
News
SADC-DFRC Newsletter, Issue 23, December 2017

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, Adviso-
ry Services & Advocacy

 Capacity Building

 SME Development

 Infrastructure Support

NIDCS, SONAPAR, SNHB JOIN THE SADC DFI NETWORK

 Motto

Building Partnerships for

Economic Growth and

Development

A trio of Development Finance Institution (DFI) viz; National Industrial Devel-

opment Corporation of Swaziland (NIDCS), Societe Nationale de Participations
(SONAPAR) and the Swaziland National Housing Board (SNHB) acceded to the
SADC DFI Network membership at the recent meeting held in Swaziland to bring
membership to a total of forty-one (41).

Members witnessed the signing of the Network Memorandum of Understanding
(MoU) by Mr. Ephraim M Hlophe, Board Chairman of the NIDCS, Mr. Mduduzi,
Dlamini, Chief Executive Officer of SNHB and Mr. Harilanto Rabarijoaona, Charge
d’Investment of SONAPAR who was representing his CEO at the meetings.

NIDCS was established by the Government of Swaziland through the National
Industrial Development Corporation Act of 1971 as a public enterprise, with the
aim of promoting industrial development in Swaziland.…..Read More.

SONAPAR was founded on February 11, 1991, SONAPAR or the National Share-
holding Company is an investment portfolio management company. It is recog-
nised for Corporate Financing and Risk Capital activities through an acquisition of
shareholding interests in the capital of companies in the Economic field either for
its account or on behalf of third parties (Domestic and international private inves-
tors).…. .Read More.

SNHB is a Public Enterprise established in terms of SNHB Act No. 3 of 1988 with
the core mandate of providing affordable housing for low and middle income earn-
ing Swazi citizens.…..Read More.

(Left): Mr. Dumisani Msibi, Chair of the SADC DFI Network and Group MD - FINCORP, Mr.

Phakamile Mainganya, Board Chairman - SADC DFRC, (Middle): Mr. Phiwayinkhosi Ginindza,

CEO - SIDC, Mr. Zakhele Lukhele, CEO - SWAZIBANK, (Right): Mr. Muzikayise Dube, CEO -

NIDCS and Mr. Stuart Kufeni, CEO - SADC DFRC.

The SADC Development Fi-

nance Resource Centre (SADC
DFRC) in collaboration with the
Swaziland DFIs namely; Swazi-
land Development and Savings
Bank (SWAZIBANK), Swaziland
Development and Finance Corpo-
ration (FINCORP) and Swaziland
Industrial Development Company
Limited (SIDC) convened SADC
DFI Network biannual meetings
on the 6th - 8th December 2017
at Ezulwini, Swaziland.

(L-R) Ms. Khulile Dlamini, Director of
Corporate Services and Mr. Mduduzi,
CEO - SNHB.

SWAZILAND HOSTS THE SADC DFI NETWORK MEETINGS

Mr. Harilanto Rabarijaona, Charge
d'Investissements - SONAPAR.

(L-R) Mr. Muzikayise Dube, MD - NIDCS
and Mr. Ephraim M Hlophe, Board Chair -
NIDCS.

http://www.sadc-dfrc.org/dfi-swaziland
http://www.sadc-dfrc.org/dfi-madagascar-0
http://www.sadc-dfrc.org/dfi-swaziland/page/0/1
http://www.sadc-dfrc.org/dfi-swaziland
https://www.facebook.com/pg/sadcdfrc/photos/?tab=album&album_id=789229907934894
https://www.facebook.com/pg/sadcdfrc/photos/?tab=album&album_id=789229907934894

His Royal Highness Prince Hlangusemphi Honourable Minister of Economic Planning and Development
of the Kingdom of Swaziland announced that the Government of Swaziland is taking steps to promote
Financial Inclusion. He said this when officially opening the SADC DFI Network meetings on behalf of
the Minister of Finance at Ezulwini, Swaziland.

“As a member of the Council of SADC Ministers of Finance, I am well aware of the importance that has
been placed on the Regional DFI Network through the Finance & Investment Protocol (FIP). I must say
that we have very high expectations from yourselves in so far as regional social and economic develop-
mental impact are concerned”, said Prince Hlangusemphi, the Minister of Economic Planning of the
Kingdom of Swaziland during the officially opening.

