Annex: Matrix of the Programme of Action (Phase II: 2021-2025) to Implement the Sendai Framework for Disaster Risk Reduction 2015-2030

In line with the Africa Regional Strategy for Disaster Risk Reduction

Priority 1: Understanding disaster risk

PoA Target 1: Substantially increase the number of countries with DRR in their educational systems at all levels, as both stand-alone curriculum and integrated into different curricula

Strategic areas of intervention	Key activities	Level of Implementation	Lead Institution/ Organisation	Results	Targets	PoA/SFD RR Targets to which they contribut e (bring out PoA targets)	Timeframe
1.1. Risk and vulnerability assessment and analysis	1.1.1 Support MS on disaster risk and vulnerability assessment and analysis	National and sub- national	MS, RECs AUC, UNDRR	a) MS have increased technical capacity to sustainably undertake disaster risk and vulnerability assessment and analysis.	i) 30 MS trained in risk and vulnerability assessment and risk analysis capacity. ii) All 55 MS iii) Yearly training	F-1 – F5	i) Dec 2022 ii) 2025 iii) 2023- 2025
	1.1.2 Mapping of risk and vulnerability assessment and analysis gaps/capacity building needs	Regional and national	RECs and MS, UN agencies and other international and regional organisations	a) Disaster risk and vulnerability assessment needs identified	30 MS with needs identification.	F-1 – F5	March 2022

disa vul	1.3 Develop and update saster risk and Inerability assessments d risk profiles	National	MS RECs, AU agencies, UN agencies and other international and national organisations	a) MS have comprehensive/ multi-hazards and agile disaster risk and vulnerability profiles b) MS are undertaking disaster risk and vulnerability assessment using the harmonised tools and methodologies.	i) 30 MS with new or updated disaster risk and vulnerability profiles and/or risk assessments. ii) All 55 MS with new or updated disaster risk and vulnerability profiles and/or risk assessments.	F-1 – F5	i) Dec 2023
risk ass app	I.4 Harmonisation of k and vulnerability sessment and analysis proaches, tools and ethodologies	Continental, regional	AUC, RECs RECs, MS, UN agencies, regional and international organisations	a) Guidelines for disaster risk and vulnerability assessment developed and disseminated	i) 1 Continental guideline ii) 5 REC-led guidelines	F-1 – F5	i) Dec 2023 ii) Dec 2025

1.1.5) Consolidate/adap	t National	MS, National	a)	Broad	i) 30 MS with local	E-2	i) Dec 2023
guidelines for local		scientific and		guidelines for	disaster risk and		
climate and disaster risk		research		the use of	vulnerability		
and vulnerability		organisations		indigenous	assessments.		
assessments and their		and other		knowledge			
use in local developmen	t	national		(systems) in			
planning, ensuring the		organisations		climate and			
complementarities of				disaster risk			
proven traditional,				and			
indigenous and local				vulnerability			
knowledge and practice	s,			assessments			
and science and				and local			
technology.				development			ii) Dec 2025
				planning.	ii) 50% of all MS have		
			b)	Indigenous	documented IKS for		
				Knowledge and	CCA and DRR.		
				Systems for			
				climate and			
				disaster risk			
				and			
				vulnerability			
				identification,			
				monitoring and			
				assessment are			
				documented			
				and recorded			
				in knowledge			
				and			
				information			
				sharing			
				platform (see			
				1.3)			

1.1.6) Document,	National	MS, National	a)	Evidence of	iii) 25 MS with	E-2	iii) Dec
systematise and promote		scientific and		Indigenous	Indigenous		2023
use of indigenous		research		Knowledge	Knowledge Systems		
knowledge on climate		organisations		Systems used	incorporated into		
and disaster risk and		and other		in national	national level		
vulnerability		national		level reporting.	planning.		
identification, monitoring		organisations					
and assessment at the							
local level.							

1.1.7) Programming to	Continental	AUC, UN	a)	Programmes	i) Programming	E-2	i) Dec 2022
support priority RECs and		agencies and		and projects	supports priority		
MS on climate and		other		linked to	RECs and MS.		
disaster risk and		international		funding in			
vulnerability assessment		and regional		support of			
and analysis.		organisations		systems-level			
				climate and			
				disaster risk			
				and			
				vulnerability			
				assessment			
				and analysis for			
				priority RECs			
				and MS,			
				focussing on			
				risk and	ii) 30 MS risk		ii) June
				vulnerability	assessments in M&E		2023
				assessments.	process.		
			b)	Risk and			
			'	vulnerability			
				assessments to	iii) Evidence collated		iii) July
				feed into	of number of MS		2024
				monitoring and	who have included		
				evaluation.	risk assessments and		
			c)	Mainstreaming	vulnerability in the		
			,	of risk nd	process of		
				vulnerability	developing NDPs.		
				assessments			
				report into			
				National			
				development			
				plans			

1.2. Research and	1.2.1 Build partnership	Continental,	AUC, RECs	a) Dialogue among	i) Biennial	F-1 – F5	i) October
innovation in DRR	with academic and	regional and	and MS,	scientists and	conferences and		2022
	research institutions to	national	academic and	policy makers on	workshops between		
	strengthen science-policy		research	DRR is increased.	academia and policy		
	interface		networks, UN		makers.		
			organisations	b) Research	ii) Policy briefs		ii) Annually
			and other	undertaken by	produced		
			international,	African scientists			
			regional and	are applied and			
			national	communicated for			
			organisations	policy making and			
				implementations.			
	1.2.2 Support African	Continental,	AUC, RECs	a) Supported	i) One collaborative	F-1 – F5	i) Dec 2022
	scientists to undertake	regional and	and MS	scientist developed	continental/regional		
	tailored disaster risk	national	academic and	innovative	research project		
	research and innovation		research	solutions for DRR			ii) Dec 2025
			networks,		ii) Five regional		
			RECs, UN	b) African scientists	collaborative		
			organisations	generate research	research projects		
			and other	findings with			
			international,	continental impacts	iii) Ten academic		iii) Dec
			regional and	and global	articles presented at		2022
			national	implications	REC for a.		
			organisations				

