

Annual Report 2019

Letter of transmittal to the Board of Governors

RE: Annual Report 2019

March 2020

Dear Chair

I have the honor of presenting to the ACBF Board of Governors, the Annual Report of the Foundation for the period 1 January 2019 to 31 December 2019.

Mr. Chair, please accept the assurances of my highest consideration.

Erastus J. O. Mwencha

Chair, Executive Board

African Capacity Building Foundation

Message from the Chair of the Board of Governors

As we mark the mid-point of our Strategy 2017-2021, I am encouraged by the tremendous effort made by the Foundation to address the most pressing capacity constraints on the continent. However, despite the commendable effort, demand for capacity development initiatives at regional and national levels is growing, and in an evolving global context, new challenges are emerging.

I am pleased to report that for the period under review, the Foundation has strengthened strategic linkages with key stakeholders that are concerned about sustainability of results of capacity building programs on the continent. In this regard, the Foundation is now poised to deliver more effectively on a more focussed niche of attending to the capacity imperative for development. The approach taken to partner and scale up interventions with better coordination. and alignment with other key interlocutors such as the African Union Commission are likely to yield very positive results in the very near future.

Program implementation slowed down during the reporting period due to low levels of disbursement on pledges by funding partners. Notwithstanding the challenges, I am pleased to report that the Foundation has focused on delivering on matters of key national and continental importance. More specifically, ACBF has undertaken initiatives such as provision of comprehensive technical assistance and advisory support to countries in preparation for implementation of the AFCFTA. The innovation and commitment which has been shown by the Foundation in building synergies to addressing capacity imperatives for sustainable development in a coordinated manner is encouraging.

The Secretariat deserves commendation for sustained efforts made thus far to engage partners and mobilise resources for capacity development. The Foundation can only make meaningful impact if it continues

to scale up its programs in priority areas of intervention identified by member countries.

The internal controls at the Foundation remain robust and effective, with strong governance and oversight functions being exercised by the Executive Board. On behalf of the Board of Governors, I extent my gratitude to the Executive Board and the Executive Secretary, Prof. Nnadozie, for their stewardship and oversight of the activities of the Foundation.

Commendable work has been done in navigating the organisation through a

challenging period and yet impactful results have been recorded. Let us all lend a hand in supporting the Foundation and ensuring that it is adequately financed. I call on all partners to fully honour pledges made to the Foundation without delay, thus ensuring that the Foundation remains capacitated to deliver on the vision of an Africa capable of achieving its developmental goals.

Hon. Ken Ofari-Atta Chair, ACBF Board of Governors

Foreword from the Chair of the Executive Board

2019 marks the halfway point of the Foundation's 2017-2021 Strategy and bears witness to significant achievements made by ACBF in supporting sustainable development on the continent. Although some progress has been made, there are significant resource constraints that threaten to reverse gains achieved over the years. This is a matter that requires urgent attention.

I am pleased that the Foundation has been able to deepen existing partnerships with continental and regional partners engaged in capacity development interventions as well as prioritise knowledge and learning activities that have potential for impactful results. In this regard, the Foundation has been working closely with Policy Centres and Think Tanks as well as Training Institutions to address implementation challenges to ensure sustainable development on the continent.

The 2019 flagship Africa Capacity Report on Fostering Transformative Leadership for Africa's Development provided a glossary of data on leadership capacity in Africa. This report addresses the capacity dimensions of transformative leadership both in public and private sectors. One of the key conclusions of the Report was the need for African countries to earmark dedicated resources for developing leadership capacity as a priority. This is a strategic decision which will have potential to enhance prospects for Africa's development and good governance. Evidently, ACBF continues to distinguish itself as a thought leader on the continent.

The governance framework at the Foundation has remained robust and consistent with internationally accepted best practices, ultimately ensuring efficient and effective use of resources. In response to the evolving business context, the Executive Board has consistently engaged the Secretariat to provide guidance and address implementation issues by reviewing and amending the Rules &

Regulations under which the Foundation operates to ensure the organisation remains fit for purpose.

On the resource mobilisation and partnership front, diligent efforts have been made towards establishing new partnership opportunities, for which the Secretariat must be commended. I am encouraged by ongoing discussions with some of the traditional partners who have supported the Foundation over the years and continue to do so. However, given that we are at the mid-point of the Strategy, I am concerned that many member countries are yet to honour their pledges. I implore the member countries to demonstrate continental ownership of the Foundation by committing the much needed resources to effectively implement the approved strategy.

In conclusion, I express my sincere gratitude to the members of the Executive Board for their dedication and commitment to serve the Foundation by providing strategic direction and guidance

as well as ensuring that the oversight function remains effective. I am equally grateful to our various partners for their commitment to supporting sustainable capacity development on the continent. Considering the continued relevance of capacity development interventions, I therefore call on funding partners and the member countries to commit resources to ACBF to facilitate effective implementation of the Strategic Plan 2017-2021.

To the Board of Governors of ACBF, I implore you to be proactive and vigilant campaigners and ambassadors of the Foundation. It is your ultimate responsibility to ensure that the Foundation is sustainable so it can continue to serve in addressing the diverse capacity challenges that our countries face.

Erastus MwenchaChair, Executive Board of ACBF

Introductory Remarks from the Executive Secretary

Africa's development efforts, including the implementation of the First Ten Year Plan (2014–2023) of Agenda 2063 and the Sustainable Development Goals, continue to be hobbled by severe capacity deficits often in the form of shortage of critical skills, lack of leadership capacity, inhibiting mindsets, and weak institutions. In implementing the third year of its 2017–2021 Strategy, ACBF's focus in 2019 was on consolidating the Foundation's footprint in Africa through the provision of capacity development services relevant to country, regional, and continental development priorities. The intention was to support and influence African countries to better translate their strategies and policies into desirable development outcomes, including sustained economic growth, structural transformation, productive employment, greater equality, and poverty eradication.