The Honorable Minister expressed great appreciation for Swaziland being chosen to host the SADC DFI
Network annual meetings on behalf of His Majesty’s King Mswati III Government. He pointed out that
there could have been no better time than now to reflect on Financial Inclusion in SADC as many peo-
ple remain excluded from accessing financial services, especially those at grassroots level.

His Royal Highness explained that the Government of Swaziland has escalated efforts to deal with
financial delinquency by setting up a Centre for Financial Inclusion, and pioneering several initiatives
aimed at enhancing financial literacy and access to credit which included setting up of a Poverty Reduc-
tion Fund, Regional Development Fund and most recently Youth Fund.….Read More.

His Royal Highness Prince Hlangusemphi
Honourable Minister of Economic Plan-
ning and Development of the Kingdom of
Swaziland.

Mr. Dumisani Msibi, Chair of the SADC DFI
Network and Group Managing Director -
FINCORP

Mr. Stuart Kufeni, Chief Executive Officer -
SADC Development Finance Resource
Centre.

SADC DFIs CEO’s Forum, Royal Swazi Conference Centre, Ezulwini, Swaziland.

SADC DFIS CEO’S FORUM

The 15th Chief Executive Officers’ Forum for SADC DFI Network was held on 7th December, 2017 at

the Royal Swazi Convention Centre, Ezulwini, Swaziland under the theme “Financial Inclusion in
SADC - The Role of DFIs”. The role of development finance institutions as critical drivers of the imple-
mentation of the SADC Financial Inclusion Strategy is well recognised.

In this regard, the objectives of the forum were to explore the status of financial inclusion in the SADC
region, and the policy initiatives at national and regional level, put in place to foster these develop-
ments. The Forum examined case studies of experiences and practices from the SADC region, and
also drew on the research carried out in this field. In particular, the Forum looked at the role that DFIs
have played in this process, and the specific policy initiatives that can be put in place to foster their
enhanced contribution to this process.

The programme also looked at the SADC policy and action plan on financial inclusion, and the role of
the DFI Network and the DFRC in it.

In his welcome remarks, Mr. Dumisani Msibi, Chair of the SADC DFI Network and Group Managing
Director, FINCORP pointed out that “Financial inclusion is one of the drivers for economic and social
progress in the 21st century but its certainly not a panacea so we must undertake comprehensive and
diverse initiatives for sound financial sector development”. He explained that best practice everywhere
has shown that rural economic transformation is more effective if premised on functional economic
boundaries than administrative boundaries but unfortunately most economies focus on the lat-
ter…..Read More.

The forum saw an attendance of seventy-four (74) delegates of Senior Government officials, SADC
Ambassadors, Executives from DFIs, SOEs and the private sector across the SADC region.

Key presentations on the theme were made during the forum and they were as follows;

 Keynote presentation: Regional Strategy and Implementation of Financial Inclusion by Ms.

Thembi Langa, Senior Programme Officer, SADC Secretariat;

SWAZI GOVERNMENT SUPPORTS FINANCIAL INCLUSION

http://www.sadc-dfrc.org/dfi-network-members
http://www.sadc-dfrc.org/his-royal-highness-prince-hlangusemphi-honourable-minister-economic-planning-and-development-kingdom
http://www.sadc-dfrc.org/conference-workshop-papers
http://www.sadc-dfrc.org/financial-inclusion-one-drivers-economic-and-social-progress-msibi
https://www.facebook.com/pg/sadcdfrc/photos/?tab=album&album_id=789223764602175
http://www.sadc-dfrc.org/sites/default/files/documents/forum/dec2017/langa_dec17.pdf

 Financial Inclusion Policy in Swaziland by Mr. David M Myeni, Director, Centre for Financial

Inclusion, Swaziland;

 Financial Inclusion in Zimbabwe by Mr. Mike Nyamazana, Associate Consultant (Zimbabwe)

Finmark Trust;

 Alternative Financial Service Providers by Mr. Sam Shongwe, Chief Consumer Officer, MTN

Swaziland;

 Research and Information for financial inclusion by Dr. Kingstone Mutsonziwa, FINMARK

TRUST;

 Role of DFI Network in Financial Inclusion by Dr. Herrick Mpuku, Programme Manager, SADC

SADC Development Finance Resource Centre.

“Member country governments are central to and important drivers of the implementation of the regional
financial inclusion programme, but it is important that DFIs are part and parcel of the national structures
responsible for policy formulation, planning, implementation and the monitoring and evaluation of the
programmes”, said the Chief Executive Officer of the SADC DFRC, Mr. Stuart Kufeni in his closing re-
marks during the official closing of the forum.

