
International Webinar Series on Factoring and Receivables Finance in Africa

Webinaires Internationaux sur l'Affacturage et le financement des créances en Afrique

Online - Zoom / 13-15 July - Juillet 2021

Free registration - Inscription gratuite
Simultaneous translation into French - Traduction simultanée en Français

Please register [here](#) before 7 July 2021
Enregistrez-vous [ici](#) SVP avant le 7 juillet 2021

THE ORGANISERS

The African Export-Import Bank (Afreximbank) is a Pan-African multilateral financial institution with the mandate of financing and promoting intra-and extra-African trade. Afreximbank was established in October 1993 and owned by African governments, the African Development Bank and other African multilateral financial institutions as well as African and non-African public and private investors. The Bank was established under two constitutive documents, an Agreement signed by member states, which confers on the Bank the status of an international organization, and a Charter signed by all Shareholders, which governs its corporate structure and operations. Afreximbank deploys innovative structures to deliver financing solutions that are supporting the transformation of the structure of Africa's trade, accelerating industrialization and intra-regional trade, thereby sustaining economic expansion in Africa. Afreximbank has ratings assigned by GCR (international scale) (A-), Moody's (Baa1) and Fitch (BBB-). The Bank is headquartered in Cairo, Egypt with Regional Offices in Harare, Zimbabwe; Abuja, Nigeria; Abidjan, Cote d'Ivoire; Kampala, Uganda and Yaoundé, Cameroon to open soon.

www.afreximbank.com

BCEAO
BANQUE CENTRALE DES ETATS
DE L'AFRIQUE DE L'OUEST

COFEB
CENTRE OUEST AFRICAIN DE FORMATION
ET D'ETUDES BANCAIRES

The West African Center for Bank and Training Studies (COFEB) is the capacity building and training center of the Central Bank of West African States (BCEAO). Created in August 1977, the Authorities of the Central Bank made an institutional change of

its missions to include the promotion of research in November 2019. In this regard, the Center carries out studies, conducts prospective and strategic reflections on subjects of interest to BCEAO and the West African Economic and Monetary Union (WAEMU) member states as well as for its banking and financial institutions.

This change reflects mainly the ambition of the Governor of BCEAO, Mr. Tiemoko Meyliet KONE, to establish the COFEB as a leading Center in capacity building and research among Central Banks' institutes in Africa and beyond.

COFEB contributes to capacity building of BCEAO Executives and the staff members of Central Banks partners, private banks, financial institutions, microfinance institutions, electronic money issuers, universities and the public sector in WAEMU. To this end, COFEB organises seminars and workshops, high-level conferences, as well as training courses leading to the obtention of Diplomas and Executive Certification.

<https://cofeb.bceao.int>

Facilitating Open Account – Receivables Finance

FCI was set up in 1968 as a non-profit global association for factoring companies around the world. Today, FCI has grown into the world's representative factoring and receivables finance association and business network with close to 400 members in 95 countries. Today, FCI is truly the global representative body for the Factoring & Receivables Finance Industry. FCI offers three primary pillars of

support to the Industry:

CONNECT: the Business network aids its members by providing a legal and messaging platform to execute cross-border factoring activities between both export and import factors

EDUCATE: FCI promotes and develops best practices in both domestic and international factoring and related Open Account Finance products

INFLUENCE: FCI promotes and defends the Industry with stakeholders and policy makers worldwide

<https://fci.nl>

LES ORGANISATEURS

La Banque africaine d'import-export (Afreximbank) est une institution financière multilatérale panafricaine dédiée au financement et à la promotion du commerce intra et extra-africain. Afreximbank a été créée en octobre 1993 et est détenue par des gouvernements africains, la Banque africaine de développement (BAD), des investisseurs privés et institutionnels africains et des investisseurs publics et privés non africains. La Banque a été créée en vertu de deux documents constitutifs de base à savoir l'Accord signé par les États membres, qui lui confère le statut d'organisation internationale, et la Charte, paraphée par les actionnaires, qui régit sa structure et son fonctionnement. Afreximbank déploie des structures innovantes pour fournir des solutions de financement qui favorisent la transformation de la structure du commerce africain et accélèrent l'industrialisation et le commerce intrarégional, soutenant ainsi l'expansion économique en Afrique. Afreximbank est notée A- par GCR International Scale, Baa1 par Moody's et BBB- par Fitch. La Banque a son siège social au Caire, en Égypte avec les bureaux régionaux à Harare, Zimbabwe; Abudja, Nigéria; Abidjan, Côte d'Ivoire; Kampala, Ouganda et Yaoundé, Cameroun bientôt ouvert.

