
News
SADC-DFRC Newsletter, Issue 19, December 2016

A newsletter of SADC Development Finance Resource Centre

 Vision

The leader in facilitating

development finance solutions

in the region and continent

 Mission

Supporting development

finance institutions and

governments to achieve

national and regional

development goals through

capacity building, research,

advisory services and

advocacy

 Values

 Professionalism

 Value and

 Innovation

 Stakeholder Focus

 Accountability

 Results Driven

 Employee Focus

 and Teamwork

 Activities

 Policy Research and

 Advisory Services

 Capacity Building

 SME Development

 Infrastructure Support

In his closing remarks, Mr. Kufeni thanked delegates for their participation and their institutions for the continued
efforts to empower their staff thus contributing to the development of their countries and the region as a whole. He
also wished everybody restful holidays and a productive year ahead on behalf of the SADC Development Finance
Resource Centre and its Board of Trustees.

RISK MANAGEMENT
5th – 9th December 2016

 Motto

Building Partnerships for

Economic Growth and

Development

The training programme on Risk Management was held on the 5th - 9th of December
2016. The Chief Executive Officer of the SADC DFRC, Mr. Stuart Kufeni, officially
opened and closed the workshop. “On this occasion of the end of the year 2016, I
would like to take this opportunity to express to you our heartfelt gratitude for the coop-
eration and support you extended to us during the course of the year”, said Mr. Kufeni
in his opening remarks. He encouraged the participants to learn with vigour and pur-
pose and take what they have learnt and apply it at their workplace in the following
year 2017.

Mr. Siyanga Malumo, the Chairman of Africana Finance and Investments (AFI) in
South Africa facilitated the programme aimed at assisting participants in applying a
risk management framework in the execution of their duties, while developing risk
management policies, procedures and methodologies for their institutions, particularly
with respect to credit risk. It focused on the concepts, tools and techniques of credit
risk management, but also incorporated aspects of market and operational risk.

The programme saw an attendance of twenty five (25) participants from the SADC
region. Twenty four (24) delegates came from our Member SADC DFI Network and
one (1) from non-member DFI from the Kingdom of Swaziland, the National Industrial
Development Corporation. The participants represented eight (8) countries in the re-
gion namely; Angola, Botswana, Mozambique, Namibia, South Africa, Swaziland,
Zambia and Zimbabwe.

Risk Management, Elephant Hills, Victoria Falls, Zimbabwe

The SADC Development Finance Resource Centre (SADC DFRC) convened the last Capacity Building pro-

gramme of the year 2016 for its Member Development Finance Institutions (DFIs) at Elephant Hills Hotel, Victoria
Falls, Zimbabwe.

Mr. Stuart Kufeni, Chief Execu-

tive Officer, SADC DFRC during

official opening.

Mr. Siyanga Malumo, Facilitator,

AFI during opening ceremony.

https://www.facebook.com/sadcdfrc/photos/?tab=album&album_id=610729682451585

A collaboration between

SADC DFRC and CEDA deliv-
ered a tailor-made training pro-
gramme on Leadership and
management development for
CEDA senior and middle man-
agement at Gaborone, Botswa-
na on the 23rd - 25th November
2016.

The three-day programme fo-
cused on understanding ele-
ments of a Leadership Culture
as a critical point of reference in
aligning and achieving an

LEADERSHIP PROGRAMME FOR CEDA

23th – 25th November 2016

FINANCIAL MODELLING FOR CEDA
28th November – 2nd December 2016

organisational purpose and equipping the identified target group with the skills needed to interface between their teams and the senior man-
agers. It cultivated an increase in productivity, complete management of teams, individuals and resources properly.

Eighteen (18) senior and middle management staff attended the programme. It was facilitated by an expert of over twenty-five years experi-
ence of consultancy in major organisations on People Development and Strategy from Institutes of Conversation Incorporation in South
Africa, Dr. Sherry Wessels.

The programme was officially opened by Ms. Cynthia Sebonego, Company Secretary of CEDA, while the closing was conducted by Mr.
James Moribame, General Manager North at the Agency.

Leadership Programme, Masa Square hotel, Gaborone, Botswana

A third consecutive pro-

gramme for the Citizen Entrepre-
neurial Development Agency
(CEDA) on Financial Modelling
was held at Adansonia Hotel,
Francistown, Botswana on the
28th November - 2nd December
2016.