1.2.3	3 Promote disaster	Continental	AUC /AfSTAG	a) Increased	i) 30 MS with DRR in	F-1 – F5	i) Dec 2023
risk e	education		academic and	integration of DRR	curricula (primary,	PoA	
			research	and CCA in	secondary, tertiary,	Target 1	
			networks,	Curricula	professional		
			UN		development).		
			organisations	b) Increased			
			and other	number of African	ii) Three universities		ii) Dec 2023
			international,	universities with	per REC with stand-		
			regional and	DRR and CCA as	alone DRR and CCA		
			national	stand-alone	specialty modules.		
			organisations	speciality or			
				modules	iii) At least one		iii) Dec
					university per MS		2025
					with stand-alone		
					DRR and CCA		
					specialty module		
					with sustained		
					resources over min 5		
					years.		

1.2.4) Provide rese	earch, Continental	AUC/ Af-	a)	Allocation of a	i) Annual budget	F-6	i) Dec 2022
technical and scien	ntific	STAG,		working budget	approved.		
advice to RECs and	d MS	academic and		and support to			
for climate and dis	saster	research		the Af-STAG			
risk assessment ar	nd	networks, UN		and AYAB.			
analysis, including	to	agencies and	b)	Climate and	ii) Evidence in each		ii) Annually
analyse systemic r	isk.	other		disaster risk	minutes of the Af-		
		International		assessment	STAG		
		and regional		and analysis as			
		organisations		a standing			
				agenda item on			
				the Af-STAG.			
			c)	Participation in	iii) Annual		iii) Annual
				working groups	participation by		
				developing	AfSTAG members in		
				methodologies	regional and		
				for RA (see	continental		
				1.1.2)	workshops.		
			d)	Public-private	iv) One PPP per MS		iv) Dec
				partnerships	and 5 PPP per REC		2025
				for the			
				application of			
				science,			
				technology and			
				innovation in			
				climate and			
				disaster risk			
				assessment			
				and analysis.			
			e)	Research	v) One online		v) Dec 2024
				library/publicat	research library (see		
				ions etc	1.4) linked to a		
					university per REC		

1.3 Disaster loss and	1.3.1) Support Member	Continental	UNDRR, AUC,	a)	Continued	i) Reporting by all MS	A-D	i) Annually
damage data systems.	states to use		RECs		reporting of	by July each year.		
	DesInventar, Sendai				disaster loss			
	Framework Monitor				data on the			
	(including the 5				DesInventar			
	additional targets of the				Sendai system.			
	PoA).			b)	Accurate	ii) Validation of all		ii)
					inclusion of	data by MS.		Biennially
					disaster loss	,		
					data in the			
					biennial report			
					on the			
					implementatio			
					n of the SFDRR			
					and PoA.			
				c)	Workshops and	iii) Biennial national		iii)
					seminars	workshops		Biennially
	1.3.2) Validating records	National	RECs, MS,	a)	Validation	i) One biennial	A-D	i) Biennially
	on the DesInventar		AUC, UNDRR		workshops of	validation workshop		
	Sendai system, Sendai				disaster loss	in each REC.		
	Framework Monitor and				data on the			
	EM-DAT database.				DesInventar			
					Sendai system,			
					Sendai			
					Framework			
					Monitor and			
					EM-DAT			
					database in line			
					with biennial			
					reporting (see			
					1.8).			

1.4 Interactive knowledge and information sharing.	1.4.1) Develop and enhance information management skills and capacities.	Regional	AUC, UNDRR, RECs, MS, AYAB	a) b)	Capacity and training interventions and enhance information and data management skills and capacities at national, REC and AU level. Platform for data and information sharing	i) At least one annual capacity and training interventions per REC for enhance information and data management. ii) All RECs with digital platforms for data and information sharing.	F6 – F8	i) Annually ii) Dec 2025
	1.4.2) Generate and disseminate risk knowledge and risk information for decision making, including for cross-border, cross-cultural, gender, disability and age issues.	Regional and National	RECs, MS, AYAB, academic/res earch institutions; UN agencies, International, regional and national organisations	a)	Gender, disability and age disaggregated data are generated and disseminated for risk assessment and development.	i) All MS to have Gender, disability and age disaggregated data generated and disseminated. ii) One yearly workshop per REC on disaggregated data.	G-5	Dec 2025 Dec 2024

	1.4.3) Develop risk	Regional,	MS, RECs,	a)	Regional	i) All RECs have	F-5	i) Dec 2024
	information management	national and sub-	Private		Disaster Risk	developed and		
	systems that enhance the	national	sector,		Management	activated DRMICS.		
	receptivity and		academic		Information			
	compliance with risk		institutions		and			
	information by ensuring		and regional		Communicatio			
	that messages are		knowledge		n Systems			
	understandable,		centres/netw		(DRMICS) have			
	consistent and targeted		orks		been			
	at known recipient				developed and			
	stakeholders.				is publicly			
					available			
					online.			
				b)	Risk	ii) Risk assessment		ii) Dec 2025
					information is	and profiles included		
					used to inform	in at least 50% of all		
					development	development		
					planning at all levels.	planning at all levels.		
1.5 Science-driven	1.5.1) Establish regional	Regional	RECs, MS, Af-	a)	REC-STAGS are	i) One REC-STAG per	F-5	i) Oct 2023
disaster risk reduction	Science and Technology		STAG		established and	REC.		
	Advisory Groups (REC-				functional/oper			
	STAGs).			1. 3	ational.	"\ All DEC All		"\ D 2022
				b)	Develop	ii) All RECs and AU		ii) Dec 2023
					strategic scientific DRR	with DRR for Resilience research		
					for Resilience research	agendas.		
					agenda for			
					RECs and the			
					AU.			
					7.0.			