In 2019, ACBF published some strategic knowledge products, key among them our flagship Africa Capacity Report 2019 on Fostering Transformative Leadership for Africa's Development. The report attracted the attention of a number of African leaders, and its policy briefs and spinoffs help countries better understand the critical role of leadership in achieving development goals. ACBF gained a lot of publicity and visibility from the report and its clear message to African leaders: Addressing implementation capacity

deficits in Africa will require considerable effort in developing leadership and critical skills, catalyzing changes in mindset, and building or strengthening key institutions at country, regional, and continental levels and among state and nonstate actors.

The Foundation supported the African Union in developing the Agenda 2063 Monitoring and Evaluation (M&E) Framework, updating the Core Indicator Handbook for the SDGs and Agenda 2063, and providing

comprehensive M&E support to the Illicit Financial Flows initiatives. It also conducted an organizational performance assessment of COMESA and recommended a leaner fit-for-purpose business structure that will drive its efficiency.

The Foundation's thrust in all these activities has been to unlock implementation bottlenecks, promote accountability in African Institutions, and enhance the capacity to deliver on agreed goals and objectives. The Think Tank Summit on Tackling Implementation Challenges for Africa's Sustainable Development, convened by the Foundation in Nairobi, helped increase understanding of the human and institutional capacities and the enabling environment for effective implementation of policies and programs. The Summit also proposed practical recommendations for successfully implementing policies and programs in Africa.

The Foundation made strategic interventions in 2019 to promote public health and empower women and youth. It also implemented a skills-building program for women entrepreneurs in Chad, Republic of Congo, Liberia, Malawi, Mali, and Rwanda. This exercise was part of the Foundation's programs for Empowering Women in Agriculture and Promoting Women's Entrepreneurship,

with skills developed in planning, organizing, marketing, and financial management.

For organizational effectiveness, we counted once again on the support of our African Member States to sustain activities during FY2019 despite a slowing rate of contributions. We also made progress in securing funding from the African Union while continuing the support of partners including the African Export-Import Bank, the Arab Bank for Economic Development in Africa, and the Bill & Melinda Gates Foundation.

I would like to express my sincere gratitude to African Member States for their continued support in driving the ACBF vision of an Africa capable of achieving its own development—and to our bilateral and multilateral partners for believing in us.

The outstanding oversight of our ACBF Executive Board and the Board of Governors cannot be overemphasized. The Secretariat remains grateful for their active engagement in Foundation activities and the wisdom they proffer in moving the Foundation's vision, mission, and strategy.

Professor Emmanuel Nnadozie Executive Secretary

Contents

	LETTER OF TRANSMITTAL TO THE BOARD OF GOVERNORS MESSAGE FROM THE CHAIR OF THE BOARD OF GOVERNORS FOREWORD FROM THE CHAIR OF THE EXECUTIVE BOARD INTRODUCTORY REMARKS FROM THE EXECUTIVE SECRETARY ABBREVIATIONS	01 02 04 06 11
c	PART 1 ACBF AT A GLANCE	16
١	PART II IMPLEMENTING ACBF's STRATEGY 2017–2021	18
	Strategic Pillar 1 Enabling effective delivery of continental development priorities • Fostering transformative leadership in Africa • Tackling implementation challenges in Africa • Monitoring and evaluation of Agenda 2063 • Monitoring Africa's economic dynamics • Enhancing COMESA's organizational performance • Strengthening the Centre for Ticks and Tick-Borne Diseases	18 18 19 20 20 21
	Strategic Pillar 2 Supporting countries to achieve tangible development results Establishing Comoros's first think tank Launch of The Gambia's Capacity Development Strategy Supporting Nigeria's financial sector Enhancing farmers' productivity and access to markets in Ethiopia Enhancing absorptive capacity and M&E in Zimbabwe Promoting domestic resource mobilization in Malawi	22 22 22 22 23 23

Strategic Pillar 3 Enhancing private sector and civil society contribution to sustainable development • Empowering women in agriculture and business • Promoting public health and consolidating partnerships for results in tobacco control projects	24 24 24
Strategic Pillar 4 Leveraging knowledge and learning to increase development effectiveness Enhancing networks for generating and sharing of capacity development knowledge Entrenching the results culture in development policy Translating capacity development knowledge and learning into relevant methods and practices Building fragility assessments into development interventions Recognition of ACBF as a reliable source of capacity development knowledge and learning Supporting parliaments in Africa Promoting decent work for the transformation of the informal economy Providing advisory services to governments	26 26 27 27 27 28 28 28
 Extending ACBF's reach through technology Strategic Pillar 5 Enhancing organizational and operational effectiveness 	28 29
Partnerships and resource mobilization	30
Strengthening the Foundation's governance and oversight	31
Looking ahead in 2020	32
PART III 2019 Financial Statements	33 34

Abbreviations

ADI African Development Institute
AfCoP African Community of Practice
AfDB African Development Bank

