

Ogun State Government, NSIA and Lafarge Africa present their Forest Landscape Restoration initiative at the COP21 Climate Change Summit in Paris

The Ogun State Forest Landscape Restoration Project was presented on 7th December 2015 to the international community at the Paris Climate Conference, COP21, following the memorandum of understanding signed in September 2015 by the Ogun State Government (Ogun State), the Nigeria Sovereign Investment Authority (NSIA) and Lafarge Africa Plc.

This PPP project has the ambition to transform 108,000 hectares of heavily degraded land in Ogun State into an arable green area through a Forest Landscape Restoration project aimed at launching public and private agroforestry projects with strong environmental, social and economic impact. It is a pioneering initiative demonstrating how proactive public entities can join forces with a private group to launch sustainable projects that will position Nigeria as a leader in Africa on sustainable Climate Change PPP projects.

With the theme "regional public/private partnership initiative against climate", a two-day side event was organized at the green climate generations' areas of the COP 21 venue to showcase this public/private partnership concept as a powerful tool for development, and to present the planned project to potential investors, development agencies, as well as Green and Climate Change funds.

The Ogun State Forest Landscape Restoration project partners led by the Governor of Ogun State, Senator Ibikunle Amosun FCA CON, was also hosted at an event, which is dedicated to local and regional government, raising ambition, awareness and visibility of real and potential local climate action. Membership of the Senator Schwarzenegger "Regions of Climate Action" (R20) Organization was conferred on Ogun State at the occasion.

Other dignitaries from the partnering institutions at the 2015 Paris Climate Conference include Mr. Peter Hoddinott, Area Manager South & West Africa LafargeHolcim, Mrs. Adepeju Adebajo, CEO Cement, Lafarge Africa Plc, Richard Eckrich, Head, Infrastructure Fund, Nigeria Sovereign Investment Authority and Dr. Henry Neufeldt. Head, Climatic Change Unit of the World Agroforestry Centre.

Commenting on the Ogun State's participation at the Climate Conference, Governor Ibikunle Amosun said "the Forest Landscape Restoration project is a well thought initiative, in partnership with two responsible institutions, NSIA and Lafarge Africa". He noted that almost 70% of Ogun State is arable land. There is therefore a significant potential for improving lives and livelihoods. Governor Amosun stated that the agroforestry project is a win-win opportunity for companies and citizens, offering a range of benefits: it will reduce CO2 emissions by increasing vegetation and eliminating the current negative slash-and-burn practices; it will create employment for young graduates and will help to diversify Nigeria's economy. Governor Amosun insisted on the absolute importance to address simultaneously, the short-term job creation necessity while preparing the climate change mitigation long-term challenge.

Commenting on its commitment to the realization of the project, Mr. Peter Hoddinott who is also the Group Managing Director/CEO Lafarge Africa Plc said "as a responsible organization we are working to minimise the impact of our activity on the climate. Lafarge Africa plans to replace 30% of its fuel use from fossil to biomass by 2020. We need to put in place a solid structure to move into renewable energy, which is clearly what this partnership offers"

Speaking at the event on behalf of Mr. Uche Orji, MD/CEO of NSIA, Richard Eckrich said "The NSIA recognizes the importance of agriculture to the economy; a sector which employs around 70% of Nigeria's population. We are therefore committed to supporting this initiative by helping to raise funds and leveraging our expertise in public-private-partnerships, in particular in terms of establishing a "best in class" project governance to enhance the scheme". Eckrich further stated that NSIA's intervention is consistent with its strategy and echoed Hoddinott's hope that the project could be replicated if successful.

<u>END</u>

BACKGROUND INFORMATION (Parties in the transaction)

About Ogun State

Ogun State is a state in southwestern Nigeria. Created in 1976, it borders Lagos State to the south, Oyo and Osun states to the north, Ondo State to the east and the Republic of Benin to the west. Abeokuta is the capital and largest city in the state. The State is endowed with arable land, natural rock formations and beautiful water bodies which the current administration is committed to preserving and enhancing sustainably.

About the Nigeria Sovereign Investment Authority

The Nigeria Sovereign Investment Authority is an investment institution of the Federation charged with the statutory responsibility of promoting fiscal stability, building a savings base for future generations of Nigerians and enhancing the development of Nigeria's infrastructure. NSIA operates three mandate funds: the Stabilisation Fund, the Future Generations Fund and the Nigeria Infrastructure Fund. The Authority's infrastructure investments are made through the Nigeria Infrastructure Fund. For more information please visit **www.nsia.com.ng.**

About Lafarge Africa

Lafarge Africa Plc, a leading Sub-Saharan Africa building materials company is a subsidiary of LafargeHolcim Group. Listed on the Nigerian Stock Exchange with a presence in Africa's two largest economies, Nigeria and South Africa, Lafarge Africa is actively participating in the urbanization and economic growth of Africa. Combining its operations in Nigeria - Ewekoro and Sagamu plants in Ogun State, AshakaCem in Gombe State, UniCem in Cross Rivers State, Atlas cement in Rivers State and Ready-Mix Nigeria - with its varied operations in South Africa, Lafarge Africa has a current installed cement capacity of 12Mt, which is expected to grow to 17.5Mt by 2017. Lafarge Africa leverages on its innovative expertise to provide valued added products and services solutions in the building and construction industry in Sub-Saharan Africa. Additional information is available on the web site at **www.lafarge.com.ng**

Communication Contacts: For further information:

Ogun State Government

Barr. Taiwo Adeoluwa The Secretary to the State Government ogunssg@gmail.com

Nigeria Sovereign Investment Authority (NSIA)

Titilope Olubiyi Communications Adviser +234 803 452 6940 tolubiyi@nsia.com.ng

Lafarge Africa Plc

Viola Graham-Douglas Communications Director +234 808 313 4444 Viola.Graham-Douglas@lafargeholcim .com