	1.5.2) Upgrade, modernise and expand and optimise basic hazard monitoring and data infrastructure in line with existing regional and national systems.	Regional and national	MS, RECs AUC/Af- STAG; UN agencies, International, regional and national organisations	a)	Basic regional and national hazard monitoring and data infrastructure is operational.	i) 30 MS	G-5	i) June 2023
1.6) Inventory and mainstreaming of disaster risk reduction, resilience and climate risk in educational systems.	1.6.1) Conduct MS level assessments of the presence of disaster risk reduction, resilience and climate risk in qualifications, professional courses and integrated into modules/subjects at all levels.	Regional and national	RECs MS, AUC, UN agencies and International and regional organisations	a)	MS have an up- to-date database of disaster risk reduction, resilience and climate risk in qualifications, professional courses, and integrated modules/subje cts at all levels by 2022.	i) 28 MS ii) 55 MS	G2 – G4	i) Dec 2022 ii) Dec 2023
	1.6.2) Conduct needs analysis to inform programming to support DRR and CCA integration and mainstreaming into educational systems at all levels.	Regional	RECs, MS, AF- STAG, academic institutions.	a)	Needs and priority countries in terms of DRR and CCA integration into educational system has been identified.	i) All priority MS have been identified per REC	G-5, F-6	i) Dec 2022

1.7) Biennial reporting	1.7.1) Develop and	Continental and	AUC, RECs	a)	Websites set-	i) All RECS and MS	G-5	i) July 2022
on PoA	maintain REC and AU	regional			up and			
	specific websites for				maintained.			
	biennial reporting							
	1.7.2) Capacity	Continental,	AUC, UNDRR,	a)	Capacity	i) 26 MS	F-6 – F-8	i) Dec 2022
	development and	Regional and	RECs, UN		development			
	technical support for	national	agencies and		interventions	ii) All MS		ii) Dec 2025
	regional and national		International,		as requested.			
	data collection as per		regional and					
	request.		national					
			organisations					
	1.7.3) Convene biennial	Regional	AUC, RECs,	a)	Biennial data	1 workshop per REC.	All targets	Biennially
	regional data review		UNDRR, MS		review			
	workshops.				workshops.			
	1.7.4) Compile biennial	Regional	RECs, MS,	a)	Biennial REC	1 report per REC.	All targets	Biennially
	regional reports on		AUC, UNDRR,		reports.			
	progress made towards		UN agencies					
	the implementation of		and					
	the PoA.		International,					
			regional and					
			national					
			organisations					
	1.7.5) Compile biennial	Continental	AUC, RECs,	a)	Biennial report	i) 1 report for Africa	All targets	i) Biennially
	continental report on		MS, UNDRR,		on Africa.			
	progress made towards		UN agencies	b)	Monitor			
	the implementation of		and		progress			
	the PoA.		International,		towards			
			regional and		internationally			
			national		agreed targets			
			organisations		for reducing			
					disaster losses			
					in the PoA.			

1.7.6) Compile policy	Continental and	RECs	a)	Policy briefs	i) 1 policy brief per	All targets	i) Biennially
briefs on regional and	regional			per REC.	REC.		
continental reports.			b)	One	ii) 1 continental		ii)
				continental	brief.		Biennially
				policy brief			

Priority 2: Strengthening disaster risk governance to manage disaster risk

PoA Target 2: Increase integration of DRR in regional and national sustainable development, and climate change adaptation frameworks, mechanisms and processes PoA Target 5: Substantially increase the number of regional networks or partnerships for knowledge management and capacity development, including specialized regional centers and networks

Strategic areas of intervention	Key activities	Level of Implementation	Lead Institution/ Organisation		Results	Targets	PoA/SFDR R Targets to which they contribute	Timeframe
2.1) Enhancing coordination mechanisms and DRR institutional capacities at	2.1.1) Support to continental, regional, sub-regional, national and sub-national level organisations to	Continental, REC, national	AUC, UNDRR, AfDB, WB, RECs, MS	a)	Strengthen DRR institutionalisa tion in AUC and RECs	i) All AUC and REC sectors	F-6, F-7	i) Dec 2023
continental, regional, sub-regional, national and sub- national level.	accelerate risk informed development across and within sectors.			b)	Capacity development schemes for training AUC, RECs and member states' staff operational.	ii) One training intervention per AUC and REC per year		ii) Annually

	2.1.2) Convene biennial Africa Regional Platform for DRR and AWGDRR.	Continental	AUC, UNDRR	a) b)	Biennial Africa Regional Platform is convened. Biannual AWGDRR is convened.	i) One biennial platform ii) One biannual AWGDRR.	All targets	ii) Biennially ii) Biannually
	2.1.3) Convene sub- regional DRR Platforms.	Regional	RECs, AUC, MS, Partner organisations	a) b)	Biennial REC DRR Platforms are convened. Annual national DRR Platforms are convened and supported where needed.	i) One biennial REC platform ii) One annual national DRR platform per MS	All targets	i) Biennially ii) Annually
2.2 Gender and Inclusion Mainstreaming in DRR	2.2.1) Operationalisation of Gender and DRM Platform	Continental	AUC and Africa Risk Capacity (ARC)	a)	Increase in Gender sensitive DRM policies	i) One gender sensitive policy per MS	G-5, F-7 – F-8.	i) Dec 2022
	2.2.2) Promote inclusion of women, children, youth, elderly and other vulnerable groups.	Continental, Regional and National	AUC and AYAB, RECs and MS UN Agencies, International, regional and national organisations	a)	Women, youth, children and other vulnerable groups are members of DRR/M platforms and	i) At least 20% of platforms constitute women, youth and vulnerable groups	G-5, F-7 – F-8.	i) Dec 2023