AU African Union

AUC African Union Commission

ILO International Labour Organization

M&E Monitoring and Evaluation

MfDR Managing for Development Results

OAU Organisation for African Unity

OECD Organisation for Economic Co-operation and Development

SDGs Sustainable Development Goals

Executive Board

Erastus J.O. Mwencha Chair

Louka T. Katseli Vice Chair

Jonas Aklesso Daou

Jessie Rose D. Mabutas

Lamin Momodou Manneh

Constant Koko Mudekereza

Pauline Paledi

Mor Seck

Godfrey Simbeye

Graham Stegmann

Kevin Urama

Emmanuel Nnadozie

Independent Members of the Audit and Risk Committee

Babajide Adebiye

Thomas Asare

Niranjan Pant

Board of Governors

Country/institution Governor		Country/institution	Governor	
AFRICAN DEVELOPMENT BANK Mr. Celestin Monga		LIBERIA	Hon. Samuel D. Tweah	
BENIN	S.E.Monsieur Abdoulaye Bio	MADAGASCAR	S.E.M. Richard J.	
	Tchané		RANDRIAMANDRATO	
BOTSWANA	Mr. Kelapile Ndobano	MAURITIUS	S.E.M. Pravind Jugnauth	
BURKINA FASO	S.E. Monsieur Lassané KABORÉ	MALAWI	Hon. Joseph Mwanamvekha	
BURUNDI	S.E. Dr. Domitien NDIHOKUBWAYO	MALI	S.E.M. Boubou CISSE	
CABO VERDE S.E.M. Olavo Avelino CORREIA		MAURITANIA	S.E.M. Cheikh El Kebir Ould	
CAMEROON S.E.M. Alamine ousmane MEY			Moulaye Taher	
CENTRAL AFRICAN REPUBLIC S.E M. Félix MOLOUA		NAMIBIA	Hon. Obeth M. Kandjoze	
CHAD	S.E.M. Issa Doubragne	NIGER	S.E. Madame Aichatou	
COMOROS	M. Fouady GOULAME		KANE BOULAMA	
CONGO (Republic of)	Madame EBOUKA-BABACKAS I	NIGERIA	Mrs. Zainab Shamsuna Ahmed	
	ngrid Olga Ghislaine	RWANDA	Dr. Uzziel Ndagijimana	
CONGO (Democratic Republic of)S.E.M. Madame Elysée		SAO TOME & PRINCIPE	S.E.M. Tavares dos Santos Vaz	
	Munembwe Tamukumwe	SENEGAL	S.E. M. Amadou Hott	
COTE D'IVOIRE	S.E. M. Adama Coulibaly	SIERRA LEONE	Honourable Dr Francis M. Kaikai	
DJIBOUTI	Monsieur Ilyas Moussa Dawaleh	SUDAN	H.E Dr. Ibrahim Ahmed Al-Bedwi	
ESWATINI	Hon. Neil Rijkenburg	TANZANIA	Hon. Dr. Philip Mpango MP	
ETHIOPIA	H.E. Ahmed Shide	TOGO	S.E. Madame Ayawovi Demba	
GABON	S.E.M. Jean-Fidèle OTANDAULT		TIGNOKPA	
GAMBIA, THE	Honorable Mambury Njie	UGANDA	Hon. Matia Kasaija	
GHANA	Hon. Ken Ofori-Atta	UNDP	Ms. Ahunna Eziakonwa	
GUINEE BISSAU	S.E.M Aristides GOMES	(THE) WORLD BANK	Hafez Ghanem	
GUINEE (Republic of)	S.E. M. Mamadi Camara	ZAMBIA	Hon. Bwalya Ngʻandu	
KENYA	Hon. (Amb) Ukur Yatani Kanacho	ZIMBABWE	Hon. Prof. Mthuli Ncube	

ACBF at a glance

Vision

Africa Capable of Achieving its Own Development

Mission

To build strategic partnerships, offer technical support and investments and provide access to relevant knowledge related to capacity building in Africa.

ACBF Builds Capacity and Responds to Africa's Capacity Needs through...

- ✓ Skills development
- \checkmark Knowledge generation and sharing
- ✓ Project management

- ✓ Institutional and organizational development
- ✓ Technical assistance and advisory
- ✓ Fund administration

Partners

ACBF's cutting-edge work in developing human and institutional capacity for Africa's transformation has so far received worthy support from its member countries, bilateral partners, international organizations, etc. since its founding in 1991.

African Member States (as at 31 December 2019)

Benin, Botswana, Burkina Faso, Burundi, Cameroon, Cape Verde, Central African Republic, Chad, Côte d'Ivoire, Democratic Republic of Congo, Djibouti, Ethiopia, Gabon, The Gambia, Ghana, Guinea, Guinea Bissau, Kenya, Liberia, Madagascar, Malawi, Mali, Mauritania, Mauritius, Namibia, Niger, Nigeria, Republic of Congo, Rwanda, São Tomé and Príncipe, Senegal, Sierra Leone, Sudan, Eswatini, Tanzania, Togo, Uganda, Zambia, and Zimhahwe.

Non-African Partner Countries

Austria, Canada, Denmark, Finland, France, Greece, India, Ireland, the Netherlands, Norway, Sweden, the United Kingdom and the United States of America.

Multilateral Partners

PART II IMPLEMENTING ACBF's STRATEGY 2017–2021

During FY2019, the Foundation continued to raise its profile by implementing continental, regional, and national operations. Focusing mainly on bridging the gap between policymaking and policy implementation, ACBF developed institutional and human capacities in Member States to help them translate policies and strategies into desirable development outcomes. And through its Strategic Pillars and Service Lines as guides for programs it retained its focus on ensuring measurable returns for its interventions.

Strategic Pillar 1 Enabling effective delivery of continental development priorities

Fostering transformative leadership in Africa

The Foundation added to the number of strategic knowledge publications during the year, in line with its mission to increase access to knowledge related to capacity building.

During the year, ACBF produced the Africa Capacity Report 2019, Fostering Transformative Leadership for Africa's Development. The report was launched during the Ministerial meeting of the AU's Specialized Technical Committee on Finance, Monetary Affairs, Economic Planning, and Integration, on 4–8 March 2019. The report's key findings and recommendations were shared with Ministers and delegates from all African countries, enhancing understanding of transformative leadership and increasing visibility for ACBF as a primary source for relevant knowledge.

