[bookmark: _GoBack]POST-2015 FRAMEWORK FOR DISASTER RISK REDUCTION CONSULTATION WORKPLAN IN NIGERIA
January – March 2013

INTRODUCTION:

The consultation on the Post-2015 Framework on Disaster Risk Reduction (the successor of the Hyogo Framework for Action) is a broad consultative process to build consensus on the global framework with multi-stakeholders involvement which will be flexible and efficient.

This current process was launched in Geneva in March 2012 by the Special Representative of the UN Secretary-General for Disaster Risk Reduction (SRSG), Margareta Wahlström and his Excellency Yoichi Otabe, the Japanese Ambassador to the International Organizations in Geneva.

The essence of this is to review the performance of the Hyogo Framework for Action 2005-2015 – Building Resilient Nations and Communities to Disasters and chart a new and realistic course towards improving on the future performance, defining objectives and priorities of the successor of the Hyogo Framework for Action and ensure reduced vulnerabilities and risks induced by natural hazards and human-made processes.

The post-2015 framework on DRR will to a very great extent create the Road Map towards achieving the sustainable development agenda.

It is also very important to note that, the framework will also show the direction on how the implementation will be decentralised, empower and enhance the participation of the local communities at the grassroots level towards enhancing their resilience.

This broad consultative process is meant to bring in inputs from all stakeholders that have been involved in the process as well as those who have never been involved thereby widening the scope of consultations, discussions and contributions as every sector has a stake in the development and sustainability of the people wellbeing to ensure their resilience.

Nigeria being a major and a very important factor in the global Arena is definitely not going to be set aside in this major global event especially with regard to the enormous disaster risks and high level of vulnerability that still persists within the country.

Referring to the post-2015 development agenda and to the sustainable development goals, Ms Wahlström said that "ensuring disaster risk reduction considerations are included will be critical to ensuring the overarching goal of resilience is achieved”
It is therefore, necessary that the consultations around a post-2015 framework on DRR must harness inputs and ideas from all of these stakeholders including national governments, local governments and communities, Parliamentarians, academics and scientists, the private sector, NGOs, international agencies and regional intergovernmental bodies and groups.

METHODOLOGY:

The exercise is preceded by a literature review of work done on DRR in Nigeria, followed by multi-stakeholder sessions at national and state levels.

At the national level, sessions would be held with stakeholders, government ministry, department and agencies including Civil Society Organisations, Trade Union/Professional organisations. Each will make presentation on the work they do on DRR in the Federal Capital Territory for National Level.

STATES VISITS:

Nigeria is divided into 36 States including a Federal Capital and the whole country is divided into six Geo-Political Zones hence, the reason for the selection of the six states of Rivers, Enugu, Lagos, Benue, Kaduna and Adamawa as a fair representation of the country in view of the socio-cultural sensitivity of the Nigerian Nation in order to enable the various groups which are also diverse in nature have a sense of belonging and involvement in the process.

Similar exercise as at the national level would be replicated at zonal level in each of the selected state to present the zone. This will include paper presentation, discussions, question and answer, experience sharing, exhibition etc.

The sessions at state level will take almost a whole day which will entail travelling to each of the six states which will require travelling, accommodation and possibly some refreshments.

The 3 days assigned to each state includes one day travelling and two days meetings/consultation with the identified groups.

Detailed Work Plan and Guide for Consultations are provided below.