				other DRR/M structures			
2.2.3) Increase participation of women, youth and other stakeholders in DRR/M activities.	Continental, regional and national	AUC, RECs, MS, UNDRR, UN Agencies, International, regional and national organisations	a)	At least 50% of continental, regional and national DRR/M structures are women.	i) 50% of continental, regional and national DRR/M structures are women.	G-5, F-7 – F-8.	i) Dec 2025
			b)	At least 25% of continental, regional and national DRR/M structures are youth.	ii) 25% of continental, regional and national DRR/M structures are youth.		ii) Dec 2025
			c)	At least 10% of continental, regional and national DRR/M structures are differently abled people.	iii) 10% of continental, regional and national DRR/M structures are differently abled people.		iii) Dec 2025
2.2.4) Formulate gender-responsive DRR policies, strategies, plans and legal frameworks in line with the Sendai Framework, Paris Agreement, SDGs and the New Urban Agenda to ensure risk-	Continental, regional and national	AUC, MS, RECs, ICPs.	a)	RECs and MS disaster risk reduction and climate change adaptation policies includes a focus on	i) All MS	G-5; F-7 – F-8.	i) Nov 2024

	responsive development.			gender, age and disability sensitivity. b) New DRR, gender, age and disability policies at RE and MS level.	ii) All MS		ii) Nov 2024
2.3) Transboundary disaster risk reduction	2.3.1) Develop and implement a common understanding and	Regional, continental	RECs, AUC, MS	a) Annual regional risk reviews occu	i) One risk review per REC	G2 – G-5	i) Annually
readellon	approach to address regional and transboundary disaster risk concerns.			b) Cross boundary technical and scientific cooperation and information sharing is evident.	ii) Information sharing per REC		ii) July 2023
				c) Common operating procedures are developed, shared, understood and used by all roleplayers. d) Functioning	iii) Common operating procedures per REC		iii) Dec 2023
				multi-hazard early warning	iv) MHEWS per REC		iv) Dec 2025

				systems (see			
				4.2)			
2.3.2) Establish regional frameworks for development of regional disaster-resilient health infrastructure and public health systems.	Continental and Regional	AUC (including CDC), RECs, MS	a)	Continental and Regional legal and statutory instruments for public health, where needed have been developed and	i) Continental and Regional legal and statutory instruments for public health	E-1 – E2; F- 1 – F8.	i) July 2023
			b)	implemented. Regional substructures for public health have been established and are	ii) Regional sub- structures for public health in each REC		ii) July 2023
			c)	functioning. Regional frameworks for disaster resilient health systems have been determined and	iii) Regional frameworks for disaster resilient health systems per REC.		iii) Dec 2023
			d)	enhanced. Improved coordination	iv) Trans- boundary		iv) July 20234

					and Trans- boundary management of public health risks.	management of public health risks as part of regional platforms.		
	2.3.3) Develop and implement a voluntary Peer Review Mechanism (PRM) amongst RECs	Continental and Regional	AUC, RECs, MS	a)	Baseline study of PRMs for DRR has been undertaken.	i) Baseline study	F1 - F5	i) March 2022
	and MS for knowledge sharing.			b)	The modalities/gui delines of the PRM have been adopted.	ii) Adopted guidelines		ii) May 2022
				c)	The PRM is implemented with evidence of at least five peer reviews per REC per year.	iii) Five peer reviews per REC per year		iii) July 2023
				d)	PRM reports are presented to the Ministerial Conference(s)	iv) PRM reports		iv) Annually
2.4) Sub- national/Local level disaster risk reduction	2.4.1) Establish/ strengthen multi- stakeholder and multi- sectoral national and local platforms that are gender responsive and	National	MS, AUC, RECs, UNDRR, UN Agencies, International, regional and	a)	Reported increase in multi-stakeholder and multi-sectoral	i) Annual national and sub- national DRR/M platforms in each MS	F1 - F5	i) Annually

inclusive, with the		national		national and			
participation of local		organisations		sub-national			
community				DRR/M			
representatives and				platforms.			
other stakeholders.							
2.4.2) Decentralise	National	MS	a)	Increase in	i) 40 MS	E-2	i) Dec 2024
decision-making and				Sub-			
resources to catalyse				national/local			
disaster risk reduction				bylaws,			
actions at the sub-				policies, plans			
national/ local level.				and/or			
				strategies			
				which enforce			
				DRR at sub-			
				national/local			
				level.			
			b)	Reported	ii) All MS		ii) Biennially
				increase in			
				formal/statut			
				ory sub-			
				national/local			
				DRR/M			
				structures.			
			c)	Budgetary and	iii) All MS		iii) Annually
				resources			
				allocation for			
				DRR/M at			
				local level			
				(See 3.1 and			
				3.2)			
2.4.3) Develop the	National	MS	a)	Capacity	i) Professional	F-7 – F-8.	i) July 2023
leadership and capacity				development	development		
of sub-national/local				initiatives at	courses in all MS.		

	authorities to work with community structures, civil society and other local partners to advance local DRM.			b)	sub- national/local level. Annual advocacy programmes e.g. annual IDDRR Day are conducted at local levels.	ii) IDDRR Day in all MS		ii) Annually
	2.4.4) Increase participation of local actors, community based organisation(CBOs) traditional leadership in DRR/M activities.	National	MS	a)	Local actors are members of national DRM platforms and other national DRM structures.	i) At least 50% of local DRR/M structures are women. ii) At least 25% of local DRR/M structures are youth/children. At least 10% of local DRR/M structures are	G-5; F-7 – F-8.	i) Dec 2025 ii) Dec 2025
						differently abled people.		
2.5) Strategic, institutional, operational, conceptual and financial policy coherence among disaster risk reduction (DRR),	2.5.1) Increase, assess, amend and update all outdated regional, national and local statutory and regulatory DRR frameworks, plans and strategies in line with the SFDRR and	Continental, Regional and National	AUC, RECs, UNDRR MS, UN Agencies, International, regional and national organisations	a)	Substantial increase of sub-national DRR strategies and plans linked to sustainable development	i) All MS	E-1 – E-2	i) Dec 2024