Tackling implementation challenges in Africa

As African economies seek faster and more inclusive growth, bridging the gap between policymaking and policy implementation is now more critical than ever. During the year, ACBF convened the 2019 Africa Think Tank Summit in Nairobi, Kenya, on "Tackling Implementation Challenges for Africa's Sustainable Development." The Summit provided a platform for proposing practical solutions on how to increase the capacity of African institutions to implement policies more effectively in Africa. To cement the Foundation's status as a key player in capacity development in Africa, the Summit ended with a communique calling on ACBF, as the specialized

Agency of the African Union for Capacity Development, to coordinate the development of a capacity development program on implementing of policies and programs in Africa.

In furthering the African Union's push towards closer regional cooperation, ACBF was central in producing the 2019 report on the *Status of Regional Integration in Africa*, which provided a candid exposé of the challenges and weaknesses related to integration processes in Africa. The report was well received by the African Heads of State and Government at the AU Summit during the year, with a commitment to align national development plans with regional and continental programs to maximize effectiveness.

Monitoring and evaluation of Agenda 2063

ACBF extended its support to the
African Union Commission in
developing the Agenda 2063
Monitoring and Evaluation Framework
and the Core Indicators Profiles
required for a harmonized tracking and
reporting on the progress of the First

Ten Year Implementation Plan for Agenda 2063. With ACBF technical inputs, the Core Indicators Handbook for Agenda 2063 was updated and prepared for use by Regional Economic Communities and Member States. The M&E Framework has since been validated by Member States and will use it to prepare their first country progress reports on Agenda 2063.

Monitoring Africa's economic dynamics

At the request of the African Union Commission (AUC), ACBF contributed to the production of the Africa's Development Dynamics 2019 (with the AUC and the Organisation for Economic Co-operation and Development]. This is one of the flagship reports that draws lessons from the five African regions—Central, East, North, Southern, and West—to share best practices and solutions applicable to the unique needs of African economies.

Enhancing COMESA's organizational performance

Continuing its role in bringing sustainable reform to African institutions, ACBF conducted organizational and operational performance assessments of COMESA. The overall objective was to map and redesign information and workflows to achieve measurable operational efficiency, and to strengthen performance management. The exercise identied gaps in capacity for human resource management, organizational management, procurement, information systems, performance management, and monitoring and evaluation. In each of these critical areas, ACBF made recommendations to improve capacity.

ACBF also proposed an organizational performance management improvement plan, which provides an opportunity for COMESA leadership, management, and staff to fully embrace and progressively introduce performance

management principles in the day-to-day running of the organization. The COMESA Secretariat welcomed the ACBF assessment.

In addition, the Foundation led a review of COMESA's organizational structure through the assessment of its Shared values, Strategy, Structure, Systems, Staff, Skills, and Style. This was done to understand how COMESA is organized and how it operates in relation to its functions and activities, its reporting relationships and authority structures, and its legal framework and mandate, which empowers it to operate as an intergovernmental entity.

Based on the findings, ACBF recommended a leaner more fit-for-purpose business structure that can respond to emerging issues and drive effectiveness and efficiency within the organization.

Strengthening the Centre for Ticks and Tick-Borne Diseases

The Centre for Tick and Tick -Borne Diseases is a vaccine production firm based in Lilongwe, Malawi. It was established as an entity of the Organisation for African Unity (OAU) in 1978 but was not integrated into the African Union structures during the transformation of the OAU to the AU. In 2012, the AU Assembly resolved to officially integrate the Centre into the AU structures. The Assembly then requested the AUC to undertake investigations regarding the legal, institutional, structural, and financial implications of integrating the Centre into the AU structures.

The AUC commissioned ACBF to conduct an independent study of the Centre's sustainability and to determine how it can be more efficiently integrated into AU structures. The organizational assessment included legal status and governance structure reviews, financial management and financial analysis, human resource management, procurement, and strategic and operational planning. Well received by the AU Specialized Technical Committee on Agriculture, Rural Development, Water, and Environment, the study's report will quide AU Assembly decisions about the Centre's future.

Strategic Pillar 2 Supporting countries to achieve tangible development results

Establishing Comoros's first think tank

As part of its strategy to enhance and widen knowledge source, ACBF assisted the Union of the Comoros in establishing the Centre for Analysis and Research on Public Policy in FY2019. The Foundation is pleased

that the Government and other development partners have expressed interest in supporting the Centre. This is testament to the progress in ACBF's strategy to build linkages with governments and key stakeholders to sustain capacity building programs.

Launch of The Gambia's Capacity Development Strategy

In July 2019, the Government of the Republic of The Gambia launched the country's Capacity Development

Strategy, developed with ACBF. The Strategy is being used by the Government and other partners in the country's capacity development efforts and in mobilizing resources for implementation.

Supporting Nigeria's financial sector

The Foundation supported a capacity building project for senior officials at the Nigeria Ministry of Finance. The project contributed to enhancing the capacity of senior officials to perform their duties effectively.

Enhancing farmers' productivity and access to markets in Ethiopia

An organizational capacity building project was successfully launched in the Ministry of Livestock and Fisheries of the Federal Democratic Republic of Ethiopia, with the objective of enhancing farmers' productivity and market access for livestock products.

Strategic Pillar 3 Enhancing private sector and civil society contribution to sustainable development

Empowering women in agriculture and business

The Foundation completed an extensive skills building program for selected women entrepreneurs in Chad, Republic of Congo, Liberia, Malawi, Mali, and Rwanda. This exercise was done under the Foundation's programs for Empowering Women in Agriculture and Promoting Women's

Entrepreneurship. Key focus areas were skill development in planning, organizing, marketing, and financial management. The training is being followed by the provision of targeted start-up capital to allow participants to put their new skills into practice. The program is run in partnership with the Arab Bank for Economic Development in Africa.

