

DRUM RESOURCES LIMITED

INSIDE AFRICA

Commodity Resource Management

“Delivering a service, not just a certificate”

www.drumcommodities.com

DRUM
commodities

DRUM RESOURCES LIMITED

**“The evolution of collateral management in
African Supply Chain Management”**

www.drumcommodities.com

DRUM
commodities

CONTENTS

- The role of collateral management in limiting banking risk
- Outlining the benefits of providing a comprehensive solution package from start to finish
- How to best evaluate risk requirements such as insurance provision
- Providing case studies on previous failures and successes

THE ROLE OF THE COLLATERAL MANAGEMENT IN LIMITING BANK RISK

- Range of services
 - Surveys: site, warehouse, factory, route, mine
 - Standard: stock monitoring, collateral management etc
 - Logistics' studies
 - Quality & Quantity certificates
 - Project Management
- Testing the viability of projects
- Turning the possible into the probable
- Small cog in range of risk mitigants – Basel 3

THE ROLE OF THE COLLATERAL MANAGEMENT IN LIMITING BANK RISK

- Eyes & Ears for bank on the ground
 - weighing, sampling, quality analysis
 - fundamental stock control for the duration of the finance facility
 - point organisation for stopping fraud e.g. movement trucks from the port to inland warehouse

Weighing

DRUM
commodities

Sampling

DRUM
commodities

Drying

DRUM
commodities

Quality

DRUM
commodities

Storing

DRUM
commodities

THE ROLE OF THE COLLATERAL MANAGEMENT IN LIMITING BANK RISK

- Collateral Management services for more than one bank's financing of a specific customer's stock
- Structures in place for larger syndicated loans to a specific customer
- Audit function
- Dispute resolution
- Non-invasive monitoring during warehouse or factory operations
- Multi-commodity / Pan Africa

THE ROLE OF THE COLLATERAL MANAGEMENT IN LIMITING BANK RISK

- Multi-commodity / Pan Africa

Cement - Durban

DRUM
commodities

Cement – Durban

DRUM
commodities

Tank Farm – Dar Es Salaam

DRUM
commodities

Tank Farm – Dar Es Salaam

DRUM
commodities

Frozen Fish - Cameroon

DRUM
commodities

Sugar - Ghana

DRUM
commodities

Rice - Dakar

DRUM
commodities

Wheat - Mali

DRUM
commodities

Wheat - Mali

DRUM
commodities

BENEFITS OF PROVIDING COMPREHENSIVE SOLUTION PACKAGE FROM START TO FINISH

- Security of product for bank: physical goods / collateral
- Provision of Warehouse Receipts to initiate the drawdown against the facility
- The release mechanisms – fundamental to the repayment of the facility
- Visual reporting
- Lock in costs for customer as part of the overall financing facility
- Financial status of bank's client (payment of fees)

HOW BEST TO EVALUATE RISK

- Site Survey requirements
- Counter-party risk assessment
- Genuine viability of a business
 - copper in Dar
 - documentation ex-DRC
- Know the ground, the structures & the costs
- Know how to make it work
- Political & feedback to insurance markets e.g. Zimbabwe; North Africa to Nigeria pre-elections

CASE STUDIES - FAILURES (AFRICA GENERAL)

PAN AFRIC – Coffee, Uganda

- Very poor site survey
- Poor back office controls – fast drawdowns
- Stock control (swimming pools)

Pan Afric – Stock Control / Swimming Pools

DRUM
commodities

Pan Afric – Stock Control / Swimming Pools

DRUM
commodities

Pan Afric – Stock Control / Swimming Pools

DRUM
commodities

Pan Afric – Stock Control / Swimming Pools

DRUM
commodities

CASE STUDIES - FAILURES (AFRICA GENERAL)

AUDITS: Ghana, Mozambique & Tanzania

- Ghana cocoa cheque fraud
- Mozambique audit empty maize silos
- Tanzania audit on various imports: warning to tax authorities & warehouses closed prior to our arrival

Recovery is limited by \$1 million trigger point for legal action

CASE STUDIES - SUCCESSES (DRUM)

NON-INVASIVE MONITORING & INSPECTION – Cocoa Nigeria

- Stock monitoring during working hours with degree of tolerance on quantities

Cocoa Monitoring & Inspection Audit - Lagos

DRUM
commodities

Cocoa Monitoring & Inspection Audit - Lagos

DRUM
commodities

SUCCESSSES (DRUM)

NON-INVASIVE MONTORING & INSPECTION – Cocoa Nigeria

- Checks included swimming pools, quality probes & perimeter security checks

Cocoa Monitoring & Inspection Audit - Lagos

DRUM
commodities

Cocoa Monitoring & Inspection Audit - Lagos

DRUM
commodities

CASE STUDIES - SUCCESSES (DRUM)

SUPPLY CHAIN / PIPELINE CONTROLS (fertiliser Nigeria)

- Ship to Port Warehouse; by truck & inland to warehouse / to blending plant; to finished product warehouse; to final release against sales

Supply Chain Management / Pipeline Control

DRUM
commodities

Supply Chain Management / Pipeline Control

Supply Chain Management / Pipeline Control

Supply Chain Management / Pipeline Control

DRUM
commodities

Supply Chain Management / Pipeline Control

CASE STUDIES - SUCCESSES (DRUM)

SUPPLY CHAIN / PIPELINE CONTROLS

- Six receipts / warehouse warrants & six releases during the whole pipeline process

Supply Chain Management / Pipeline Control

CASE STUDIES - SUCCESSES (DRUM)

TRANSPARENCY OF PRICING

- Enabled a West African fuel project to go-ahead

CASE STUDIES - SUCCESSES (DRUM)

INTRODUCTIONS FOR NEW BUSINESS TO BANKS

- \$30 million multi-commodity pan Africa facility
- \$30 million bespoke commodity in Nigeria for SA bank

The logo for DRUM commodities is located in the bottom right corner. It consists of the word "DRUM" in a large, white, sans-serif font, with the word "commodities" in a smaller, white, sans-serif font directly below it. The text is centered within a solid green rectangular background.

DRUM
commodities

DRUM RESOURCES LIMITED

**“The evolution of collateral management in
African Supply Chain Management”**

SUMMARY & QUESTIONS

www.drumcommodities.com

DRUM
commodities