climate change adaptation (CCA) and the Sustainable Development Goals (SDGs)	PoA, Paris Agreement, SDGs and the New Urban Agenda.				planning and resilience building.			
2.6) Mainstreaming DRR in development planning.	2.6.1) Mainstream DRR and CCA in relevant policies, strategies, programmes and plans.	Continental, Regional, and National	AUC, UN agencies, RECs and MS.	a)	Various entry points for policy coherence (such as resilience) have been identified and is being used to guide efforts.	i) All MS	E-1 – E-2; F-1 – F-7	i) July 2024
	2.6.2) Cross-sectoral stakeholder involvement and efficient knowledge management through improved data and information for policy coherence.	Regional, National	RECs, MS	a)	Formal and structured stakeholder interaction of practitioners (such as peer learning exchanges).	i) One peer learning exchange per REC	F-6 – F-7	i) July 2024
	2.6.3) Increase the integration of disaster risk reduction, sustainable development and climate change adaptation across	Regional, National	RECs, MS	a)	Evidence of DRR and CCA mainstreamin g across sectors and departments through development	i) All RECs	E-1 – E-2	i) May 2023

sectors, emphasisir	ng			planning and			
local government.				programming.			
			b)	DRR and CCA	ii) All MS		ii) Dec 2023
				is integrated			
				in local level			
				development			
				planning,			
				linked to			
				budget			
				allocations			
				based on risk			
				assessment			
				and analysis.			
2.6.4) Developmen	t of Regional,	RECs, MS	a)	Guidelines for	i) Guidelines	E-1 – E-2	i) Dec 2023
Guidelines for	national			integrating	developed at		
mainstreaming DRI	R for			CCA, DRR and	regional and MS		
integrating DRR, CO				Sustainable	level.		
and Sustainable				development			
Development				are			
				implemented.			
			b)	Plan,	ii) Entry points		ii) July 2024
				strategies,	identified at REC		, ,
				programmes	and MS level		
				to use			
				identified			
				entry points			
				for			
				integration.			
2.6.5) Enable and	National	MS	a)	Involvement	i) All MS	E-1 – E-2;	i) Continuous
ensure the particip	ation			of multiple		F-7	
of various stakehol	ders			stakeholders			
from government,	civil			in			
society, private sec	tor			mainstreamin			

and partnerships and networks in multi-stakeholder and multi-sectoral national and local platforms.			g DRR, with evidence in development planning.			
2.6.6) Raise risk awareness for understanding the link between DRR/CCA and development.	National	MS, RECs	a) Risk assessments and analyses take into consideration aspects of environmental and social impact assessments, linked to development planning.	i) All RECs and MS	F4 – F-6	i) Continuous
			b) DRR/CCA and development integration is addressed in awareness and education.	ii) All RECs and MS		ii) Continuous
			c) Monitoring and evaluation of current and new development interventions are risk aware.	iii) All RECs and MS		iii) Continuous

2.6.7) Conduct	National	MS, RECs,	a)	Tracking DRR	i) DRR budget	F-1 – F6	i) Dec 2022
budgeting and				and CCA	line item in all		
expenditure analysis to				funding at MS	MS and RECs		
determine linkages between DRR, CCA and			b)	level. Budgeting and	ii) Financial		ii) Dec. 2023
development.			0)	expenditure	instruments for		11) Dec. 2023
development.				analysis	DRR/CCA and		
				ensures the	development		
				integration of	integration in all		
				DRR, CCA and	MS.		
				development			
				though			
				various			
				financial instruments.			
			c)	Opportunities	iii) 50% of MS		iii) Dec 2023
			()	to use climate	access climate		111) DCC 2023
				finance for	funds and		
				DRR have	incorporate DRR.		
				been			
				identified.			
2.6.8) Establish	National	MS	a)	Reporting	i) Budget	F-1 – F6	i) Dec 2024
reporting mechanism		RECs, AUC,		mechanism	reporting and		
for tracking DRR and		UN Agencies,		have been	tagging system in		
CCA financing.		International, regional and	b)	established. Budget	all MS.		
		national	D)	tagging			
		organisations		system for			
		0.84		DRR and CCA			
				is established.			
2.6.9) Mobilise private	National	MS, private	a)	Public and	i) 10% increase in	F-1 – F6	i) Dec 2023
and public resources for		sector		private	DRR/CCA		
DRR, CCA and				resources	funding.		

	development				mobilisation			
	integration.				take into			
					account/emph			
					asise the			
					linkages			
					between DRR,			
					CCA and			
					development.			
	2.6.10) Risk financing	Continental,	AUC, RECs	a)	Better	i) Joint projects	F-1 – F6	i) Dec 2023
	and transfers at source	Regional and	MS, ICPs		coordination	and budgeting.		
	identifies DRR, CCA and	National			between			
	development linkages.				donor/funders			
					•			
2.7) Regional	2.7.1) Identify	Continental,	AUC, RECs,	a)	Inventory of	i) Inventory per	F-1 – F6, G-	i) July 2023
networks/partnershi	networks/partnerships	regional and	MS		regional and	REC	5	
ps	in DRR.	national			sub-regional			
					networks/part			
					nerships			
				b)	Inventory of	ii) Inventory per		ii) July 2023
					PPP in DRR.	REC		
	2.7.2) Support and	Continental,	AUC, RECs,	a)	Sustainability	i) One DRR	F-1 – F7, G-	i) Dec 2023
	enhance existing	regional and	MS		of	network per REC	5	
	networks/partnerships	national			networks/part			
					nerships			
	2.7.3) Establish new	Continental,	RECs, MS	a)	Number of	i) One new	F-1 – F7	i) Dec 2024
	networks/partnerships	regional and			new networks	regional network		
	in DRR	national			and	per REC, two		
					partnerships	new national		
					established.	networks per		
						MS.		
2.8) Regional DRM	2.8.1) Specialised	Regional	RECs	a)	Inventory of	i) Inventory per	F-7 – F-8	i) July 2022
centres	regional technical,				specialised	REC.		
	research and academic				regional			

centres has been identified.			b)	technical, research and academic centres. Identified priority centres.	ii) At least three per REC.		ii) Sept 2022
2.8.2) Support and enhance priority centres.	Regional	RECs, MS	c)	Programming and resources/bud getary support of existing centres in line with continental research and capacity development needs.	i) Budget per Centre	F-7 – F-8	i) Dec 2022