WORKPLAN
POST-2015 FRAMEWORK FOR DISASTER RISK REDUCTION CONSULTATION IN NIGERIA

FORA AND LOCATION FOR STAKEHOLDERS CONSULTATION:-

ECOWAS – ABUJA
NEMA -ABUJA

SIX (6) ZONAL LOCATIONS
NORTH-EAST ZONE - BAUCHI STATE
NORTH-WEST ZONE - KADUNA STATE
NORTH-CENTRAL-ZONE - NASARAWA STATE
SOUTH-EAST ZONE - ENUGU STATE
SOUTH- SOUTH - AKWA IBOM STATE
SOUTH-WEST -LAGOS STATE

	S/NO
	ACTIVTITY
	LOCATION
	IDENTIFIED STAKEHOLDERS
	PERIOD
	DURATION

	
	Literature Review of DRR activities in Nigeria
	ABUJA
	
	Jan 26th - 2nd Feb
	8days

	
	Identification, consultation and sensitisation of stakeholders
	Abuja and Zonal Level
	 Listed below
	1st - 20th February
	20 days

	
	Dispatch of notice /invitation for Stakeholders Consultation Forum
	Abuja and Zonal Level
	Listed below
	20th -28TH February
	8 days

	
	Meeting and Consultation Forum with Stakeholders Representatives at National Level
	FEDERAL CAPITAL TERRITORY -ABUJA
	National Emergency Management Agency
Federal Ministry of Environment
Federal Ministry of Health
Federal Ministry of Water Resources
Federal Ministry of Agriculture
Federal Ministry of Education
Federal Ministry of Science and Technology
Federal Ministry of National Planning
Federal Ministry of Finance
Federal Ministry of Women Affairs and Social Development.
Federal Road Safety Corps
National Assembly;-
House Committee on Disaster Management ,
House Committee on Environment ,
Senate Committee on Environment,
Senate Committee on Special Duties
Federal Ministry of Works, Housing and Urban development
Federal Capital Development Authority
 Nigeria Metrological Service
Nigeria Hydrological Service Agency
Nigeria Military
Nigeria Police Force
Civil Society Organisations and networks-4
Nigerian Red Cross Society
Nigeria Security and Civil Defence Corps
ECOWAS
UNICEF
UNDP
UN-Women
UN-Habitat
Christian Association of Nigerian
Jamaatu Nasir Islam
Nigeria Chamber of Commerce
Manufacturer Association of Nigeria (MAN)
National Insurance Commission
National Council of Women Society
Nigeria Institute of Architect
Nigeria Society of Engineers
Nigeria Institute of Town Planner
	19th Feb
	One Day

	
	
	
	
	
	

	3
	NEMA
	ABUJA
	
	26TH Feb
	One Day

	
	Meeting and Consultation with ECOWAS
	
	
	28TH Feb
	One Day

	8.
	Identification and consultation with Stakeholders in one State in North-East Geo-Political Zone (Bauchi States)
	BAUCHI
	National Emergency Management Agency
Federal Ministry of Environment
Federal Ministry of Health
Federal Ministry of Water Resources
Federal Ministry of Agriculture
Federal Ministry of Education
Federal Ministry of Science and Technology
Federal Ministry of National Planning
Federal Ministry of Finance
Federal Ministry of Women Affairs and Social Development.
Federal Road Safety Corps
National Assembly;-
House Committee on Disaster Management ,
House Committee on Environment ,
Senate Committee on Environment,
Senate Committee on Special Duties
Federal Ministry of Works, Housing and Urban development
Federal Capital Development Authority
 Nigeria Metrological Service
Nigeria Hydrological Service Agency
The Nigeria Military
Nigeria Police Force
Civil Society Organisations and networks-4
Nigerian Red Cross Society
Nigeria Security and Civil Defence Corps
ECOWAS
UNICEF
UNDP
UN-Women
UN-Habitat
Christian Association of Nigerian
Jamaatu Nasir Islam
Nigeria Chamber of Commerce
Manufacturer Association of Nigeria (MAN)
National Insurance Commission
National Council of Women Society
Nigeria Institute of Architect
Nigeria Society of Engineers
Nigeria Institute of Town Planner
	4th-March
	