He underscored the importance of financial inclusion as a key priority areas of SADC in its pursuit of the
overarching goal of regional integration in order to bring about sustainable and inclusive economic
growth, employment generation and poverty alleviation.

The following changes took place in DFIs Management:

 Dr. Tebogo Matome has retired as CEO for the Local Enterprise Authority of Botswana and Dr. Racious Moatshe has been appoint-
ed CEO with effect from 1st October 2017.

 Mr. Michael Ndudzo has retired as General Manager for the Industrial Development Corporation of Zimbabwe, and Mr. Benjamin
Kumalo has been appointed to the position with effect from 8th September 2017.

 Mr. Efford Goneka from the Export Development Fund of Malawi has retired and Mr. Rodrick Wiyo was appointed Managing Direc-
tor with effect from 1st July, 2017.

 Mr. Mohato Seleke has been appointed the new CEO at the Lesotho National Development Corporation with effect from 1st De-
cember, 2017 taking over from the Caretaker, Acting CEO Mrs. Nthabiseng Posholi.

CHANGES IN SADC DFI MANAGEMENT

At its meeting of December 2017, the SADC DFI Network appointed new members to the Board

following retirement of Board Members; Mr. Charles Singili and Ms. Nthabiseng Posholi.

Mr. Phakamile Mainganya

Mr. Gisbertus Mukulu

Mr. Antonio Francisco Souto

Mr. Antonio Francisco Sou-

to, Chief Executive Officer

for the Sociedade de In-

vestments, appointed in

December, 2017.

Mr. Phakamile Mainganya, In-

dustrial Development Corpora-

tion of South Africa is the Chair-

person of the Board of Trustees.

He was appointed in December,

2017.

NETWORK APPOINTS NEW DFRC BOARD

Mr. Gisbertus Mukulu,

Chief Executive Officer,

National Housing Enter-

prise, Namibia, appointed

in December, 2017.

http://www.sadc-dfrc.org/sites/default/files/documents/forum/dec2017/myeni_dec17.pdf
http://www.sadc-dfrc.org/sites/default/files/documents/forum/dec2017/nyamazana_dec17.pdf
http://www.sadc-dfrc.org/sites/default/files/documents/forum/dec2017/shongwe_dec17.pdf
http://www.sadc-dfrc.org/sites/default/files/documents/forum/dec2017/Mutsonziwa_dec17.pdf
http://www.sadc-dfrc.org/sites/default/files/documents/forum/dec2017/mpuku_dec27.pdf
http://www.sadc-dfrc.org/dfi-botswana/page/0/1
http://www.sadc-dfrc.org/dfi-zimbabwe
http://www.sadc-dfrc.org/dfi-malawi
http://www.sadc-dfrc.org/dfi-lesotho
http://www.sadc-dfrc.org/dfi-mozambique
http://www.sadc-dfrc.org/dfi-mozambique
http://www.sadc-dfrc.org/dfi-south-africa-0
http://www.sadc-dfrc.org/dfi-south-africa-0
http://www.sadc-dfrc.org/dfi-south-africa-0
http://www.sadc-dfrc.org/dfi-namibia-0
http://www.sadc-dfrc.org/dfi-namibia-0

The SADC DFRC convened a pro-

gramme on Finance for Non Finance
Managers on the 5th - 7th December
at the Lugugu Sun Hotel, Ezulwini at
the Kingdom of Swaziland.

“Finance is a life-blood of any organi-
sation”, said Dr. Mpuku, the Pro-
grammes Manager at the DFRC in his
opening remarks during the official
opening of the programme. Dr. Herrick
Mpuku explained that organisations
especially business organisations as
economic entities allocate and mobi-
lise resources and keep track of the
flow of those resources. So it is crucial

A collaborative programme be-

tween the SADC DFRC and Public
Enterprises Evaluation and Privatisa-
tion Agency (PEEPA) to induct Bot-
swana Energy Regulatory Authority
(BERA) Board Members took place
on the 5th - 6th December 2017 at
the Phakalane Golf Estate Hotel,
Gaborone, Botswana.

“We have the mandate to promote
Corporate Governance, assist the
government in nomination and selec-
tion of capable Board members be-
cause they administer and come up
with recommendations which should

FINANCE FOR NON FINANCE MANAGERS
5th - 7th December 2017

CORPORATE GOVERNANCE FOR BERA
5th - 6th December 2017

yield investment for institutions they are representing”, said the Acting Chief Executive Officer of PEEPA, Mr. Ishmael Joseph in his opening
remarks. He continued to emphasise the importance of training the Board especially in the modern era where the success and sustainability
of institutions are determined by the decisions of the Board.