www.afreximbank.com

BCEAO
BANQUE CENTRALE DES ETATS
DE L'AFRIQUE DE L'OUEST

COFEB
CENTRE OUEST AFRICAIN DE FORMATION
ET D'ETUDES BANCAIRES

Le Centre Ouest Africain de Formation et d'Etudes Bancaires (COFEB) est le Centre de formation de la Banque Centrale des Etats de l'Afrique de l'Ouest (BCEAO). Il a été créé en août 1977 et a connu, en novembre 2019, une transformation institutionnelle qui a élargi sa mission à la Recherche. A ce titre, le Centre réalise des études et conduit des réflexions prospectives et stratégiques sur les sujets d'intérêt pour la BCEAO, les Etats membres de l'UEMOA ainsi que pour l'écosystème bancaire et financier.

La mutation du COFEB matérialise l'ambition des Autorités de la BCEAO d'en faire un centre de référence sur l'échiquier africain et mondial des instituts de formation de Banques Centrales.

Le COFEB contribue au renforcement des capacités des cadres de la BCEAO, des Banques Centrales partenaires de la BCEAO, des banques, des établissements financiers, des systèmes financiers décentralisés, des émetteurs de monnaie électronique, du monde universitaire et des Administrations Economiques et Financières des Etats de l'UEMOA. Pour ce faire, le COFEB organise un nombre important de séminaires et d'ateliers, de conférences de haut niveau, ainsi que des formations diplômantes et des Parcours certifiants.

<https://cofeb.bceao.int>

Facilitating Open Account - Receivables Finance

Fondé en 1968, FCI est un réseau mondial de sociétés de premier plan ayant pour but commun de faciliter le commerce international par l'affacturage et les services financiers connexes. Aujourd'hui, FCI est devenue l'association d'affacturage emblématique dans le monde avec un réseau de près de 400 membres répartis dans 95 pays. Ce qui fait de FCI l'organisme mondial représentatif de l'industrie de l'affacturage et du financement des créances.

Les trois domaines principaux d'activités de FCI sont :

LA CONNECTION : Le réseau soutient les activités d'affacturage internationales par l'intermédiaire de ses membres facilitateurs à l'exportation et à l'importation

L'ÉDUCATION : FCI promeut et développe les meilleures pratiques en matière d'affacturage national et international et la solution financement du commerce à compte ouvert associés.

L'INFLUENCE : FCI encourage et défend l'industrie grâce aux soutient des acteurs décisionnaires et politiques du monde entier.

<https://fci.nl>

Workshop Programme Tuesday 13 July 2021 13:00 - 17:30 (UTC)

AFRICAN CENTRAL BANKS SESSION

OPENING CEREMONY

- 13.00-13.10 **Opening Remarks**
Mr Peter Mulroy, Secretary General, FCI
- 13.10-13.20 **Welcome Statement**
Mrs Kanayo Awani, Managing Director, Intra-African Trade Initiative, Afreximbank and Chairperson, FCI Africa Chapter
- 13.20-13.30 **Official Opening**
Mr Tiémoko Meyliet Kone, Governor of BCEAO or his representative

WEBINAR SESSIONS

- 13.30-14.00 **Presentation on FCI, the Evolution of Factoring and Receivables Finance, Opportunities and Challenges**
Mr Peter Mulroy, Secretary General, FCI
- 14.00-14.35 **Definition and the Mechanics of Factoring: Domestic, International and Reverse Factoring as Financing Solutions for Small and Medium-Sized Enterprises (SMEs)**
Mrs Aysen Cetintas, Education Director, FCI
- 14.35-15.15 **A Facilitative Legal and Regulatory Environment for Factoring in Africa – Key Provisions of the Afreximbank Model Law on Factoring**
 - Dr Enga Kameni, Senior Manager, Legal Services, Afreximbank
 - Mr Edward Wilde, Legal Consultant
 - Mrs Isabelle Henry, Deputy General Counsel
- 15.15-15.50 **Key Success Elements in Setting up Factoring Activities, Role of FCI and Advantages of FCI Membership**
Mr Spyros Tsolis, Deputy Education Director, FCI
- 15.50-16.20 **Afreximbank Factoring Promotional Activities in Africa**
Mr Eric Monchu Intong, Senior Manager, Trade Finance, Afreximbank
- 16.20-17.15 **Q & A**
- 17.15-17.30 **Closing Remarks**
Mr Ousmane Samba Mamadou, Director General, West African Center for Training and Banking Studies, BCEAO

Master of Ceremony: Mr Fernand Aboutou, Director of Teaching and Training Programmes, BCEAO.

