

STATEMENT

BY

HIS EXCELLENCY, MUHAMMADU BUHARI

PRESIDENT OF THE FEDERAL REPUBLIC OF NIGERIA

AT THE

71ST SESSION OF THE UNITED NATIONS GENERAL ASSEMBLY

NEW YORK, USA

20 SEPTEMBER 2016

- The President of the General Assembly His Excellency Mr. Peter Thomson
- The Secretary General of the United Nations Mr. Ban Ki-moon
- Your Excellencies Heads of State and Government,
- Distinguished Delegates, Ladies and Gentlemen

Mr. President,

Let me, on behalf of the Government and People of Nigeria, congratulate you on your well-deserved election as the President of the 71st General Assembly. I assure you of Nigeria's support in steering the affairs of the General Assembly in the next one year. I take the opportunity to also express my appreciation to your predecessor Mr. Mogens Lykkesoft, for the achievements recorded during his tenure.

Mr. President,

2. Last year, I presented my first address to the General Assembly after my assumption of office as President of the Federal Republic of Nigeria. Indeed, it was a remarkable year, which not only celebrated the gains of the Millennium Development Goals, but also witnessed the adoption of the 2030 agenda on Sustainable Development.

3. These landmark achievements by the global community, will no doubt build a more prosperous, all inclusive world. We must work together to liberate humanity from poverty, save our planet from the devastation of Climate Change and rid the world of terrorism for a more peaceful and prosperous future.

4. We must remain committed to taking bold steps to transform our world. The Sustainable Development Goals underscore the imperative for our collective will towards finding enduring and sustainable solutions to addressing global disparities. It is in the light of our appreciation of the enormity of the task before us, that I welcome the theme of this Assembly, 'Sustainable Development Goals; a Universal Push to Transform the World.'

Mr. President,

5. Nigeria as a developing country has been adversely affected by the global economic downturn. We are, however, undeterred and have embarked on a wide range of reforms in our efforts to diversify our economy and shift emphasis to mining, agriculture, industrialization, infrastructure development and the creation of the enabling environment for Foreign Direct Investment.

6. Our strategic objective is to stimulate the economy, restore growth and accelerate recovery. In doing this, we are taking measures to reduce the cost of governance and increase expenditure on infrastructure and ensure environmental best practices.

Mr. President,

7. Fighting corruption remains a cardinal pillar of our administration. Corruption freezes development, thereby undermining the achievement of the Sustainable Development Goals. I am pleased that our efforts in fighting corruption are yielding positive results including significant stolen assets recoveries.

8. The recovered funds are being channelled towards the development of critical infrastructure and the implementation of social inclusion programmes for our people. We are also strengthening our capacity of government entities to institutionalize reforms to ensure transparency and good governance.

9. The Anti - Corruption Summit held in London in May this year served as further reassurance of the global community's commitment to fight corruption through the proposed practical steps to address the challenges including actions to hold perpetrators to justice within the law. Nigeria supports the development of an international legal framework to enforce anti-corruption measures and strengthen existing international institutions to effectively deal with corrupt practices.

10. Nigeria calls on Member States that are yet to sign up to the United Nations Convention Against Corruption (UNCAC) to do so. Nigeria will continue to advocate for the facilitation of the recovery of illicit financial assets. Indeed, the speedy and unconditional return of stolen public assets should be the focus of the follow-up anti-corruption conference to be hosted by the US and UK in Washington next year.

11. Furthermore, Nigeria remains committed to the Extractive Industries Transparency Initiative (EITI), a global coalition which promotes transparency and accountability in the management of revenues from the oil, gas and solid minerals sectors. We voluntarily signed up to EITI because we are convinced that transparent governance is an imperative for resource-rich developing countries like ours.

Statement by His Excellency, Muhammadu Buhari President of the Federal Republic of Nigeria

12. Through the work that our national chapter of EITI has done over the years, it is clear that our faith is not misplaced. The National EITI has been empowering citizens with critical information they can use to hold government and other players in the extractive industries to account, and make recommendations that drive reforms in these strategic sectors of our national life.

Mr. President,

13. The world took a giant step in Paris, towards addressing the challenges of Climate Change. Nigeria is proud to have been part of the process leading to the adoption of the Paris Agreement in December 2015 at the 21st meeting of the Conference of Parties to the United Nations Framework Convention on Climate Change.

14. COP- 21 marked a watershed in the global community's commitment to address climate change and we will continue in our determined efforts to reduce Green House Gas (GHG) emissions.

15. At the centre of Nigeria's climate action is our determination to implement the strategies in our Intended Nationally Determined Contributions (INDCs), which will foster low carbon economy and sustainable growth in building a climate resilient society. We are creating public awareness through the integrated involvement of the private sector and civil society, and strengthening national institutions and mechanisms.

16. The negative consequences of Climate Change have manifested in the drying up of our Lake Chad. The means of livelihood of an estimated 30 million inhabitants of the Lake Chad Basin, spread across Cameroun, Chad, Niger and Nigeria, are being severely threatened. The cost of replenishing the lake has been put at 14 billion US Dollars under a five year plan which should be accorded global attention. Nigeria also supports the African Union initiative on the Great Green Wall to halt desertification.