- Empowering Women in Agriculture project in partnership with the Arab Bank for Economic Development in Africa (BADEA)
- ✓ Women Entrepreneurship Program in partnership with the Arab Bank for Economic Development in Africa [BADEA]
- ✓ Tobacco Control Program in partnership with the Bill & Melinda Gates Foundation
- Economic and Financial Management and Governance Program in partnership with Afreximbank
- Organizational Capacity Development Program in partnership with the Bill & Melinda Gates Foundation

Promoting public health and consolidating partnerships for results in tobacco control projects

ACBF consolidated its partnership with regional tobacco control institutions by launching a second phase of its capacity building program implemented with the support of the Bill & Melinda Gates Foundation. The regional partners on this program include the Center for Tobacco Control in Africa, the Alliance for Tobacco Control in Africa, and the University of

Cape Town. The program is recording significant progress, including the passage of tobacco control legislation in Côte d'Ivoire, Ethiopia, and Kenya. The Foundation also supported tobacco control institutions in setting up their monitoring and evaluation systems. The program included developing tools for data collection, management, and reporting, with counterparts introduced to paperless, real-time data collection methods.

Strategic Pillar 4 Leveraging knowledge and learning to increase development effectiveness

Enhancing networks for generating and sharing capacity development knowledge

The 2019 Africa Think Tank Summit was convened by ACBF in partnership with the Government of Kenya and the Kenya Institute for Public Policy Research and Analysis, together with various partners. The Summit was held in Nairobi during the period 24–26 April 2019 under the theme "Tackling Implementation Challenges for Africa's Sustainable Development."

The Summit helped increase understanding of the human and institutional capacities and the enabling environment required for implementing policies and programs—and produced practical recommendations. It ended with a communiqué calling on ACBF, as the Specialized Agency of the African Union for Capacity Development, to coordinate the development of a capacity development program for implementing policies and programs in Africa.

Entrenching the results culture in development policy

ACBF co-convened the 2019 Forum on Managing for Development Results with the African Community of Practice (AfCoP), Managing for Development Results (MfDR), the Republic of Senegal, and the African Development Bank. The theme was "Looking back at the MfDR road in Africa: Celebrating successes and drawing lessons for the future."

The objective of the Forum was to reflect on AfCoP achievements so far and reach a consensus on a shared vision and common principles of MfDR

in African countries to quide AfCoP's next actions. As a key partner implementing the knowledge component of the AfCoP Project, ACBF was fully involved in the Forum's design and delivery. The main results included the successful organization of the 2019 MfDR Forum in line with the planned agenda; the delivery of six draft papers aimed at revisiting the MfDR pillars; unanimously recognizing ACBF and its expertise in supporting AfCoP; nurturing institutions to deliver on their mandate; and increasing the visibility of ACBF as a key player for AfCnP.

Translating capacity development knowledge and learning into relevant methods and practices

During the year under review, ACBF partnered with the World Bank to produce nine Lesson Notes on Capacity Development. These were aimed at sharing experiences of capacity development interventions and the work by ACBF in Africa over the years. The notes are practical knowledge products that will inform future capacity building interventions while providing additional motivation and support for continued learning and progress on capacity development across Africa and beyond.

Building fragility assessments into development interventions

As the threats posed by climate change and instability increase, building country resilience has become even more imperative. At the invitation of the African Development Bank, ACBF participated in the AfDB Training for Regional Institutions on Applying a Fragility Lens in Building Regional Resilience, on 21–25 October 2019 in Nairobi.

The training ensured that country fragility assessments are built into future interventions and that regional organizations enhance their understanding of the impact of fragility and its spillovers to regional trade, investment, and integration.

- Africa Capacity Report on Fostering Transformative Leadership for Africa's Development
- ✓ Capacity Imperatives for SDGs: In line with Agenda 2063
- ✓ The Core Indicator Handbook for SDGs and Agenda 2063
- ✓ Lessons Notes on capacity development
- ✓ Knowledge Networks & communities of practice, ATTN, AfCop
- Technical Assistance and Advisory Support
- ✓ Supporting the AU Commission in the production of:
 - Africa's Development Dynamics 2019
 - The 2019 Report on Regional Integration in Africa

Recognizing ACBF as a reliable source of capacity development knowledge and learning

ACBF, as requested by the AUC, contributed to drafting and producing flagship continental reports such as Africa's Development Dynamics 2019 [with the AUC and OECD]. The report draws lessons from five African regions—Central, East, North,

Southern, and West—to develop recommendations and share good practices adapted to the specifics of African economies.

ACBF also took part in drafting and producing the 2019 report on the Status of Regional Integration in Africa, presented to the African Heads of State and Government in Niamey, Niger in July 2019.

Supporting parliaments in Africa

In line with its status as a Specialized Agency of the African Union for Capacity Development, and in recognition of ACBF's support to parliaments and members of parliaments in Africa during the past 28 years, the Foundation was invited to provide technical expertise during the Professional Development Seminar of the Society of Clerks-At-The-Table

Africa on 7–8 June 2019 in Livingstone, Zambia.

ACBF presented a paper on "Capacitating the Parliamentary Bureaucracy toward Supporting National Parliaments in Achieving the Objectives of the SDGs and Agenda 2063," further entrenching its position as a provider of credible advisory services and technical assistance.

Promoting decent work for the transformation of the informal economy

ACBF contributed to preparing and finalizing the AU-ILO project on decent work for the transformation of the informal economy in Africa [2020–2024]. It developed and presented a capacity building matrix

on decent work for micro, small, and medium enterprises, including outcomes, outputs, activities, and target groups. ACBF's participation in the capacity-building component of the project was an opportunity for the AUC to draw on ACBF expertise in developing capacity-building programs with a new partner (ILO).