Programme du Webinaire mardi 13 juillet 2021 13:00-17:30 UTC

SESSION BANQUES CENTRALES AFRICAINES

CEREMONIE OFFICIELLE DE LANCEMENT

- 13.00-13.10 **Mot introductif**
M. Peter Mulroy, Secrétaire Général, FCI
- 13.10-13.20 **Allocution de bienvenue**
Mme Kanayo Awani, Directrice Générale, Initiative Commerciale Intra-Africaine, Afreximbank et Présidente, Section Afrique de FCI
- 13.20-13.30 **Ouverture Officielle**
M. Tiémoko Meyliet Kone, Gouverneur de la BCEAO ou son représentant

TRAVAUX DU SEMINAIRE

- 13.30-14.00 **Présentation de FCI, Evolution de l'Affacturage et du Financement des Créances, Opportunités et Défis**
M. Peter Mulroy, Secrétaire Général, FCI
- 14.00-14.35 **Définition et Mécanismes de l'Affacturage : Affacturage Domestique, International et Inversé en tant que solutions de Financement pour les Petites et Moyennes Entreprises (PME)**
Mme Aysen Cetintas, Directrice de l'Education, FCI
- 14.35-15.15 **Un Environnement Juridique et Réglementaire Facilitant l'Affacturage en Afrique - Principales Dispositions de la Loi Type Afreximbank sur l'Affacturage**
 - Dr Enga Kameni, Senior Manager, Legal Services, Afreximbank
 - M. Edward Wilde, Consultant Juridique
 - Mme Isabelle Henry, Deputy General Counsel
- 15.15-15.50 **Eléments Clés de la Réussite dans la Mise en Place des Activités d'Affacturage, Rôle de la FCI et Avantages de l'Adhésion à la FCI**
M. Spyros Tsohis, Directeur Adjoint de l'Education, FCI
- 15.50-16.20 **Activités de Promotion de l'Affacturage d'Afreximbank en Afrique**
M. Eric Monchu Intong, Senior Manager, Trade Finance, Afreximbank
- 16.20-17.15 **Questions et Réponses**
- 17.15-17.30 **Synthèse et clôture**
M. Ousmane Samba Mamadou, Directeur Général, Centre Ouest Africain de Formation et d'Etudes Bancaires, (COFEB), BCEAO

Maître de Cérémonie : Mr Fernand Aboutou, Directeur des Enseignements et des Programmes de Formation, BCEAO Programmes, BCEAO.

Workshop Programme Wednesday 14 July 2021 13:00 - 19:00 (UTC)

COMMERCIAL BANKS & FINANCIAL INSTITUTIONS SESSION

- 13.00-13.10 **Opening Remarks**
Mr Peter Mulroy, Secretary General, FCI
- 13.10-13.20 **Welcome Statement**
Mrs Kanayo Awani, Managing Director, Intra-African Trade Initiative, Afreximbank and Chairperson, FCI Africa Chapter
- 13.20-13.30 **Official Opening**
Mr Sourou Antonin Dossou, Director General of Financial Stability and Financing of Economies, BCEAO
- 13.30-14.00 **Presentation on FCI, the Evolution of Factoring and Receivables Finance, Opportunities and Challenges in Africa**
Mr Peter Mulroy, Secretary General, FCI
- 14.00-14.35 **Definition and the Mechanics of Factoring: Domestic, International and Reverse Factoring as Financing Solutions for Small and Medium-Sized Enterprises (SMEs)**
Mrs Aysen Cetintas, Education Director, FCI
- 14.35-15.15 **Techniques in Structuring Factoring and Receivables Finance Transactions and the Management of Compliance, Operational and Credits Risks in Factoring**
Mr Peter Mulroy, Secretary General, FCI
- 15.15-15.55 **A Facilitative Legal and Regulatory Environment for Factoring in Africa – Key Provisions of the Afreximbank Model Law on Factoring**
 - Dr Enga Kameni, Senior Manager, Legal Services, Afreximbank
 - Mr Edward Wilde, Legal Consultant
 - Mrs Isabelle Henry, Deputy General Counsel
- 15.55-16.25 **Key Success Elements in Setting up Factoring Activities, Role of FCI and Advantages of FCI Membership**
Mr Spyros Tsohis, Deputy Education Director, FCI
- 16.25-16.55 **Afreximbank Factoring Promotional Activities in Africa**
Mr Eric Monchu Intong, Senior Manager, Trade Finance, Afreximbank
- 16.55-17.35 **Key Provisions of the BCEAO Uniform Law on Factoring for the West African Economic and Monetary Union**
Representative of BCEAO
- 17.35-18.00 **Factoring Experience in Africa, the Case of Banque Nationale pour le Développement Economique (BNDE), Senegal**
Mr Moussa Ba, Director of Factoring, BNDE
- 18.00-18.50 **Q&A**
- 18.50-19.00 **Closing Remarks**
Mr Sourou Antonin Dossou, Director General of Financial Stability and Financing of Economies, BCEAO

