

STATEMENT

BY

HIS EXCELLENCY

MUHAMMADU BUHARI
PRESIDENT OF THE FEDERAL REPUBLIC OF NIGERIA

AT THE

{VIRTUAL HIGH-LEVEL EVENT ON FINANCING FOR DEVELOPMENT IN THE
ERA OF COVID-19: CONVENED BY CANADA, JAMAICA & THE SECRETARY

GENERAL OF THE UNITED NATIONS}

{STATE HOUSE, ABUJA}

28TH MAY,2020

• Your Excellency, Justin Trudeau, Prime Minister of Canada;

• Your Excellency, Andrew Holness, Prime Minister of Jamaica;

• Your Excellency, Fellow Heads of State and Government;

• Your Excellency, Antonio Guterres, Secretary General of the United

Nations;

• Your Excellency, Tijjani Muhammed Bande, President of the General

Assembly;

• Distinguished Participants.

 The COVID-19 pandemic has triggered a huge downward spiral

and negative impact on economic activities and growth. Today, the

Pandemic has emerged as the single most significant threat to the

attainment of the 2030 Sustainable Development Goals (SDGs)

Agenda.

2. Across Africa, like in many other places, the emerging scenarios of the

Pandemic is a sharp rise in deficit financing for the 2020 budget and a gloomy

outlook. This is why I thank and commend the Conveners of this High-Level

Event, the United Nations Secretary General and international partners for

conceiving this Forum at this time.

3. For Nigeria, the shocks are multiple, including the sharp decline in

international oil prices which has negatively impacted revenues and growth,

worsen external and domestic positions, and further increased banking

sector vulnerabilities, resulting in enormous human and economic toll on the

country.

4. We have been proactive in implementing a number of strong measures,

including fiscal, monetary and structural policies, and a multi-front response

to the health crisis created by COVID-19 which captures all tiers of

government as well as the private sector.

5. Our objective is to revert to the government's planned medium-term

fiscal consolidation path once the crisis is over. Our strategy for

macroeconomic stability is anchored on our home-grown Economic Recovery

and Growth Plan (ERGP).

6. As outlined in the ERGP, we are strengthening measures to pursue

monetary and exchange rate policies in a manner that would facilitate

adjustment to economic shocks, preserve foreign reserves and avoid

economic dislocation.

7. With an estimated population of 200 million and a large segment of

economically vulnerable population, Nigeria has a high burden of

communicable and non-communicable diseases.

8. This level of disease burden, coupled with poverty level and Nigeria's

weak system, the COVID-19 pandemic is certainly jeopardizing and reversing

the gains already made by the government and its partners including in such

other areas as outbreaks of Lassa and Yellow fevers and Measles.

9. Nigeria recorded its first confirmed case of COVID-19 on 27th February

2020. Since then, the country has seen a steady increase in the number of

cases, with 8,733 confirmed cases, out of which 2,501 have been discharged

and 254 deaths reported across 35 states as at 27th May 2020.

10. We have had to revise our 2020 budget downwards and have shifted

our emphasis to the imperatives of preparedness and response activities

towards bridging the critical gaps in our health infrastructure, to strengthen

our national response to pandemics.

11. We introduced lockdown measures to curtail the community spread.

however, such measures have disrupted internal supply chains thereby

delaying movement of food items from rural production centers to urban

consumption centers. The delays have led to increases in food prices.

12. Furthermore, we are experiencing significant shortages of medical

supplies and capacity as the number of cases increases. This means more

spending is needed to ensure we meet the rising demands.

13. The world has changed through COVID-19 and so must the global

financing architecture for development financing and the response to the

current pandemic. There is an urgent need for weak and needy countries

especially those of Africa, to receive a fresh reprieve.

14. This is a historic plague affecting every corner of the globe. In the

circumstances, the response must be global, unconditional, comprehensive,

and rapid. Debts must be forgiven and cancelled. Free additional resources

are needed urgently through an international consensus to enable poor

countries work to reverse the devastation of COVID-19 to the human race.

15. Rising now and standing together in true global solidarity to my mind

is the only hope for humanity, the best approach to safeguarding the 2030

SDGs and the only way we can build back better for more resilient economies

and societies.

16. If major nations adopt a “me first” and “everyone for himself” the

consequences for all of us in the 21st century can only be imagined.

I thank you all.