17. In furtherance of our commitment to environmental sustainability, Nigeria has launched the cleanup of Ogoni land in Nigeria's Niger Delta, based on the 2011 Environmental Assessment of the area by the United Nations Environment Programme. Multi-national oil companies operating in the area will be required to live up to their corporate social responsibilities and contribute to the cleaning-up of the environment degraded as a result of their activities and operations.

Statement by His Excellency, Muhammadu Buhari President of the Federal Republic of Nigeria

18. We call on development partners and multinationals to support our efforts, through the Ogoniland Restoration Fund.

Mr. President,

19. The 21st century has been marked by the rising insecurity unleashed by global terrorism and violent extremism, which constitute a real threat to the international community. With the global increase in the spate of terrorist attacks, there is now, more than ever before, international consensus and greater willingness to collaborate in combating this threat.

20. Indeed, we are meeting at the time when our hosts, the American people have just marked the 15th Anniversary of the tragic and dastardly terrorist attacks on their soil. We in Nigeria, having been victims of terrorism of ourselves fully understand the impact of 9/11 on the American psyche and the families of the thousands of innocent victims whose lives were lost that day, I therefore, reiterate the Nigerian Government's and people's sympathies to the American people and prayers for the families of the victims that they may heal and find closure soon.

21. We hope that justice will be done to the families of victims of 9/11 as indeed to the victims of terror everywhere in conformity with the norms of international justice. As we seek justice for terror victims, the international community should avoid reacting in the heat of deep emotions of the moment by taking unilateral measures, legal or otherwise that will have a negative and disruptive impact on the international community's collective efforts to fight terrorism.

22. We should not be distracted in our collective resolve to beat back terrorism in all its forms. As we confront terror we must also commit to stopping the proliferation of small arms and light weapons which nurture its spread. To this end, Nigeria urges member States that are yet to sign and ratify the Arms Trade Treaty (ATT) to do so without further delay.

24. Nigeria has made remarkable progress in our resolve to defeat Boko Haram whose capacity to launch orchestrated attacks as a formed group has been severely degraded. In the last few months. Their operations have been limited to sporadic use of Improvised Explosive Devices (IEDs) against soft targets.

25. Nigeria has continued to combat terrorism based on the established rules of engagement and in conformity with international best practices. I take this opportunity to reaffirm Nigeria's

Statement by His Excellency, Muhammadu Buhari President of the Federal Republic of Nigeria

commitment to human rights norms and International Humanitarian Law in our efforts to counter terrorism and violent extremism. I also wish to restate the assurance that the Federal Government of Nigeria is employing all our judicial tools to investigate and treat reported cases of human rights violations.

26. I commend the contribution of our neighbours - Benin Republic, Cameroun, Chad, and Niger whose combined efforts under the Multi-National Joint Task Force (MNJTF) accomplished the present return of normalcy in areas hitherto occupied by Boko Haram.

27. May I also thank our international partners, including France, the United States, the United Kingdom, Germany, the United Nations, ECOWAS the African Union and many other multilateral and bilateral partners for their invaluable support. Our experience today is evidence that with determined international collaboration, terrorism can be defeated.

Mr. President,

28. The flow of refugees and migrants world wide has attained alarming proportions In this wise Nigeria supports the Ceasefire Agreement brokered by the United States and Russia to end the atrocious tragedy of the Syrian civil war. Of particular concern to us in Nigeria is the plight of Internally Displaced Persons (IDPs) arising from Boko Haram terrorism. We have taken concrete steps to address their humanitarian needs and to ensure that necessary conditions are established to enable the voluntary return of the displaced persons to their places of abode in safety and dignity.

Mr. President,

29. At the same time, the Palestinian issue, despite years and years of international efforts is no nearer to being resolved. Nigeria in company with member States of the African Union, firmly support the Two-State solution with Palestinian rights to statehood in conformity, with numerous Security Council Resolutions beginning with Resolution 242 of 1967.

30. Let me seize this opportunity to once again thank all UN and other aid agencies and development partners currently deployed in North East Nigeria. I reaffirm Nigeria's commitment

Statement by His Excellency, Muhammadu Buhari President of the Federal Republic of Nigeria

to collective action towards an effective global response to address the root causes of refugee flows worldwide.

Mr. President,

31. We acknowledge the importance of youth in national development and remain committed to harnessing the potential of the increasing youth bulge. We must take advantage of the numbers and creative energy of young people who are in the majority in Nigeria and in most other member states. Therefore, at the international level, we call for the establishment of a specialized UN agency for youth development to achieve this strategic objective.

32. Nuclear security remains central to our quest for durable peace and security. This was why I participated in the 5th Nuclear Security Summit hosted by President Barak Obama in Washington in March, 2016. Nigeria and the other peace-loving member States of the United Nations must continue to uphold the fundamental principles of nuclear disarmament non-proliferation and its peaceful uses.

Mr. President,

33. The United Nations should now redouble the long protracted effort for its reform to enable it to effectively address the challenges of our times. Nigeria, therefore, reiterates its call for the reform of the United Nations Security Council, in particular to reflect equitable and fair representation and greater transparency, legitimacy and inclusiveness in its decision making.

34. Africa should be adequately represented on the United Nations Security Council in the permanent member category. In this regard, Nigeria stands ready to serve Africa and the world on a reformed security council to advance international peace and security.

Mr. President,

35. Let me conclude by reaffirming Nigeria's abiding faith in the United Nations and in her capacity to support Member States to deliver on the 2030 Agenda for Sustainable Development.

35. I thank you.