The programme focused on Principles of Corporate Governance with emphasis on Board Effectiveness, Governance & Information Tech-
nology, Governance & Risk Management, Strategy & Corporate Governance, Financial Management & Internal Controls and Ethics and
Governance. It also covered Corporate Governance in Public Sector, Global Governance Codes: King (IV), OECD (SOE), UK Code, factors
that influence corporate behavior - Legislation, Board Charter, Shareholder Compact, Directors’ Duties – Executive & Non Executive, Board
Composition, Structure and Committees, Integrated Reporting, Sustainable Development, Internal Ethics Infrastructure and CSR & Ethics.

Ten (10) members of the Board and Senior Management of BERA attended the programme which was facilitated by Mr. Jonnah Pongapon-
ga. Mr. Letshego Moeng, Acting Director of Privatisation - Monitoring and Evaluation presented an overview of the Corporate Governance
Framework implemented by PEEPA while Mr. Shadrack Rathapo, Acting Portfolio Manager - Corporate Governance at PEEPA gave clos-
ing remarks.

for all managers to have an understanding of the financials of their organisations.

Dr. Charles Nyoka who is a Senior lecturer at the University of South Africa facilitated the Sixteen (16) delegated programme aimed at
assisting those in decision making positions appreciates the importance of understanding and interpreting financial information. It aid senior
managers in having an appreciation of accounting information as cases of white collar computer/accounting based frauds are on the in-
crease and accounting information has become critical for decision making in organisations.

“I would like to thank you for attending, thank you for believing in Swaziland and SADC DFRC. SADC DFRC is ours and we need to sup-
port the programmes”, explained Ms. Temangcamane Maseko, Human Resource Manager at the FINCORP in her Vote of thanks during
the closing ceremony. Ms. Maseko stressed the importance of sending as many people as possible to find value in these programmes. She
further thanked the facilitator and interpreters for the good job they did.

Finance for Non Finance Managers, Lugogo Sun Hotel, Ezulwini, Swaziland

Corporate Governance for BERA, Phakalane Golf Estate Hotel, Gaborone, Botswana

https://www.facebook.com/pg/sadcdfrc/photos/?tab=album&album_id=789196824604869
https://www.facebook.com/pg/sadcdfrc/photos/?tab=album&album_id=789209871270231

A series of in-

house collaborative
Executive Develop-
ment training pro-
grammes between
the Department of
Trade and Industry
(DTI) and the
DFRC were initiat-
ed at DTI Offices,
Pretoria, South
Africa.

The first week pro-
gramme on Due
Diligence took
place on the 28th

DTI INHOUSE PROGRAMMES
28th November – 8th December 2017

November - 1st December 2017 while the second programme on Investment Appraisal and Risk Analysis followed on the 4th - 8th Decem-
ber 2017

Due Diligence focused on enhancing participants with skills on how to conduct a due diligence in accordance with the requirements of the
Development Finance Institution; and prepare a business plan and finance application to Development Finance Institution requirements.
The workshop was conducted on an interactive manner using practical examples, presentations and case studies.

The programme was attended by nineteen (19) delegates all from the DTI in South Africa. An experienced facilitator of over thirty-five (35)
years in Project Finance experience (mostly Infrastructure) and Capacity Building experience in Africa, Europe and North America, Mr. Si-
yanga Malumo facilitated both pogramme. His expertise extend to structuring, packaging and raising funds for Infrastructure Projects in
Africa (for Governments, Parastatals, Private Sector, PPPs) using Corporate and Project Finance approaches.

Dr. Herrick Mpuku, Programmes Manager, SADC DFRC officially opened the programme while Mr. Mario Williams gave opening remarks
and officially closed the programme. More programmes are planned for early 2018.

Investment Appraisal and Risk Analysis for DTI, DTI Offices, Pretoria, South Africa

Due Diligence for DTI, DTI Offices, Pretoria, South Africa

The programme was targeted at business and investment analysts who are in-
volved in the appraisal and design of investment projects in development and in-
vestment banking as well as government.

It covered modern techniques of finance, financial modeling, applied economic
analysis, risk analysis and risk management as they are applied to the appraisal of
infrastructure projects. It was also designed to develop the operational skills of
participants.