	
	Identification and consultation with Stakeholders in one State in North-West Geo-Political Zone -(Kaduna States)
	KADUNA
	National Emergency Management Agency
Federal Ministry of Environment
Federal Ministry of Health
Federal Ministry of Water Resources
Federal Ministry of Agriculture
Federal Ministry of Education
Federal Ministry of Science and Technology
Federal Ministry of National Planning
Federal Ministry of Finance
Federal Ministry of Women Affairs and Social Development.
Federal Road Safety Corps
National Assembly;-
House Committee on Disaster Management ,
House Committee on Environment ,
Senate Committee on Environment,
Senate Committee on Special Duties
Federal Ministry of Works, Housing and Urban development
Federal Capital Development Authority
 Nigeria Metrological Service
Nigeria Hydrological Service Agency
The Nigerian Military
Nigeria Police Force
Civil Society Organisations and networks - 4
Nigerian Red Cross Society
Nigeria Security and Civil Defence Corps
ECOWAS
UNICEF
UNDP
UN-Women
UN-Habitat
Christian Association of Nigerian
Jamaatu Nasir Islam
Nigeria Chamber of Commerce
Manufacturer Association of Nigeria (MAN)
National Insurance Commission
National Council of Women Society
Nigeria Institute of Architect
Nigeria Society of Engineers
Nigeria Institute of Town Planner
	6TH -MARCH
	One day

	
	Identification and consultation with Stakeholders in one State in North Central Geo-Political Zone (Nasarawa States)
	 NASARAWA
	National Emergency Management Agency
Federal Ministry of Environment
Federal Ministry of Health
Federal Ministry of Water Resources
Federal Ministry of Agriculture
Federal Ministry of Education
Federal Ministry of Science and Technology
Federal Ministry of National Planning
Federal Ministry of Finance
Federal Ministry of Women Affairs and Social Development.
Federal Road Safety Corps
National Assembly:-
House Committee on Disaster Management ,
House Committee on Environment ,
Senate Committee on Environment,
Senate Committee on Special Duties
Federal Ministry of Works, Housing and Urban development
Federal Capital Development Authority
 Nigeria Metrological Service
Nigeria Hydrological Service Agency
The Nigerian Military
Nigeria Police Force
Civil Society Organisations and networks -4
Nigerian Red Cross Society
Nigeria Security and Civil Defence Corps
ECOWAS
UNICEF
UNDP
UN-Women
UN-Habitat
Christian Association of Nigerian
Jamaatu Nasir Islam
Nigeria Chamber of Commerce
Manufacturer Association of Nigeria (MAN)
National Insurance Commission
National Council of Women Society
Nigeria Institute of Architect
Nigeria Society of Engineers
Nigeria Institute of Town Planner
	11TH -MARCH
	

	
	Identification and consultation with Stakeholders in one State in South East Geo-Political Zone -(Enugu, States)
	ENUGU
	National Emergency Management Agency
Federal Ministry of Environment
Federal Ministry of Health
Federal Ministry of Water Resources
Federal Ministry of Agriculture
Federal Ministry of Education
Federal Ministry of Science and Technology
Federal Ministry of National Planning
Federal Ministry of Finance
Federal Ministry of Women Affairs and Social Development.
Federal Road Safety Corps
National Assembly;-
House Committee on Disaster Management ,
House Committee on Environment ,
Senate Committee on Environment,
Senate Committee on Special Duties
Federal Ministry of Works, Housing and Urban development
Federal Capital Development Authority
 Nigeria Metrological Service
Nigeria Hydrological Service Agency
The Nigerian Military
Nigeria Police Force
Civil Society Organisations and networks - 4
Nigerian Red Cross Society
Nigeria Security and Civil Defence Corps
ECOWAS
UNICEF
UNDP
UN-Women
UN-Habitat
Christian Association of Nigerian
Jamaatu Nasir Islam
Nigeria Chamber of Commerce
Manufacturer Association of Nigeria (MAN)
National Insurance Commission
National Council of Women Society
Nigeria Institute of Architect
Nigeria Society of Engineers
Nigeria Institute of Town Planner
	15TH MARCH
	