Providing advisory services to governments

In 2019, the Foundation launched the report on the "Capacity Imperatives for the Sustainable Development Goals: In Line with African Union's Agenda 2063" in partnership with the SDGs Advisory Unit in the Office of the President of Ghana. The report identified the capacities African countries need to seize the opportunities presented by the SDGs within the framework of Agenda 2063. The report

found that limited human and institutional capacity are a major obstacle to implementing the SDGs. Implementation agencies and ministries often lack people with the skills to achieve results, and public resource allocations to build capacity are often inadequate, unpredictable, and irrational. The report recommended how countries can increase their capacities to implement the SDGs within the framework of Agenda 2063.

Publications Titles Key

- *1. Africa Capacity Report 2019: Fostering Transformative Leadership for Africa's Development (English version)
- *2. Africa Capacity Report 2019: Fostering Transformative Leadership for Africa's Development (French version)
- *3 Capacity Imperatives for the SDGs: In line with African Union's Agenda 2063 (English version)
- *4 Capacity Imperatives for the SDGs: In line with African Union's Agenda 2063 [French version]
- *5 Lessons Notes on Capacity Development in Africa

Extending ACBF's reach through technology

The ACBF Virtual Library on Capacity
Development continued to disseminate
ACBF knowledge products across Africa
and the world. People who accessed ACBF
knowledge products through the library

came from 135 countries, with all African countries represented along with the Americas, Asia, Europe, and Oceania. The timeliness, relevance, and quality of the knowledge products have remained high, as reflected in feedback from user satisfaction surveys.

Strategic Pillar 5 Enhancing organizational and operational effectiveness

- ✓ Enhanced COMESA's organizational performance
- ✓ Strengthened the Center for Ticks and Tick-Borne Diseases in Malawi
- ✓ Established and operationalized the Center for Analysis ad Research on Public Policy [CNARPP] in Comoros

Partnerships and resource mobilization

In 2019, ACBF continued to focus its partnership effort on five categories of partners: African Member States, the African Union, selected non-African countries, multilateral partners, and foundations.

African countries continued to sustain the operations of the Foundation through their membership contributions, albeit at a slower pace. The Secretariat continued to work with Member States to ensure that contributions were paid in good time to allow effective planning for ACBF capacity development activities.

In addition to Member State efforts, ACBF continued to work with the African Union on operationalizing Decision EX.CL/Dec.1049(XXXIV) of February 2019, which "acknowledges the effective contribution made by ACBF to Africa's development since its inception in 1991" and "requests the Commission, in collaboration with ACBF, to assess the annual financial contribution that the AU could make to the operations of ACBF and report to the Executive Council." The assessment was conducted in August

and September 2019, and a decision is expected on the amount of the contribution for 2020. Beyond building a financing relationship, ACBF consolidated its strategic partnership with the African Union, supporting the Commission in many activities and being associated with all strategic activities as a specialized agency.

The Foundation continued to engage with its non-African bilateral partners, including Canada, France, Ireland, Netherlands, Sweden, United Kingdom, and United States, in addition to the European Union, Germany, and Japan. The Foundation engaged with Japan through participation at the TICAD7 in Yokohama and with Sweden through meetings with the Regional Cooperation Adviser based in Addis Ababa.

More targeted engagements were held with the Peoples Republic of China, particularly on the follow-up discussions for implementing the pledge made under the 2018 Forum on China-Africa Cooperation framework to construct and establish the Africa Capacity Development Institute at ACBF headquarters in Harare, which ACBF will manage. The Foundation also

- ✓ Capacity Development Strategy for The Gambia
- Concept for the Capacity needs assessment and capacity development program for the Sahel Region.
- Capacity development program for labor and migration governance.
- ✓ Technical support to various Departments of the AU Commission

established a cooperation agreement with the International Cooperation Center of the National Development and Reform Commission aimed at creating a collaborative framework to support capacity development in Africa.

The signing in April 2019, of a Joint Work Plan with the African Development Institute, signaled progress toward building a strategic partnership with the African Development Bank Group. The ADI and ACBF are jointly implementing this plan. The Foundation also continued its engagement with the African Export-Import Bank, the Arab Bank for Economic Development in Africa, the Bill & Melinda Gates Foundation, and the World Bank.

Strengthening the Foundation's governance and oversight

The ACBF Board of Governors has remained actively engaged in supporting the activities of the Foundation and securing its long-term sustainability. The Resource Mobilization Committee of the Board of Governors agreed on a road map to rally Member Countries and partners to honor their pledges for financial support to the Strategic Plan 2017–2021.

The Search Committee of the Board of Governors also convened to select independent members to fill vacancies on the Executive Board, ensuring that the oversight function of the activities of the Foundation remains robust.

The Executive Board remained at full complement and has been overseeing the internal control framework and financial management processes at the Foundation remain robust.

PART II 2019 Financial Statements

THE AFRICAN CAPACITY BUILDING FOUNDATION

FINANCIAL STATEMENTS
For the year ended 31 December 2019

STATEMENT OF MANAGEMENT'S RESPONSIBILITIES

Management of The African Capacity Building Foundation ("the Foundation") is responsible for the maintenance of adequate accounting records and the preparation, integrity and fair presentation of the Financial Statements and related information. The Foundation's independent auditors, Deloitte & Touche, have audited the Financial Statements and their report appears on pages 4 to 5.

The Financial Statements have been prepared in accordance with and comply with the International Financial Reporting Standards (IFRSs) issued by the International Accounting Standards Board (IASB) and interpretations issued by the International Financial Reporting Standards Interpretations Committee (IFRSIC).