The programme was attended by eighteen (18) delegates all from the DTI in South
Africa.

Mr. Mario Williams, Deputy Director from the Department of Trade and Industry
officially opened and closed the programme.

Investment Appraisal

and Risk Analysis
which focused on
developing skills to
plan and assess in-
vestment projects,
redesign projects to
add value, prepare
project financing
agreement and ad-
dress stakeholders
concerns, followed the
second week.

https://www.facebook.com/pg/sadcdfrc/photos/?tab=album&album_id=789158531275365
https://www.facebook.com/pg/sadcdfrc/photos/?tab=album&album_id=789192974605254

Leadership and

Management Skills
Development which
focused on under-
standing the basic
elements of an Organi-
sational Leadership
Culture and identifying
critical elements to pay
more attention to, in
order to design, build
and implement the

CEDA LEADERSHIP AND LOAN MANAGEMENT PROGRAMMES
29th November – 1st December & 1st – 3rd November 2017

Maning Problem

Loans and Leadership
and Management
Skills Development
once again brought
together a collabora-
tion between SADC
DFRC and Citizen
Entrepreneurial De-
velopment Agency
(CEDA). The pro-
grammes were held in
Selebi Phikwe and
Mokolodi respectively
on the 29th November
– 1st December and

1st – 3rd November 2017.

“I know that we are dealing with problematic portfolios, and this is the time to get all the strategies on how best to turnaround our portfolios,
enhance our skills on monitoring of contaminated portfolios, and how to minimise the risk aspect”, said Ms. Ntebogang Galeboe, Branch
Manager at Selebi Phikwe branch during the official opening. Ms. Galeboe urged participants to take advantage of the opportunity because
the programme is offered by experienced, highly knowledgeable and a professional institution in SADC DFRC.

The programme which was facilitated by Mr. John Mheyamwa from South Africa involved in managing and rehabilitating problem accounts
taught fundamentals required in Credit Relationship Management, Managing Problem Loans & Post Investment and strategies that will
minimise their occurrence, optimise recovery of bad loans and nurture redeemable ones to good standing.

During closing of the twenty-three (23) delegated programme, Ms. Galeboe quoted a saying “to run is not to arrive”, explaining the fact that
although participants have being resourced, trying to come up with strategies to fix loan books, they have not yet gotten there. She remind-
ed participants that they should be mindful that CEDA is operating in a dynamic and very unprecedented market in which changes are im-
minent, and employees should be in a position to keep up with the standards, and apply what they have learnt when they get to their offic-
es.

Managing Problem Loans for CEDA, Syringa Lodge & Syringa Spur, Selebi Phikwe, Botswana

Due Diligence for DTI, DTI Offices, Pretoria, South Africa

desired high performance culture within the organisation. It also assisted with points of reference and tips to
help leaders align with and achieve their organisational vision.

“This programme will assist you unlock skills which are needed as a leader. Passion, focus, sense of humanity
and humility are key”, said Dr. Herrick Mpuku, Programmes Manager for SADC DFRC during the official open-
ing.

The training saw an attendance of twenty-three (23) delegates all from CEDA. Dr. Dumisani Magadlela, a Cer-
tified Nine Conversations in Leadership facilitation, and has over ten (10) experience of facilitating leadership
training sessions from the Development Bank of Southern Africa resourced the programme. Dr. Magadlela also
awarded one of the participants six (6) Coaching sessions valued at R7, 500.

“Great leaders can get in-touch with their inner self, and opening up is key to leadership because you are
opening up to sharing”, explained Ms. Maipelo Stroh, Organisational Effectiveness and Talent Manager at
CEDA in her closing remarks. Ms. Stroh thanked the DFRC and their partnerships in delivering the best facilita-
tors.

Leadership and Management Skills Development, Mokolodi Nature Reserve, Mokolodi, Botswana

Ms. Maipelo Stroh, Organisation-
al Effectiveness and Talent
Manager - CEDA

http://www.sadc-dfrc.org/dfi-botswana
http://www.sadc-dfrc.org/dfi-botswana
http://www.sadc-dfrc.org/dfi-botswana
http://www.sadc-dfrc.org/dfi-botswana
https://www.facebook.com/pg/sadcdfrc/photos/?tab=album&album_id=789162404608311
https://www.facebook.com/pg/sadcdfrc/photos/?tab=album&album_id=789126397945245

A collabora-

tive programme
between the
SADC DFRC
and National
Industrial Devel-
opment Corpo-
ration of Swazi-
land (NIDCS)
on Public Pri-
vate Partnership
was at Bethel
Court Vineyard
Hotel, Ezulwini,
Swaziland on

PPP PROGRAMME FOR NIDCS
22th - 24th November 2017

The aim of Capacity Building was to provide an opportunity for the SADC Development Finance Institutions to examine the progress in Ca-
pacity Building in SADC DFI Network and the SADC region, and to develop a roadmap to enhance provision of high quality, relevant and
cost effective capacity building interventions, and to enhance cooperation amongst the DFIs in this respect.