•	n disaster risk reduction		umber of sources for	r domestic financing in DR	R		
Strategic areas of intervention	Key activities	Level of Implementation	Lead Institution/ Organisation	Results	Targets	PoA/SFDRR Targets to which they contribute	Timeframe
3.1) International, continental and Regional funding mechanisms.	3.1.1) Identify various funds for the continent and in	Continental	AUC, RECs	a) Harmonized tool across RECs for the Inventory	i) Inventory for AUC and per REC	F-1 – F6	i) Dec 2022

•	n disaster risk reduction		umber of sources for	r dor	nestic financing in DRI	₹		
Strategic areas of intervention	Key activities	Level of Implementation	Lead Institution/ Organisation		Results	Targets	PoA/SFDRR Targets to which they contribute	Timeframe
	RECs for DRR, CCA and resilience.			b)	Inventory of CCA/DRR/Resilience funds and their extent types and amounts of funding.			
	3.1.2) Identify and assess funding gaps.	Continental, Regional, national	AUC, RECs, MS	a)	Funding gap challenges and opportunities in relation to DRR commitments and available resources at regional and national level has been determined.	i) All funding gaps challenges and opportunities identified and assessed.	F-1 – F6	i) Jan 2023
	3.1.3 Strengthening capacity to access existing and alternative sources of funds.	Continental, Regional, National	AUC, RECs, MS	a) b) c)	Capacity building needs identified Capacity building programs are developed and implemented Capacity to access the funds is strengthened	i) Capacity building programmes per REC and selected MS	F-4- F6	i) Dec 2025
	3.1.4) Develop statutes and	Continental and Regional	AUC, RECs	a)	Continental and regional DRR/CCA	i) One continental	F-1 – F6	i) Dec 2025

_	n disaster risk reduction		ımber of sources foi	r dor	nestic financing in DR	R		
Strategic areas of intervention	Key activities	Level of Implementation	Lead Institution/ Organisation		Results	Targets	PoA/SFDRR Targets to which they contribute	Timeframe
	funding arrangements for sub-regional, RECs and continental funding mechanisms/funds.			b)	and Resilience Funds are operational. At least 1% of all regional development assistance budgets are allocated to DRR/M activities, programmes and projects.	and one fund per REC ii) All development assistance budgets.		ii) Dec 2025
3.2) Domestic funding for DRR/CCA and resilience.	3.2.1) Develop appropriate incentive frameworks and an enabling environment that induce private investments and reduce vulnerability of populations most	National	MS, ARC, AUC, RECs, private sector, CSOs.	a) b)	National incentive frameworks for private sector investment in DRR and resilience. Inclusive social protection mechanisms are in place and operational.	i) All MS ii) All MS	F-1 — F6	i) Dec 2024 ii) Dec 2025
	at risk.			c) d)	Increased domestic allocations for DRR which can be tracked. Insurance instruments in	iii) All MS		iii) Dec 2023 iv) Dec 2023

Strategic areas of	Key activities	Level of	Lead Institution/		Results	Targets	PoA/SFDRR	Timeframe
intervention	,	Implementation	Organisation				Targets to which they contribute	
					place for disaster risk transfer, sharing and retention.			
	3.2.2) Improve the allocating and use of domestic resources invested in DRR across various programmes and sectors.	National	MS	a)	At least 1% of all national development budgets are allocated to DRR/M activities, programmes and projects.	i) All MS	F-1 – F6; G-5	i) Dec 2024
				b)	Institutionalise a tagging and tracking system for DRR expenditures.	ii) All MS		ii) Dec 2023
				c)	Guidelines for investing in DRR across sectors based on risk sensitive budget analysis. Local level	iii) All MS		iii) July 2024
				u	investment in disaster risk reduction and	iv) All MS		iv) June 2024

Strategic areas of intervention	Key activities	Level of Implementation	Lead Institution/ Organisation		Results	Targets	PoA/SFDRR Targets to which they contribute	Timeframe
					climate change adaptation.			
	3.2.3) Allocate DRR investments at local level and strengthen capacity to engage with communities at risk	National	MS	a)	At least 1% of local level development budgets are allocated specifically for DRR/M activities, programmes and projects.	i) All MS	F-1 – F7	i) Dec 2024
	3.2.4) Develop tools for MS self-assessment to determine current direct domestic sources of DRR funding (including prevention, disaster response and climate financing).	Continental and regional	AUC, RECs MS, Private sector, UN Agencies, International, regional and national organisations	a)	Sources of domestic DRR funding (such as national and subnational budgets; national disaster (and response), contingency and resilience funds; bonds; reserves; insurance; taxes; debt/loan-financing; and social protection) have been identified	i) All MS	F-5	i) Dec 2023
					identified.	ii) All MS		ii) July 20