Master of Ceremony: Mr Charlie Jerry DINGUI, Director of Banking Activities and Alternative Financing, BCEAO

Programme du Webinaire mercredi 14 juillet 2021 13:00-19:00 UTC

SESSION "ETABLISSEMENTS DE CREDIT"

- 13.00-13.10 **Mot introductif**
M. Peter Mulroy, Secrétaire Général, FCI
- 13.10-13.20 **Allocution de Bienvenue**
Mme Kanayo Awani, Directrice Générale, Initiative Commerciale Intra-Africaine, Afreximbank et Présidente, Section Afrique de la FCI
- 13.20-13.30 **Ouverture Officielle**
M. Sourou Antonin Dossou, Directeur Général de la Stabilité Financière et du Financement des Economies, BCEAO
- 13.30-14.00 **Présentation de FCI, Evolution de l'Affacturage et du Financement des Créances, Opportunités et Défis**
M. Peter Mulroy, Secrétaire Général, FCI
- 14.00-14.35 **Définition et Mécanismes de l'Affacturage : Affacturage Domestique, International et Inversé en tant que solutions de Financement pour les Petites et Moyennes Entreprises (PME)**
Mme Aysen CETINTAS, Directrice de l'Education, FCI
- 14.35-15.15 **Techniques de Structuration des Opérations d'Affacturage et de Financement des Créances et de Gestion des Risques de Conformité, Opérationnels et de Crédit dans l'Affacturage**
M. Peter Mulroy, Secrétaire Général, FCI
- 15.15-15.55 **Un Environnement Juridique et Réglementaire Facilitant l'Affacturage en Afrique - Principales Dispositions de la Loi Type Afreximbank sur l'Affacturage**
 - Dr Enga Kameni, Senior Manager, Legal Services, Afreximbank
 - M. Edward Wilde, Legal Consultant
 - Mme Isabelle Henry, Deputy General Counsel
- 15.55-16.25 **Eléments Clés de la Réussite dans la Mise en Place des Activités d'Affacturage, Rôle de FCI et Avantages de l'Adhésion au FCI**
M. Spyros Tsolis, Directeur Adjoint de l'Education, FCI
- 16.25-16.55 **Activités de Promotion de l'Affacturage d'Afreximbank en Afrique**
M. Eric Monchu Intong, Senior Manager, Trade Finance, Afreximbank
- 16.55-17.35 **Dispositions Clés de la Loi Uniforme de la BCEAO sur l'Affacturage pour l'Union Economique et Monétaire Ouest Africaine**
Un représentant de la BCEAO
- 17.35-18.00 **Expérience de l'Affacturage en Afrique, le cas de la Banque Nationale pour le Développement Economique (BNDE), Sénégal**
M. Moussa Ba, Directeur de l'Affacturage, BNDE
- 18.00-18.50 **Questions et Réponses**
- 18.50-19.00 **Synthèse et clôture**
M. Antonin Dossou, Directeur Général de la Stabilité Financière et du Financement des Economies, BCEAO

Maître de Cérémonie : Mr Charlie Dinguï, Directeur des Activités Bancaires et des Financements Alternatifs, BCEAO

Workshop Programme Thursday 15 July 2021 13:00 - 19:00 (UTC)