Communication Skills for Human Resource Managers was aimed at acquainting Human Resource Managers to continuously reflect on their
work to always be agile and lead business transformation. Human Resource Managers in the DFIs should be able to develop Human Re-
source Strategy development skills in a practical way that will enable them to return to the DFIs with executable strategy frameworks.

Eighteen (18) delegates from different Member Development Finance Institutions within the SADC region attended a programme resourced
by Mr. Trevor Rammitlwa, an experienced facilitator in Human Resources Management and has worked in the fields of Strategy develop-
ment with both government and private institutions resourced the programme.

Mr. Stuart Kufeni, Chief Executive Officer of the SADC DFRC officially opened and closed the programme.

the 22nd - 24th November 2017.

The programme focused on introducing participants to the fundamental concepts of PPPs of project identification, conducting a feasibility
study and appropriate funding mechanisms for infrastructure projects. It covered among other planning, preparation, procurement and im-
plementation of infrastructure projects, and several issues including PPP processes, principles of project finance and contract manage-
ment.

Eighteen (18) delegates from NIDCS, State-Owned Enterprises, Private sector and other Development Finance Institution within Swaziland
attended the training. The programme was facilitated by Mr. Kogan Pillay, Head SADC PPP Network from the DFRC.

Mr. Muzikayise Dube, Chief Executive Officer of the NIDCS officially opened and closed the programme.

PPP Programme for NIDCS, Bethel Court Vineyard Hotel, Ezulwini, Swaziland

Capacity Building Review & Communication Skills for HR Managers, Protea Hotel Centurion, Centurion, South Africa

The SADC DFRC

conducted a pro-
gramme on Capacity
Building Review and
C o m m u n i c a t i o n
Skills for Human
Resources Manag-
ers at Protea Hotel
Centurion, Centuri-
on, South Africa on
the 15th - 17th No-
vember 2017.

CAPACITY BUILDING REVIEW & COMMUNICATION SKILLS FOR HR MANAGERS
15th - 17th November

https://www.facebook.com/pg/sadcdfrc/photos/?tab=album&album_id=789142041277014
https://www.facebook.com/pg/sadcdfrc/photos/?tab=album&album_id=789153131275905

The programme was
closed by the Manag-
ing Director of TFC,
Mr. Jonah Orumoi
who thanked the par-
ticipants for attending
and encouraged them
to share ideas among
themselves and take
what they learnt to the
office. “We will contin-
ue extending our
support and coopera-
tion to SADC to have

DFRC INAUGURAL PROGRAMMES IN KENYA
13th – 24th November 2017

The SADC DFRC in collaboration with

Tourism Finance Corporation (TFC), National
Treasury and Public Private Partnership Unit
of Kenya, for the first time convened a series
of two (2) programmes on Advanced Project
Finance and Investment Appraisal and Risk
Analysis.

Advanced Project Finance commenced the
first week on the 13th – 17th November 2017
while the Investment Appraisal and Risk
Analysis followed on the 20th – 25th Novem-
ber 2017 at Naivasha, Kenya in the Sopa
Lodge Naivasha.

Mrs. Caroline Misoi, Head of Human Resources and Administration at TFC acknowledged the swift response of the DFRC to their request
following feedback from their employees who attended a DFRC training programmes in Zimbabwe early September this year. She also
acknowledged the support of local institution and especially the PPP Unit and the World bank for their sponsorship in making the training a
reality.

“I wish on behalf of the DFRC to welcome you to this training programme on Advanced Project Financing, which is our first ful l programme
outside the SADC region”, said Dr. Herrick Mpuku, the Programmes Manager at the DFRC. Dr. Mpuku acknowledged the successes of the
programmes in developing and harmonising skills and knowledge across the SADC region, and setting the stage for enhanced cooperation
and collaboration on projects in the region amongst the DFIs. He explained the extension of the DFRC outreach beyond the confines of the
SADC region to embrace other African countries, working with partners and institutions outside the region to place the DFRC increasingly
as a Pan-African Capacity Building institution.

