[image: image1.png]* %

* KX h

* o X

* ek

 [image: image2.png]@) UNODC

United Nations Office on Drugs and Crime

Opening of the Judicial Research Centre of the Anambra State Judiciary

Remarks

by

Ms Dagmar Thomas,

UNODC Representative
His Excellency Mr. Peter Obi, the Executive Governor of Anambra State
Honorable Justice E. A Nzegwu, OFR, Honorable Chief Judge of Anambra State
Representative of the Chief Judge of Katsina State, Honorable Justice S.A. Mahuta, OFR

All Protocols Observed,

Ladies and Gentlemen,

In late 2007, the Anambra State Judiciary assembled stakeholders to forge a comprehensive and ambitious Action Plan to improve access to justice, increase timeliness and quality of justice delivery, enhance the integrity, accountability and transparency of the courts, and to strengthen coordination and cooperation across the justice sector institutions. That plan identified almost 100 individual measures which should be implemented within three years to improve court services provided in Anambra State to its citizens and business.
Much has happened under the leadership of the Honourable Justice, Chief Judge of Anambra State, Hon. Justice Emeka Nzegwu, OFR. The Anambra Judiciary,
in partnership with other justice sector stakeholders, is on its way of bold reform, as agreed in 2007. Today, we celebrate the results achieved already and let me emphasise this, many more steps will be taken from here on.
It was the partnership of the Anambra State Judiciary with the European Commission and the United Nations Office on Drugs and Crime, under our joint project on judicial integrity that has resulted in today’s Action Plan achievements; and allow me to mention that the cooperation with the National Judicial Institute (NJI) was key to our work in Anambra as well.
The following have been achieved to date:
1. Commencement of setting up an ADR Centre.
2. Current Review of the criminal procedure laws of Anambra state.
3. Provision of Training on Judicial Ethics for Judges and Magistrates.

4. Training on ADR for Judges and Magistrates.

5. Training on ADR for traditional rulers.

6. Training for various categories of court staff by NJI
7. Provision and effective use of two court recording machines.
8. Construction and furnishing of the Judicial Research Centre.

Today, we are actually opening this Judicial Research Centre and, Ladies and Gentlemen, this is the first of such centre in Nigeria!
We will be opening other centres in the coming months in Kaduna, Katsina and Borno States but it is Anambra that has championed the work on Judicial Research Centres, and this is a most laudable accomplishment for a state that started up project work relatively slow in 2006 but has now become one of the leading implementers of the project, under the able leadership of Honourable Justice Emeka Nzegwu, OFR. Thank you, your Lordship, and all who made today work.

The Judicial Research Centre will provide access to legal research tools, the Internet, and specialized IT applications. These will help judicial officers and court officials alike to carry out their tasks more efficiently and with greater ease. Later on today, Mr. Alain Nkoyock, the UNODC Senior IT Coordinator, will demonstrate some of the capacities and applications of this new centre and also show how the strong UNODC IT project team located in Abuja and the Vienna headquarters have worked with local authorities to make this centre a very modern and sophisticated facility. Please attend these presentations/demonstrations, you will be convinced !

Now, under the Judicial Integrity Action Plan for Anambra, we will have more activities planned for the remainder of 2009.
These include basic professional training for different court staff, and special intensive training for the Honourable Judges of the High Courts assigned to handle the cases brought to them by the EFCC and ICPC. We will also provide training to paralegals, and traditional rulers, to improve access to justice, in particular for the poor. Finally, the project will help the Anambra State Judiciary provide better information to courts’ users, through the publication of two more court user guides on basic civil procedure and on useful contact addresses for court users.
Ladies and Gentlemen, all of our work will not be enough, however, unless the Plan of Action for Strengthening Justice Sector Integrity and Capacity in Anambra State is fully implemented. We, therefore, call on the Government and Legislature of Anambra State to come forward and lend their support to the implementation of all required measures. By working together on this, we will ensure that the next assessment of project results in Anambra State, scheduled for 2011, will attest further great improvements in judicial integrity and capacity.
With the commitment of the Anambra State Judiciary, and the ongoing support of local Government and development partners, we can prevail together !

Thank you very much.
PAGE
1

[image: image1.png][image: image2.png]