Management is also responsible for the systems of internal control. These are designed to provide reasonable, but not absolute, assurance as to the reliability of the financial statements, and to adequately safeguard, verify and maintain accountability of assets and to prevent and detect material misstatement and losses. The systems are implemented and monitored by suitably trained personnel with an appropriate segregation of authority and duties. Nothing has come to the attention of management to indicate that any material breakdown in the functioning of these controls, procedures and systems occurred during the reporting period under review.

These Financial Statements have been prepared on a going concern basis. Nothing has come to the attention of Management to indicate that the Foundation will not be a going concern for the foreseeable future.

The Financial Statements and related annexure set out on pages 6 to 50 were approved by the Executive Board on the 26 / 02/2020 and are signed on its behalf by:

EXECUTIVE SECRETARY

DIRECTOR FINANCE AND ADMINISTRATION

Deloitte.

PD 80x 267 Harare Zimbabwa

Delofae & Toucho Registered Auditors West Block Earrowae a Office Pank Earrowae a Office Pank Earrowae a Harare Zimbaowe

Tel: +243 (0) 2677 000261 +263 (0) 2644 041 005 Part 1253 (0) 4 852 130 www.delo 05.000

INDEPENDENT AUDITOR'S REPORT TO THE EXECUTIVE BOARD OF THE AFRICAN CAPACITY BUILDING FOUNDATION

Report on the Audit of the Financial Statements

Opinion

We have audited the Financial Statements of African Capacity Building Foundation ("the Foundation" or ACBF) set out on pages 6 to 24, which comprise the statement of financial position as at 31 December 2019, the statement of comprehensive income, the statement of changes in accumulated funds and the statement of cash flows for the year then ended, and the notes to the Financial Statements, including a summary of significant accounting policies.

In our opinion, the Financial Statements present fairly, in all material respects, the financial position of the Foundation as at 31 December 2019, and its financial performance and its cash flows for the year then ended in accordance with international Financial Reporting Standards (BTRS).

Basis for Opinion

We conducted our audit in accordance with international Standards on Auditing (ISA). Our responsibilities under those standards are further described in the Auditor's Responsibilities for the Audit of the Financial Statements section of our report. We are independent of the Foundation in accordance with the International Ethics Standards Board for Accountants' Code of Ethics for Professional Accountants (IESBA Code) together with the ethical requirements that are relevant to our audit of Financial Statements in thibabwe. We have fulfilled our ethical responsibilities in appropriate with these requirements and the IESBA code, we believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our opinion.

Other Information

Management is responsible for the other information. The other information comprises the statement of management's responsibility and the Report of Project Advances which we obtained prior to the date of this auditor's report. The other information does not include the Financial Statements and our auditor's report thereon.

In connection with our audit of the Financial Statements, our responsibility is to read the other information and, in doing so, consider whether the other information is materially inconsistent with the Financial Statements or our knowledge obtained in the audit, or otherwise appears to be materially misstated.

If, based on the Work we have performed on the other information that we obtained prior to the date of this auditor's report, we conclude that there is a material misstatement of this other information, we are required to report that fact. We have nothing to report in this regard.

Responsibilities of Management for the Financial Statements

Management is responsible for the preparation and fair presentation of the Financial Statements in accordance with international Financial Reporting Standards and for such internal control as Management determines is necessary to enable the preparation of Financial Statements that are free from material misstatement, whether due to fraud or error.

in preparing the Financial Statements, Management is responsible for assessing the Foundation's ability to continue as a going concern, disclosing, as applicable, matters related to going concern and using the going concern basis of accounting unless Management either intend to liquidate the Foundation or to cease operations, or have no realistic alternative but to do so.

A first throof paroners and dispects is a debitable on request,

Assessed of Unisitie Africa & Manther of Colonie Tourie Tolynosis Limited

INDEPENDENT AUDITOR'S REPORT (continued) TO THE EXECUTIVE BOARD OF THE AFRICAN CAPACITY BUILDING FOUNDATION

Auditor's Responsibilities for the Audit of the Financial Statements

Our objectives are to obtain reasonable assurance about whether the Financial Statements as a whole are free from material misstatement, whether due to freud or error, and to issue an auditor's report that includes our opinion. Reasonable assurance is a high level of assurance, but is not a guarantee that an audit conducted in accordance with ISAs will always detect a material misstatement when it exists. Misstatements can arise from traud or error and are considered material if, individually or in the aggregate, they could reasonably be expected to influence the economic decisions of users taken on the basis of these Financial Statements.

As part of an audit in accordance with ISAs, we exercise professional judgement and maintain professional scepticism throughout the audit. We also:

- Identify and assess the risks of material misstatement of the Financial Statements, whether due to fraud or error, design and perform audit procedures responsive to those risks, and obtain audit evidence that is sufficient and appropriate to provide a basis for our opinion. The risk of not detecting a material misstatement resulting from fraud is higher than for one resulting from error, as fraud may involve collusion, forgery, Intentional omissions, misrepresentations, or the evertide of internal control.
- Obtain an understanding of internal control relevant to the audit in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the Foundation's internal control.
- Evaluate the appropriateness of accounting policies used and the reasonableness of accounting estimates and related disclosures made by Management.
- Conclude on the appropriateness of Management' use of the going concern basis of accounting and based on the audit evidence obtained, whether a material uncertainty exists related to events or conditions that may cast significant doubt on the Foundation's ability to continue as a going concern. " we conclude that a material uncertainty exists, we are required to draw attention in our auditor's report to the related disclosures in the Financial Statements or, if such disclosures are inadequate, to modify our opinion. Our conclusions are based on the audit evidence obtained up to the date of our auditor's report. However, future events or conditions may cause the Foundation to cease to continue as a going concern.
- Evaluate the overall presentation, structure and content of the Finandal Statements, including the disclosures, and
 whether the Finandal Statements represent the underlying transactions and events in a manner that achieves fair
 presentation.