“We will keep supporting internally, externally and importantly to consolidate lack of project development finance, lack of project finance
readiness, project bankability, mismatch in assets evaluation and implementation and project complexities which fails transactions, said Dr.
Ronoh Tumising, legal Expert at the PPP Unit on behalf of his Director. Dr. Tumising emphasised the importance of Capacity Building in
improving the quality of institution.

Advanced Project Finance, Sopa Lodge Naivasha, Naivasha, Kenya

this sessions atleast quarterly, ensuring most institutions especially my institution have good investment managers, credit professionals
who are able to manage credit and investment side of project project”, remarked Mr. Orumoi who also awarded the certificate of attend-
ance to deserving participants.

Thirty-two (32) participants from local institution viz; Industrial and Commercial Development Corporation (ICDC), Industrial Development
Bank (IDB), Kenya Airports Authority (KAA), Kenya Electricity Generating Company Limited (KENGEN), Kenya National Highways Authori-
ty (KENHA), Kenya Ports Authority (KPA), Kenya Power and Lighting Company (KPLC), The National Treasury and Tourism Finance Cor-
poration (TFC) attended the programme.

The lead facilitator for this programme was Mr. Siyanga Malumo, the Chairman of Africana Finance and Investment who has been in the
banking sector for over 35 years while Investment Appraisal and Risk Analysis was resourced by a lecturer of over 17 years of teaching
experience at a University level, Mr. Stephen Zhanje.

Investment Appraisal and Risk Analysis was attended by twenty-six (26) delegates from the same Development Finance Institutions within
Kenya as in the first week programme.

Ms. Caroline Misoi, Head of Human Resources and Administration from TFC jointly officially closed the programme with Mr. Kaara
Wainaina, External Affairs Expert at the Public Private Partnership Unit of Kenya.

Investment Appraisal and Risk Analysis, Sopa Lodge Naivasha, Naivasha, Kenya

https://www.facebook.com/pg/sadcdfrc/photos/?tab=album&album_id=789134057944479
https://www.facebook.com/pg/sadcdfrc/photos/?tab=album&album_id=789148084609743

Citizen Entrepreneurial Devel-

opment Agency (CEDA) in collab-
oration with the SADC DFRC
convened two (2) training pro-
grammes on Investment Appraisal
and Risk Analysis and Financial
Modelling on the 9th – 12th Octo-
ber and 23rd – 27th October 2017
respectively at Masa Square ho-
tel, Gaborone, Botswana.

“Investment Appraisal and Risk
Analysis is a core project for DFIs,
as only viable projects with

INVESTMENT APPRAISAL AND FINANCIAL MODELLING FOR CEDA
9th – 12th October & 23rd – 27th October 2017

excellent project appraisal techniques will be financed by DFI. Poor appraisal techniques will result in liquidity problems for the DFIs and
their governments as whole”, explained Dr. Herrick Mpuku, Programmes Manager at the DFRC emphasising the importance of the delivery
and practicality of the offered training programmes.

Mr. Stephen Zhanje, a lecturer of over 17 years of teaching experience at a University level facilitated a programme designed to develop
the operational skills of participants to be able to plan and evaluate infrastructure projects, add value through the redesign of projects, eval-
uate alternative financing options, prepare project financing agreements and design strategies to address stakeholder concerns.

“How we progress is centred around our attitude, our ability to see a bigger picture”, explained Mr. Oteng Mogorosi, Head of Branch Net-
work at CEDA who encouraged participants to change the way they do things after the programme. He encouraged them to exercise what
they will learn, apply new techniques, be vigilant to achieve excellence and ensure that only viable projects are approved at CEDA.

Thirty (30) delegates from CEDA attended the programme which was closed jointly by Mr. Oteng Mogorosi, Mr. Kogan Pillay, Head for Pub-
lic Private Partnership Network and Ms. Vero Kgakge, Finance and Administration Manager at the DFRC.

Investment Appraisal and Risk Analysis, Masa Square hotel, Gaborone, Botswana

developing and practicing financial modelling, being able to conduct simulations of different financing
scenarios and practising on various case studies of financial modelling and project finance.