The programme which covered
business valuation, scenario plan-
ning, management decision mak-
ing, capital budgeting, cost of
capital, financial statement analy-
sis and project finance, using

computer based applications was officially opened by Mr. Motsumi Yane, the CEDA branch manager at the City of Francistown. Mr. Yane
acknowledged the importance of bringing the programme to his city and how that contributed to staff development of his branch and the
economy of the city as a whole.

Mr. Tafadzwa Ganye, an expert in Project & Structured Finance Advisory and Investments from the Coeng Engineered Sustainable Solu-
tions, South Africa, facilitated the programme attended by twenty (20) staff members from different branches of CEDA.

The programme was officially closed by Mr. James Moribame, General Manager North, who recognised the importance of this particular
course as it addressed areas of value to their organisation. Mr. Moribame awarded deserving delegates certificates of attendance and
wished everybody happy holidays.

Financial Modelling, Adansonia Hotel, Francistown, Botswana

https://www.facebook.com/224300391094518/photos/?tab=album&album_id=610725922451961
https://www.facebook.com/224300391094518/photos/?tab=album&album_id=610727152451838

BOARD INDUCTION FOR BURS
17th November 2016

The SADC Development Finance Resource Centre (SADC DFRC), in collaboration with the Botswana Unified

Revenue Service (BURS), convened a one-day Board Induction programme for new Board Members on Corporate
Governance on the 17th November 2016 at Phakalane Golf Estate Hotel Resort in Gaborone, Botswana.

“Our mandate as BURS is to make assessment and collection of taxes in Botswana on behalf of the Government”,
said Mr. Segolo Lekau on behalf of the Commissioner General, Mr. Ken R. Moris. Mr. Segolo continued to explain
that they are responsible for the assessment and collection of the Income Tax, the Value Added Tax, the Fuel
Levy and the Capital Transfer Tax, and the administration of statutory controls at various border posts and other
points of entry. He further explained their regional partnership with Southern African Customs Union (SACU) whom
they collect Customs and Excise duties on their behalf.

Addressing the workshop, Mr. Kogan Pillay, Head of PPP Network at the DFRC, explained the immaculate job
done by the DFRC in the SADC region in particular the Capacity Building efforts of the institution. “ The DFRC has
to-date conducted one hundred and sixty five (165) Capacity Building training programmes attended by four thou-
sand, five hundred and ninety five (4, 595) staff of the DFIs, State Owned Enterprises and private sector have all
benefited”. He further explained that twenty four (24) of the trainings conducted were on Corporate Governance
which three (3) were Board Induction, and two (2) were conducted locally for Local Enterprise Authority and Bot-
swana Investment and Trade Centre.

Deputy Chairman of the Board at the BURS, Mr. Wankie. B. Wankie explained that “as the Board and Board com-
mittee members, you will be expected to steer BURS to newer and greater heights; to come up with innovative
ideas to increase the tax base and to help come up with strategies to do that in a proficient and cost-efficient man-
ner”. In his opening statement, Mr. Wankie thanked the new Board to have found it fit to dedicate part of their time
to serve on the BURS Board, and extended his gratitude to Ex-officio members who are required to serve from the
Ministry of Finance and Economic Development, the Ministry of Investment Trade and Industry and the Bank of
Botswana.

Twenty three (23) Board and Board committee members and Executive Management staff attended the pro-
gramme which was facilitated by a Corporate Governance expert specialising in Botswana laws, Mr. Jonnah Pon-
gaponga. The programme covered Principles of Corporate Governance, its application in the Public Sector and its
determinants Models (Legislation, Conventions, Rules) under Botswana laws. It also extended to the Effective
Board from Global Perspective, Risk, Ethics and Strategy.

The programme was originally developed by the SADC DFRC with the technical assistance and support of the
Global Forum for Corporate Governance, Washington D.C. As a supporter of the Pan African Consultative Forum
on Corporate Governance and the SADC DFRC, it initiated a Capacity Building and Technical Assistance project
for development of Corporate Governance and Director Development programme to institutionally strengthen the
DFI network within SADC and subsequently other regions and clients of DFIs.