Strategic areas of intervention	Key activities	Level of Implementation	Lead Institution/ Organisation		Results	Targets	PoA/SFDRR Targets to which they contribute	Timeframe
				b)	Sub-national risk sensitive budget analysis. Private sector sources of domestic DRR funding have been identified (such as PPPs, insurance, bonds, philanthropic and civil society contributions).	iii) All MS		iii) Dec 2023
	3.2.5) Include DRR as budget line item for tracking and monitoring.	National	MS, RECs	a)	DRR as budget line item for tracking and monitoring has been established (e.g OECD-DAC DRR marker).	i) All MS	F-1 – F7	i) Dec 2022
3.3) Multi-sectoral domestic funding	3.3.1) Identify (and exploit) alternative funding, entry points/channels for domestic funding for DRR.	National	MS, RECs, Private sector	a)	Alternative funding of DRR through all government departments, agencies' and level of government's budgets as well as DRR investments	i) All MS	F-1 – F7	i) July 2023

	in disaster risk reduction		umber of sources for	r domestic financing in DR	R		
Strategic areas of intervention		Level of Implementation	Lead Institution/ Organisation	Results	Targets	PoA/SFDRR Targets to which they contribute	Timeframe
				have been identified. b) Opportunities for integrated DRR	ii) All MS		ii) July 2023
				funding have been identified. c) National sustainable development and climate change funding entry points which contribute to DRR have been identified. d) Private sector involvement and leadership in business resilience and DRR.	iii) All MS		iii) Dec 2022 iv) Dec 2024
3.4) Alternative funding	3.4.1) Decouple disaster response connotation to domestic DRR funding.	National	ICPs, RECs, MS	a) DRR funding does not form part of/come from disaster response and rehabilitation funding.	i) All MS	F-1 – F7	i) Dec 2025

Strategic areas of intervention	Key activities	Level of Implementation	Lead Institution/ Organisation		Results	Targets	PoA/SFDRR Targets to which they contribute	Timeframe
	3.4.2) Undertake cost benefit analyses of DRR to inform public and private investment plans	National	MS	a) b)	National DRR investment plans. Increased private sector funding for resilience building.	i) All MS ii) All MS	F-1 – F7	i) Dec 2023 ii) Dec 2024
	3.4.3) Adapt national and sub- national government, institutions, policies and plans to focus	National	MS, Private sector	а)	Integrated development and operational planning with DRR at national and subnational level.	i) 50% of all MS	E-1 – E-2; F-1 – F7	i) March 2023
	on direct DRR financing.			b)	Social protection mechanisms/social safety nets emphasise DRR through development.	ii) 50% of all MS		ii) Dec 2024
				c)	Enhanced micro- finance and micro- insurance instruments for most at-risk groups.	iii) 50% of all MS		iii) July 2024
	3.4.4) Engage/enhance national insurance	National	MS, Private sector	a)	Increase in the number of, and access to private and public sector	i) 75% of all MS	F-1 – F7	i) Dec 2024

•	Priority 3: Investing in disaster risk reduction for resilience											
PoA Target 3: Substantially expand the scope and increase the number of sources for domestic financing in DRR												
Strategic areas of intervention Key activities Level of Implementation Lead Institution/ Results Targets PoA/SFDRR Timefrail Targets to which they contribute												
	instruments for Insurance Instruments.											

Strategic areas of intervention	Key activities	Level of implementation	Lead Institution /Organisation		Results	Targets	PoA/SFDRR Targets to which they contribute	Timeframe
4.1) Preparedness and contingency planning	4.1.1) Prepare/ update disaster preparedness and contingency plans	Regional and National	AUC, RECs, MS, UN agencies, private sector.	a)	Increase in number of regional disaster preparedness and response strategies.	i) One per REC	G-5	i) July 2022
	at local, national and regional levels with a multi- stakeholder and multi-sectoral approach.			b)	Increase in continental and regional institutions, networks and forums for research, innovation and scientific solutions, incorporating traditional knowledge, for preparedness, response and recovery. Annual preparation and	ii) As per 1.2 and 1.4		ii) July 2023
					update of contingency	iii) ALL MS		iii) Annually

Strategic areas of intervention	Key activities	Level of implementation	Lead Institution /Organisation	Results	Targets	PoA/SFDRR Targets to which they contribute	Timeframe
				plans, in line with regional, national and local consultations.			
	4.1.2) Comprehensive and accessible service and referral mechanisms to promote specific needs of women and children, the elderly, people with disabilities and other at-risk populations.	National	MS	a) DRR/M mechanisms and services for at-risk groups are developed and implemented (e.g. at community centres, community groups, local DRM centres.) b) DRM volunteers actively involved in preparedness services for at-risk groups.	i) All MS	G-5	i) Dec 2024 ii) Dec 2023
4.2) Establish continental MHEWS and Early Action Situation/Coordination centre.	4.2.1) Establish situation room	Continental	AUC	a) Continental MHEWS-EA Situation room operational	i) Continental MHEWS-EA Situation room at AUC level	G-5	i) Dec 2022
	4.2.2) Development of continental	Continental	AUC	a) Institutional framework for MHEWS and Early Action	i) Framework for AUC	G-5	i) Dec 2022

Strategic areas of intervention	Key activities	Level of implementation	Lead Institution /Organisation	Results	Targets	PoA/SFDRR Targets to which they contribute	Timeframe
	institutional frameworks						
	4.2.3) Development of SOPs.	Continental	AUC	a) SOPs	i) All SOPS for MHEWS and EA	G-5	i) Dec 2022
4.3) Multi-hazard Early Warning Systems	4.3.1) Mechanisms for mutual cooperation and standardisation between regions	Regional and national	RECs, MS	a) Regional mechanisms for mutual cooperation towards MHEWS between RECs and MS have been developed.	i) One regional mechanism per REC	G-1, G-2	i) July 2023
	and MS.			b) Development and implementation of MHEWS has been standardised across RECs and MS.	ii) All RECs and MS		ii) Dec 2024
				c) MHEWS are risk informed with linkages to national EWS.	iii) All MS		iii) July 2025
	4.3.2) Strengthen multi-hazard early warning systems (MHEWS) to	Regional and National	RECs, MS	 a) Increase in the number of regional and national MHEWS. b) MHEWS ensures last 	i) One MHEWS per REC and MS	G-1 – G6	i) Dec 2024
	ensure last-mile accessibility by those most at-risk.			mile accessibility for communities most atrisk.	ii) All MS		ii) Dec 2024

