferents levels; local, regional and national) of ONEMI– National Emergency Bureau Depending of the Ministry of the Interior, there is also an Integral School Safety and Security Plan, as a component of the National Reform on Education, launched by the Chilean Government. ONEMI has designed the “Integral School Safety and Security Plan” like a clear contribution to a National Culture on Prevention and Self Protection. The Ministry Civil Defence & Emergency Management (MCDEM) of New Zealand supports CDEM Groups with their training needs and also currently offers formal courses twice per year for the key CDEM roles of Controller, Recovery Manager and Public Information Manager. There are also commercial and non-commercial tertiary education providers that offer CDEM-related training programmes e.g. preparedness and response course, emergency management, hazard and disaster management.
Not all member economies have developed a system of disaster prevention education, especially for Emergency Management Journals and Emergency Management Libraries. The absence of disaster education – including emergency management journals and libraries, in half member economies- may be a gap. Four economies indicated the need for education awareness training.
Those who have Available Regional/International Disaster Training Centers and Available Protocol of Contacts with Partners or Economies

i. Australia

ii. Japan

iii. Canada

iv. Chinese Taipei

v. Malaysia

vi. PR China

vii. USA

viii. Indonesia

ix. New Zealand

x. Peru

xi. Republic of Korea

xii. Vietnam

xiii. Singapore

xiv. Mexico

xv. Russia

xvi. Chile
Available Emergency Management Journals in the Economy:

i. Australia

ii. Japan

iii. Canada

iv. Chinese Taipei

v. Malaysia

vi. PR China

vii. USA

viii. New Zealand

ix. Peru

x. Republic of Korea

xi. Vietnam

Available Emergency Libraries in the Economies:

i. Australia

ii. Chinese Taipei

iii. Malaysia

iv. PR China

v. Republic of Korea

vi. USA

vii. New Zealand

viii. Peru

ix. Vietnam

5. BEST PRACTICE

· Gender/Women

Some economies have successfully integrated gender conscious disaster prevention into their disaster risk management practices, in the forms of group discussion and training of women community leaders on disaster preparedness (Malaysia), inclusion of women's role in the policy making process and disaster prevention plans (Japan), improvement of information collection system by incorporating gender-sensitive measure such as households survey (Chile). This is also a training need chosen by 5 economies.
· Tourism

Tourism infrastructure and services are subject to hazard risk management and
occupational health and safety management just like all other aspects of the economy and community services. PR China has an excellent practice in applying insurance for tourists when they travel in groups. Most economies have advanced system of travel safety information to their people travelling, working and living abroad.

· Small and Medium Enterprises (SMEs)

SMEs in some economies rely on the well-established measures and systems in place
for early warning, emergency response and information dissemination, which are operated by relevant Government agencies. Only 5 economies identified their best practices in this area.
· Fisheries and Marine Coastal

Some economies make guidelines for the disaster prevention of the fishery areas and communities. The China Meteorological Bureau monitors and forecasts the weather conditions. Maritime New Zealand has a well-established National Oil Pollution Response Strategy to cope with marine oil spill and new organism biosecurity threats Indonesia conducts training and study on disaster mitigation.

· Business Participation and Public-Private Partnership

Half economies (the other half of respondents did not identify their best practices) have a certain degree of business participation and public-private partnership which provide a forum for information sharing and collaborative activities with respect to disaster preparedness and mitigation. Best practices initiatives include moves of insurance companies in China to promote stronger disaster resistance of property by reducing the compensation fees when people buy insurance. With respect to responding to natural disasters abroad, the Department of Foreign Affairs and International Trade provides advice to Canadian companies on how best to support affected communities. More knowledge sharing is recommended as this topic is chosen by 6 economies as training need.
· Critical Infrastructure

In case of disaster situations, basic services such as transportation and
telecommunication must retain their functionality. All economies have their own
arrangements to ensure this. These arrangements include developing system for
emergencies, making communication plans, conducting training of communication and taking other necessary measures. Seven economies chose this as one of the training needs.
6. TRAINING PROGRAMS

APEC member economies were asked to identify their training needs from a list of thirty possible areas. Of the eighteen economies that returned the stocktake, twelve identified specific training needs. Of those twelve, ten were developing economies. The responses identified a range of high-priority areas for training and several favoured training approaches.
The priority areas identified for capacity building and training initiatives included:
1. Community Emergency Preparedness (7 economies)

2. Logistic Arrangement for Disaster Management (7)

3. Critical Infrastructure Protection (7)
4. Vulnerability and risk assessment/risk map analysis (6)
5. Community based disaster risk management (6)

6. Multi hazard early warning systems (6)

7. Quick response teams (6)

8. Mass casualty incident management (6)

9. Emergency relief assistance (6)

10. Community awareness campaigns/programs (6)

11. Private sector involvement in disaster risk reduction (6)
When referring to ‘disaster management’, respondents variously meant: legal and/or policy frameworks; divisions of responsibilities among internal agencies; inter-agency cooperation, including interaction between government, non-government agencies, business and the community; critical infrastructure; and, and early response systems.
The preferred training approaches included:
1. Sharing Disaster Management Best Practices (8)

2. Training of Trainers on Disaster Management (7)

3. International Secondment and Exchange (7)
TFEP members listed the following
training capacities in their economies, which could potentially provide the curricula, knowledge, specialists for APEC initiatives:

1.Community Emergency Preparedness (CEPP): Malaysia, Australia

2.Community Based Disaster Management: Malaysia

3.Vulnerability & Risk Assessment/Risk Map Analysis: Malaysia, Australia

4.Disaster Preparedness Planning: China, Malaysia, Vietnam, Australia

5.Contingency Planning: Malaysia, Vietnam

6.Disaster Management Best Practices: Malaysia

7.Training of Trainers on Disaster Management: Malaysia, Vietnam, Australia

8.Disaster Risk Reduction: Malaysia, Vietnam

9.Community-based Disaster Risk Management: Malaysia

10.Tsunami Emergency Drill: Malaysia

11.Multi Hazard Early Warning System: China

12.Role of the Media in Disasters: Vietnam, Australia

13.Women's Role in Disaster Management: Malaysia, China

14.The Effect on Women of Disasters and Disaster Management: Malaysia, China,Vietnam

15. Search and Rescue: Australia

16.Quick Response Team: China

17.Mass Casualty Incident Management: China, Australia

18.Damage & Need Assessment: Vietnam, Australia

19.Incident Command System: Malaysia, Australia

20 Emergency Relief Assistance: Australia

21.Logistic Arrangement in Disaster Management: China

22.Rehabilitation, Reconstruction and Recovery: China, Australia

23 Land Use Planning for Risk Reduction: Australia

24 Critical Infrastructure Protection: Australia

25 Business Continuity: Australia

26 International Exchange / Secondment: Australia

27.Community Awareness Programs/Campaigns: Malaysia, Australia

28.School Education Awareness Programs/Campaigns: Malaysia, Australia

29.Private Sector Involvement in Disaster Risk Reduction: China, Australia

30.International Humanitarian System/Humanitarian Reform: Canada

31.Disaster insurance: China, Australia

32.Disaster rescue appliance and exhibition: China

33 Radiological Preparedness Planning: Australia