In his closing remarks, Mr. Wankie acknowledged the importance of the programme and how beneficial it will be
for BURS as it is one of the biggest Semi-Autonomous organisations in Botswana established and tasked with the
mandate to administer and enforce the revenue laws for the development of Botswana.

Mr. Wankie. B. Wankie, Deputy

Board Chair - BURS

Mr. Segolo Lekau, Commis-

sioner Internal Revenue -

BURS.

Mr. Kogan Pillay, Head of PPP

Network - SADC DFRC.

Mr. Jonnah Pongaponga,

Facilitator.

(L - R) Mr. Segolo Lekau, Commissioner Internal Revenue - BURS, Mr. Ken R. Moris, Commissioner General - BURS, Mr. Wankie. B. Wankie, Deputy Board Chair -

BURS, Mr. Kogan Pillay, Head of PPP Network - SADC DFRC and Mr. Jonnah Pongaponga, Facilitator.

https://www.facebook.com/sadcdfrc/photos/?tab=album&album_id=610723182452235

The first of three collab-

orative training pro-
grammes between SADC
DFRC and CEDA com-
menced with this tailor-
made training programme
on Debt Management,
Workout and Restructur-
ing which was held in
Gaborone, Botswana on
the 25th - 27th October
2016 at Masa Square
hotel.

DEBT MANAGEMENT, WORKOUT AND RESTRUCTURING FOR CEDA
25th – 27th October 2016

CAPACITY BUILDING REVIEW AND EMOTIONAL INTELLIGENCE
16th – 18th November 2016

“Let me extent my heartfelt gratitude for the continued support of the SADC DFRC together with CEDA Management for providing this nec-
essary programme which will go a long way in improving our efficiency and effectiveness in delivery of our mandate”, said Ms. Judith Dint-
wa, Collections Manager at CEDA. Ms. Dintwa emphasised the importance of the programme as a platform for participants to share, ex-
plore and discuss concepts and issues related to Debt Management, Workout and Restructuring projects as well as good governance and
regulatory requirements in the loan administration.

CEDA brought twenty five (25) participants to the three-day training programme anchored by Mr. John Mhenyamwa, a highly experienced
and knowledgeable professional involved in managing and rehabilitating problem accounts at the Industrial Development Corporation of
South Africa.

Mr. Thabo Kapinga, Head of Risk Management from CEDA reiterated the importance of human capital development in the survival of every
organisation on his deliberations during the closing ceremony.

Debt Management, Workout and Restructuring, Masa Square hotel, Gaborone, Botswana

A combined two-

part programme on
Capacity Building Re-
view and Emotional
Intelligence was con-
vened for Member DFIs
at Holiday Inn Hotel,
Johannesburg, South
Africa on the 16th - 18th
November 2016.

The first part focused on
providing an opportunity
for DFI Network Human
Resources departments

to examine the progress in Capacity Building in the Network and the SADC region, and to develop a roadmap to enhance provision of high
quality, relevant and cost effective Capacity Building interventions, and cooperation amongst the DFIs in the future.

The second part dealt with Emotional Intelligence, having meaningful conversations, defining and understanding the concepts and princi-
ples of Personal Mastery and managing effective personal change. It focused on gaining deeper insights into how to impact others around
you and how to influence a community of people towards collaboration and mutual understanding to achieve personal and business goals
and objectives through Authentic Leadership.

The programme was attended by twenty five (25) delegates from twenty four (24) Member DFIs representing nine (9) countries in the SADC
region namely Angola, Botswana, Lesotho, Namibia, Malawi, Swaziland, Zambia, Zimbabwe and Tanzania. A management consultant,
facilitator, trainer, speaker in People Management and Leadership (Human Capital / HR Management), Organisational Development, Per-
sonal Development and Transformation as a whole Ms. Sharon Shakung facilitated the programme, while the Chief Executive Officer of the
DFRC, Mr. Stuart Kufeni opened and closed the programme. The programme was developed and supervised under the auspices of Mr.
Trevor Rammitlwa, Managing Director of Case Global Partners in South Africa.