Strategic areas of intervention	Key activities	Level of implementation	Lead Institution /Organisation		Results	Targets	PoA/SFDRR Targets to which they contribute	Timeframe
				c)	MHEWS consider indigenous knowledge and systems.	iii) All MS		iii) Dec 2025
4.4) Response mechanisms and mechanisms for cooperation	4.4.1) Develop effective regional response and recovery	Regional	RECs, MS, AUC, ICPs, donors, private sector	a)	Regional emergency operations centres (EOCs) have been implemented.	i) EOCs in all RECs	G-4 – G6	i) Dec 2022
	mechanisms to respond to and recover from trans-boundary			b)	Mutual aid agreements between RECs have been developed and operationalised.	ii) All RECs		ii) Dec 2023
	disasters.			c)	Regional standards for response and recovery are developed and implemented (e.g. Incident Management/Command	iii) All RECs		iii) July 2024
				d)	Systems linked to EOCs). Joint disaster preparedness and response interventions among MS and RECs.	iv) All MS and RECs		iv) July 2024
				e)	Annual testing of preparedness plans, response and post-	v) All MS and RECs		v) Annually

Strategic areas of intervention	Key activities	Level of implementation	Lead Institution /Organisation	Results	Targets	PoA/SFDRR Targets to which they contribute	Timeframe
				disaster recovery mechanisms. f) Partnerships with donors, ICP and the private sector to strengthen national post-disaster response management capacities	vi) At least one partnership per REC		vi)Dec 2023
				g) Regional transit of humanitarian resources including stockpiling, is identified and developed.	vii) All RECs		vii) June 2024
				h) Development of regional capacity in maritime disaster response and preparedness, including regional Search and Rescue drill exercises fo maritime incidents			viii) Dec 2023
	4.4.2) Establish and strengthen national emergency	National	MS	a) Emergency communication systems and channels of communication	i) All MS	G-5	i) Dec 2024

Strategic areas of intervention	Key activities	Level of implementation	Lead Institution /Organisation		Results	Targets	PoA/SFDRR Targets to which they	Timeframe
			7 - 18 - 11 - 11				contribute	
	preparedness,			establi	shed (national to			
	response and			local le	vel).			
	recovery support			b) Commo	on Incident	ii) All MS		ii) Dec 2023
	and coordination			Manag	ement/Command			
	mechanisms,			System	ı (IMS) has been			
	capacities and			develo	ped.			
	facilities, including			c) Multi-s	sectoral and	iii) All MS		iii) Dec 2023
	coordination			stakeh	older capacity			
	centres.			develo	pment in IMS.			
				d) Annual	simulation	iv) All MS		iv) Annually
				exercis	es at national			
				level co	pordinated by			
				IMS.				
				e) At leas	t 10% of disaster	v) All MS		v) Dec 2023
				•	se funds			
				allocat	ed towards DRR.			
	4.4.3) Establish	National	MS	a) Nation	al IMS standard is	i) All MS	G4 – G6	i) Dec 2023
	and strengthen			implen	nented at sub-			
	multidisciplinary			nationa	al and local level.			
	local emergency			,	simulation	ii) All MS		ii) Annually
	preparedness,				es at local level			
	response and				nated by IMS.			
	recovery				tional disaster	ii) All MS		iii) Dec 2023
	mechanisms.				nagement plans			
				include	e early warning,			

Strategic areas of	Key activities	Level of	Lead	Results	Targets	PoA/SFDRR	Timeframe
intervention		implementation	Institution /Organisation			Targets to which they contribute	
				response coordination, evacuation plans, stockpiling of necessary materials to implement rescue and relief activities.			
				d) Local systems of community disaster risk management volunteers are established.	iii) All MS		iii) July 2023
				e) Active involvement of volunteer corps in DRR, disaster preparedness, response, and recovery.	iv) All MS		iv) Dec 2023
	4.4.4) Promote the use of indigenous knowledge, institutions and practices in needsbased preparedness planning and response	National	MS	a) Evidence of the use of indigenous knowledge in early warning, preparedness planning and response.	i) 75% of all MS	G-4	i) July 2023
	management.						

Strategic areas of	Key activities	Level of	Lead		Results	Targets	PoA/SFDRR	Timeframe
intervention		implementation	Institution /Organisation				Targets to which they contribute	
4.5) Risk sensitive post-disaster recovery and reconstruction and "Build Back Better"	4.5.1) Develop national building codes, urban development plans and retrofitting plans in line with disaster risk profile.	National	MS	a)	National enforced building codes.	i) 75% of all MS	G-5	i) Dec 2023
	4.5.2) Develop and implement post-trauma programmes.	National	MS	a)	Post-trauma programmes focussing on at-risk groups.	i) All MS	G-4, G5	i) Dec 2022
	4.5.3) Implement Post-disaster reconstruction programmes that focus on building resilience livelihoods.	National	MS	a)	Enhanced resilience through reconstruction programmes.	i) All MS	G-4	i) July 2024
	4.5.4) Foster Public-private- partnerships for recovery and reconstruction.	National	MS, private sector	a) b)	Private sector involvement in recovery and reconstruction. Partnerships promote inclusive recovery and reconstruction.	i) All MS ii) All MS	G-5	i) Dec 2023 ii) Dec 2023

Strategic areas of intervention	Key activities	Level of implementation	Lead Institution /Organisation		Results	Targets	PoA/SFDRR Targets to which they contribute	Timeframe
	4.5.5) Mainstream ecosystems-based approaches through transboundary cooperation for resilience building.	Regional and national	MS, RECs	a)	Eco-DRR in reconstruction, recovery and development planning.	i) 75% of all MS	G-5	ii) July 2023