“CEDA is changing for the better, taking the sustainability route. So I want to believe the right people
are attending this training because Banks have mastered excellence. They are achieving 80% sales
while not doing appraisal as compared to you”, said Mr. Oteng Mogorosi in his opening remarks. Mr.
Mogorosi encouraged participants to be proactive during the programme, be inquisitive and show re-
sults at work.

A twenty-five (25) delegate programme all from CEDA was resourced by Mr. Tafadzwa Ganye, an
expert in Project & Structured Finance Advisory and Investments from the Coeng Engineered Sustain-
able Solutions, South Africa.

“We are conducting these trainings because we want to bring change to the agency, and it is never
comfortable”, reiterated Mr. Mogorosi during the official closing. He remarked that he hopes the train-
ing was a refresher, and would bring quality to participants that will show afterwards. He thanks the
participants for attending and the DFRC team for a job well done.

“We have been in a relationship with SADC DFRC
for over 10 years partnering and delivering training
valuable to you as employees. These trainings are
priceless, that is why CEDA is investing in them, so
take advantage of them”, remarked Mr. Thuso Ram-
atu, Organisational Development Manager at CEDA
during his welcome remarks. Mr. Ramatu empha-
sised the importance of the trainings as they are in
competition with Commercial Banks and offering
their customers prevailing interest rates.

The programme was aimed at participants under-
standing the elements of financial modelling, Financial Modelling, Masa Square hotel, Gaborone, Botswana

Mr. Oteng Mogorosi, Head of Branch
Network, Citizen Entrepreneurial Develop-
ment Agency during the Official opening.

https://www.facebook.com/pg/sadcdfrc/photos/?tab=album&album_id=789101504614401
https://www.facebook.com/pg/sadcdfrc/photos/?tab=album&album_id=789113731279845

CHIEF EXECUTIVE OFFICERS' COLLOQUIUM
11th – 12th October 2017

The Chief Executive Officers' Colloquium was convened on the 11th – 12th October 2017 at Pepper Club Hotel & Spa, Cape Town,

South Africa.

The Colloquium was aimed at sharing some of the latest leadership thinking and tips to support our regional CEOs and executive’s teams
within our DFIs to lead from more informed perspectives and equip themselves with up-to-date skills for leading their respective institutions.
The Colloquium recognises that the CEO can be both a leader and a manager, and therefore addressed contemporary leadership themes
and developments in a dynamic, turbulent and complex national, regional and global environment that is faced today.

Targeted Colloquium Learning Outcomes were that participants of the programme will be more effective in;

1. The Leadership Styles CEOs need to know now and practice;
2. Creating their own desired Organisational Culture in a changing (dynamic) world;
3. Establishing and executing C-Suite Leadership Strategies for a dynamic world;
4. Coaching and Emotional Intelligence and be better equipped to lead more than manage;
5. Performing while Constantly Under the spotlight: Dear CEO: You are the best tool you have...
6. Being in tune principle centred leaders enabling greater employee and peer commitment and engagement.

Nineteen (19) Chief Executive Officers and their deputies from Member DFIs and one Non-Member Homelink (Private) Limited from Zimba-
bwe attended the colloquium.

The colloquium was facilitated by Dr. Dumisani Magadlela from the Pan African Capacity Building Programme (PACBP) at the Develop-
ment Bank of Southern Africa and Mr. Buyani Zwane from the University of Pretoria’s Gordon Institute of Business Science.

The Colloquium was officially opened and closed by Mr. Dumisani Msibi, Chair of the Network and Group Managing Director of Swaziland
Development Finance Corporation.

Chief Executive Officers' Colloquium, Pepper Club Hotel & Spa, Cape Town, South Africa

https://www.facebook.com/pg/sadcdfrc/photos/?tab=album&album_id=789109967946888

The SADC-DFRC is a

Subsidiary

Institution of SADC

© SADC-DFRC 2017

Programme Highlights

in Pictures

CAPACITY BUILDING - DEVELOPMENT FINANCE
Upcoming Training Programmes for 2017/18

 Programme: Public Private Partnership - Case Workshop

 Venue: Zambia
 Date: 19 - 23 February 2018

 Programme: Marketing of Financial Services for DFIs

 Venue: Botswana
 Date: 12 - 14 March 2018

 Programme: Negotiation Skills

 Venue: Botswana
 Date: 15 - 16 March 2018

 Programme: Finance for Board Members

 Venue: Botswana
 Date: 19 - 20 March 2018

Programmes for the whole financial year 2017/18 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-201718
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 26 December 2017_3