Capacity Building Review and Emotional Intelligence, Holiday Inn Hotel, Johannesburg, South Africa

https://www.facebook.com/sadcdfrc/photos/?tab=album&album_id=610711582453395
https://www.facebook.com/sadcdfrc/photos/?tab=album&album_id=610719439119276

Botswana hosted the

2016 training programme
on Negotiation Skills.
The DFRC conducted
the training at the Masa
Square hotel in Gaboro-
ne on the 17th - 18th
October 2016.

The two-day programme
explored the main dimen-
sions of negotiation
namely; substance, pro-
cess, relationship, time,

NEGOTIATION SKILLS
17th – 18th October 2016

CHANGE MANAGEMENT
19th – 21st October 2016

Negotiation Skills, Masa Square hotel, Gaborone, Botswana

place and proportionality. It sought to understand what is value and how can we best create it? Osterwal-
der’s Business Model Framework was used in this regard. This provided delegates with a practical frame-
work that can be generally applied in infrastructure and project finance transactions, and also applied in the
board meetings.

Dr. Geoff Heald, a Senior Lecturer in Negotiation at Wits Business School facilitated the programme attend-
ed by twenty two (22) delegates. Five (5) Member DFIs brought delegates to the training including the Na-
tional Industrial Development Corporation of Swaziland which is a non-member.

The programme was opened and closed by Mr. Stuart Kufeni, the Chief Executive Officer of SADC DFRC
who spoke how the programme would enable the delegates to develop a unifying and generally applicable
negotiation methodology that is applicable in the investment and infrastructure space.

A programme which

targeted supervisors,
managers of the Devel-
opment Finance Institu-
tions on Change Man-
agement took place on
the 19th - 21st October
2016 at Masa Square
hotel, Gaborone, Bot-
swana.

The training programme
focused on executing
strategy to deliver
change via establishing
a Culture of innovation,

principles for change, best practices, developing change leaders, identify change accountability and responsibility.

“Change is a necessity of human survival which failure to adapt result in growth stagnation”, said the Chief Executive Officer of SADC
DFRC, Mr. Stuart Kufeni in his opening remarks during the official opening. Mr. Kufeni explained the need to capacitate the SADC DFI net-
work on this particular subject.

Representatives from Botswana and Swaziland numbering fourteen (14) attended the programme which was facilitated by Ms. Dipuo Lata
from LATA Risk Emergency Crisis and Continuity Services (Pty) Ltd, South Africa.

The programme was officially closed by the Chief Operations Officer from Botswana Investment and Trade Centre, Mr. Meshack Tshekedi
who attested to the fact that NOKIA and Blackberry were giant corporations that failed to respond to change well on time and missed the
opportunity to maximise business.

Change Management, Masa Square hotel, Gaborone, Botswana

Mr. Stuart Kufeni, Chief Executive

Officer, SADC DFRC during the

official opening of the programme.

https://www.facebook.com/sadcdfrc/photos/?tab=album&album_id=610709052453648
https://www.facebook.com/sadcdfrc/photos/?tab=album&album_id=610710715786815

The SADC-DFRC is a

Subsidiary

Institution of SADC

© SADC-DFRC 2017

Programme Highlights

in Pictures CAPACITY BUILDING - DEVELOPMENT FINANCE
Upcoming Training Programmes for 2016/17

 Programme: Project Appraisal for SMEs and Enterprise Development

 Venue: Botswana
 Date: 13 - 17 February 2017

 Programme: Monitoring and Evaluation

 Venue: Botswana
 Date: 6 - 10 March 2017

Programmes for the whole financial year 2016/17 can be viewed by following the links below;

http://www.sadc-dfrc.org

https://www.facebook.com/sadcdfrc

PUBLIC PRIVATE PARTNERSHIPS

http://www.sadcpppnetwork.org

Postal Address

Private Bag 0034

Gaborone

Botswana

Tel: +267-3191146

Fax: +267-3191147

Physical Address

Plot 54352, West Avenue,

Zambezi Towers, CBD, Tower A,

7th Floor South Wing,

Gaborone

Botswana

www.sadc-dfrc.org

info@sadc-dfrc.org

http://www.sadc-dfrc.org/training-and-development-programmes-201617
https://www.facebook.com/sadcdfrc
http://www.sadcpppnetwork.org
https://www.facebook.com/sadcdfrc
http://www.sadc-dfrc.org/
http://www.sadc-dfrc.org/

	Publication 22 December 2016