	
	Identification and consultation with Stakeholders in one State in South –South Geo-Political Zone Akwa Ibom States)
	 AKWA IBOM
	National Emergency Management Agency
Federal Ministry of Environment
Federal Ministry of Health
Federal Ministry of Water Resources
Federal Ministry of Agriculture
Federal Ministry of Education
Federal Ministry of Science and Technology
Federal Ministry of National Planning
Federal Ministry of Finance
Federal Ministry of Women Affairs and Social Development.
Federal Road Safety Corps
National Assembly;-
House Committee on Disaster Management ,
House Committee on Environment ,
Senate Committee on Environment,
Senate Committee on Special Duties
Federal Ministry of Works, Housing and Urban development
Federal Capital Development Authority
 Nigeria Metrological Service
Nigeria Hydrological Service Agency
The Nigeria Army
Military
Nigeria Police Force
Civil Society Organisations and networks
Nigerian Red Cross Society
Nigeria Security and Civil Defence Corps
ECOWAS
UNICEF
UNDP
UN-Women
UN-Habitat
Christian Association of Nigerian
Jamaatu Nasir Islam
Nigeria Chamber of Commerce
Manufacturer Association of Nigeria (MAN)
National Insurance Commission
National Council of Women Society
Nigeria Institute of Architect
Nigeria Society of Engineers
Nigeria Institute of Town Planner
	
18TH MARCH
	

	
	Identification and consultation with Stakeholders in one State in South-West Geo-Political Zone -(Lagos, States)
	LAGOS
	National Emergency Management Agency
Federal Ministry of Environment
Federal Ministry of Health
Federal Ministry of Water Resources
Federal Ministry of Agriculture
Federal Ministry of Education
Federal Ministry of Science and Technology
Federal Ministry of National Planning
Federal Ministry of Finance
Federal Ministry of Women Affairs and Social Development.
Federal Road Safety Corps
National Assembly;-
House Committee on Disaster Management ,
House Committee on Environment ,
Senate Committee on Environment,
Senate Committee on Special Duties
Federal Ministry of Works, Housing and Urban development
Federal Capital Development Authority
 Nigeria Metrological Service
Nigeria Hydrological Service Agency
The Nigerian Military
Nigeria Police Force
Civil Society Organisations and networks - 4
Nigerian Red Cross Society
Nigeria Security and Civil Defence Corps
ECOWAS
UNICEF
UNDP
UN-Women
UN-Habitat
Christian Association of Nigerian
Jamaatu Nasir Islam
Nigeria Chamber of Commerce
Manufacturer Association of Nigeria (MAN)
National Insurance Commission
National Council of Women Society
Nigeria Institute of Architect
Nigeria Society of Engineers
Nigeria Institute of Town Planner
	20TH MARCH
	

	16.
	Review and validation of meeting outcomes with NEMA and Stakeholders
	ABUJA
	STAKEHOLDER REPRESENTATIVES FORUM
	22ND MARCH
	

	17.
	Documentation and submission of Final Report.
	ABUJA
	
	23rd March
	

	
	Visit of SRSG
	 ABUJA
	JUNE, 2013
	
	

GUIDE TO THE FACILITATOR OF THE POST-2015 FRAMEWORK ON DRR CONSULTATION

Post-2015 DRR framework consultations

· Conduct multi-stakeholder discussions on post-2015 framework according to the guidance documents provided by ISDR.
· Identify and contact stakeholders in Government, private sector, civil society, gender etc. and undertake individualized contact.
· Organize short meetings in collaboration with NEMA to build common views from interested parties and partners.
· Facilitate discussions on post-2015 DRR framework that embrace current HFA implementation including National platform effectiveness, the main ideas developed to build the new DRR framework and process to conduct further national consultations in an organized manner.
· Liaise and coordinate with ECOWAS, using Nigeria’s experience, during Regional meetings and sharing the acquired experience with the other countries in West Africa.