We communicate with Management regarding, among other matters, the planned scope and timing of the audit and significant audit findings, including any significant deficiencies in internal control that we identify during our audit.

We communicate with Management regarding, among other matters, the planned scope and timing of the audit and significant audit findings, including any significant deficiencies in internal control that we identify during our audit.

We also provide Management with a statement that we have complied with relevant ethical requirements regarding independence, and to communicate with them all relationships and other matters that may reasonably be thought to been on our independence, and where applicable, related safeguards.

The engagement partner on the audit resulting in this independent auditor's report is Charity Mtwazi,

Deloitte & Touche

Debottle à Tonche

Per: Charity (Vitwaz)

Partner

PAAB Practice Certificate Number 0585

Registered Auditor Date 28 / ロシーカン

THE APRICAN CAPACITY BUILDING FOUNDATION

STATEMENT OF FINANCIAL POSITION As at 31 December 2019

	Notes	2010	<u>7018</u>
ASSETS		J5s	USS
Non-cultrent assets			
Property and equipment	5,1	2 548 GN2	2,530,131
Right of Use Asset	5.2	1 670 77F	7 11 11.
•			
Total Non-Current Assets		3 618 965	2 630 131
Current assets			
Inventories	6	55 560	
Accounts receivable	7	2 470	67.7_4 15.992
A nounts due from staff	Ŕ	196 023	245 286
Advances to projects		1 /58 268	459 261
Other assess	10	4.06.713	37a 257
dank balances and cash	11	9,301,953	14 775 741
		2,20.,050	
Total current assets		11 721 DO7	15 950 746
			10 904 744
TOTAL ASSCTS		15 339 972	18 580 677
ACCUMULATED FUNDS AND LIABILITYES			
Arcsmulated funds			
Arrigingulated runds		12 054 185	15 857 722
Current liabilities			
Accreed expenses	12	22.000	
Provisions	12.1	32 890 211 771	112 894 334 609
Other Irabilities	13	2-17/1 857 4/(8	656 278
Financial lease liability	1.5.1	152 BSG	850 2/8
Total current liabilities		1 325 029	1 303 780
Long Tarm I fabilities			
Financial lease liability	13, (658 587	
Retirement Repetts	15.2	501 875	419,375
Yotal Long-Torm Liabilities			444.6
Total congression cappings		1 160 452	419 375
TOTAL ACCUMULATED FUNDS AND IZABILITIES		15 339 972	16 580 877

CXCCUTIVE SECRETARY

DIRECTOR FINANCE AND ADMINISTRATION

26 February 2020

THE AFRICAN CAPACITY BUILDING FOUNDATION STATEMENT OF COMPREHENSIVE INCOME For the year ended 31 December 2019 2019 Notes 2018 US\$ REVENUE Direct contributions 3 355 666 4 082 679 Special contributions 14 3 664 388 12 118 278 Other income received. 14.1 505 485 472 422 -----Total revenue 7 525 489 16 673 379 **EXPENDITURE** Project expenses Project expenses Strategic Pillars 1-4 15 5 **16**8 **99**7 12 596 135 Project/Program Development Expenses 15.1 \$ 18 3 413 035 3 531 124 Total Expanditure on Projects and Programs 8 582 032 16 127 259 Administration and Board expenses 16 & 18 8 210 094 3.417407Total expenditure 11 792 126 19 544 666 Excess of expenditure over income 20 (4 266 637) (2871287)

THE AFRICAN CAPACITY BUILDING FOUNDATION STATEMENT OF CASH FLOWS For the year ended 31 December 2019 2019 2013 USŚ Cash flows from operating activities Excess of expenditure over revenue (4 266 637) (2 871 287) Adjustment for: Depreciation of property and equipment 333 162 112 555 Financial Interest 98 413 Interest earned [23.689)(17.361)-----**----**Operating cash outflows before working capital changes (3 858 751) (2 776 093) (Increase)/decrease in advances to projects (1.289008)1,579,226 Decrease/ (increase) in accounts receivable 13 522 (5 552) increase/ (decrease) in amounts due from staff. 50 263 (81 843) [Increase]/decrease in other assets (33,462) 117 132 Decrease/ (increase) in inventories 13 634 (2.422)Decrease in current liabilities [89 121] (387.152)Cash used in operations (5 192 923) [1 556 704] Financial interest paid (98 413) Cash used in operating activities **(5 291 336)** [1 556 704] _____ Cash flows from investing activities Purchase of property and equipment [28 354] (229.505)interest received. 23 689 17 351 Cash used in investing activities (4 665) [212 144]Cashflows from financing activities Lease principal payment. (178 787) Net decrease in bank balances and cash (5 474 788) [1768 848] Bank balances and cash at beginning of year 14 776 741 16 545 589 Bank balances and cash at end of year 9 301 953 14 776 741

THE AFRICAN CAPACITY BUILDING FOUNDATION

STATEMENT OF CHANGES IN ACCUMULATED FUNDS For the year ended 31 December 2019

Accumulated <u>Funds</u> US\$

19 729 009

(2.870, 287)

16 857 722

(4 266 537)

Balance at 1 January 2018
Excess of expenditure over revenue

Balance at 31 December 2018
Excess of expenditure over revenue
IFRS 16 adoption impaction accumulated funds*

263 400

Balance at 31 December 2019

12 854 485

*US\$263 400 is the IFRS 16 effect on the right of use asset and the initial recognition of the liability on leases.