MICRO FINANCE INSTITUTIONS SESSION

- 13.00-13.10 **Opening Remarks**
Mr Peter Mulroy, Secretary General, FCI
- 13.10-13.20 **Welcome Statement**
Mrs Kanayo Awani, Managing Director, Intra-African Trade Initiative, Afreximbank and Chairperson, FCI Africa Chapter
- 13.20-13.30 **Official Opening**
Mr Ousmane Samba Mamadou, Director General, West African Center for Training and Banking Studies.
- 13.30-14.00 **Presentation on FCI, the Evolution of Factoring and Receivables Finance, Opportunities and Challenges in Africa**
Mr Peter Mulroy, Secretary General, FCI
- 14.00-14.35 **Definition and the Mechanics of Factoring: Domestic, International and Reverse Factoring as Financing Solutions for Small and Medium-Sized Enterprises (SMEs)**
Mrs Aysen Cetintas, Education Director, FCI
- 14.35-15.15 **Techniques in Structuring Factoring and Receivables Finance Transactions and the Management of Compliance, Operational and Credits Risks in Factoring**
Mr Peter Mulroy, Secretary General, FCI
- 15.15-15.55 **A Facilitative Legal and Regulatory Environment for Factoring in Africa – Key Provisions of the Afreximbank Model Law on Factoring**
 - Dr Enga Kameni, Senior Manager, Legal Services, Afreximbank
 - Mr Edward Wilde, Legal Consultant
 - Mrs Isabelle Henry, Deputy General Counsel
- 15.55-16.25 **Key Success Elements in Setting up Factoring Activities, Role of FCI and Advantages of FCI Membership**
Mr Spyros Tsolis, Deputy Education Director, FCI
- 16.25-16.55 **Afreximbank Factoring Promotional Activities in Africa**
Mr Eric Monchu Intong, Senior Manager, Trade Finance, Afreximbank
- 16.55-17.35 **Key Provisions of the BCEAO Uniform Law on Factoring for the West African Economic and Monetary Union**
Representative of BCEAO
- 17.35-18.00 **Factoring Experience in Africa, the Case of Banque Nationale pour le Développement Economique (BNDE), Senegal**
Mr Moussa Ba, Director of Factoring, BNDE
- 18.00-18.50 **Q&A**
- 18.50-19.00 **Closing Remarks**
Mr Ousmane Samba Mamadou, Director General, West African Center for Training and Banking Studies

Master of Ceremony: Mr Nassourou Aminou, FCI Africa Regional Manager

Programme du Webinaire jeudi 15 juillet 2021 13:00-19:00 UTC

SESSION "INSTITUTIONS DE MICROFINANCE"

- 13.00-13.10 **Mot introductif**
M. Peter Mulroy, Secrétaire Général, FCI
- 13.10-13.20 **Allocution de Bienvenue**
Mme Kanayo Awani, Directrice Générale, Initiative Commerciale Intra-Africaine, Afreximbank et Présidente, Section Afrique de la FCI
- 13.20-13.30 **Ouverture Officielle**
M. Ousmane Samba Mamadou, Directeur Général, Centre Ouest Africain de Formation et d'Etudes Bancaires (COFEB), BCEAO
- 13.30-14.00 **Présentation de FCI, Evolution de l'Affacturage et du Financement des Créances, Opportunités et Défis**
M. Peter Mulroy, Secrétaire Général, FCI
- 14.00-14.35 **Définition et Mécanismes de l'Affacturage : Affacturage Domestique, International et Inversé en tant que solutions de Financement pour les Petites et Moyennes Entreprises (PME)**
Mme Aysen CETINTAS, Directrice de l'Education, FCI
- 14.35-15.15 **Techniques de Structuration des Opérations d'Affacturage et de Financement des Créances et de Gestion des Risques de Conformité, Opérationnels et de Crédit dans l'Affacturage**
M. Peter Mulroy, Secrétaire Général, FCI
- 15.15-15.55 **Un Environnement Juridique et Réglementaire Facilitant l'Affacturage en Afrique - Principales Dispositions de la Loi Type Afreximbank sur l'Affacturage**
 - Dr Enga Kameni, Senior Manager, Legal Services, Afreximbank
 - M. Edward Wilde, Legal Consultant
 - Mme Isabelle Henry, Deputy General Counsel
- 15.55-16.25 **Éléments Clés de la Réussite dans la Mise en Place des Activités d'Affacturage, Rôle de FCI et Avantages de l'Adhésion au FCI**
M. Spyros Tsolis, Directeur Adjoint de l'Education, FCI
- 16.25-16.55 **Activités de Promotion de l'Affacturage d'Afreximbank en Afrique**
M. Eric Monchu Intong, Senior Manager, Trade Finance, Afreximbank
- 16.55-17.35 **Dispositions Clés de la Loi Uniforme de la BCEAO sur l'Affacturage pour l'Union Economique et Monétaire Ouest Africaine**
Un représentant de la BCEAO
- 17.35-18.00 **Expérience de l'Affacturage en Afrique, le cas de la Banque Nationale pour le Développement Economique (BNDE), Sénégal**
M. Moussa Ba, Directeur de l'Affacturage, BNDE
- 18.00-18.50 **Questions et Réponses**
- 18.50-19.00 **Synthèse et clôture**
M. Ousmane Samba Mamadou, Directeur Général, Centre Ouest Africain de Formation et d'Etudes Bancaires (COFEB), BCEAO

Maître de Cérémonie : M. Nassourou Aminou, Directeur Régional Afrique, FCI