
S
E

N
E

G
A

L
2

0
1

9

2 nd
EDITION

 I SLAMIC F INTECH SUMMIT
AFRICAN FINANCIAL INCLUSION IN THE DIGITAL ERA

2 EDITION
nd

.SAIFI -EVENT.www com

A F R I C A N

ORGANIZED BY

29 - 30 NOVEMBER 2019

RADISON BLU DAKRA SEA PLAZA- SENEGAL

.SAIFI -EVENT.www com

OVERVIEW:
THE STORY OF SAIFI

S E N E G A L 2 0 1 9

 Today, financial technology (FinTech)
 has far greater potential to strengthen
 and reinforce the African financial
 inclusion through transformative digital financial services
 while also balancing financial stability, consumer protection and
 financial integrity. FinTech describes a new era of digital finance that
e extends from the application of artificial intelligence (AI) and machine
l learning to big data, and from the use of biometric identification to Blockchain
t technology, with the advent of computing and P2P finance.

 In line with AFDB’s recent initiative to aid safety and expansion of digital finance in African continent, West Africa has
 emerged as one of the fastest growing Islamic FinTech regions promises to offer more efficient and more accessible
 delivery channels of products and services that attract populations that have not participated in the financial system
 (individuals/SMEs). The first edition of SAIFI (Tunisia) showed that the potential disruption of Islamic FinTech in Africa
 cannot be under-estimated and that African Islamic FinTech (startups / SMEs) is looking for the support of regulators
 and financial institutions (investors / clients) to ease their penetration. Being the first African Islamic FinTech Summit,
 SAIFI serves as a linkage platform between African FinTech (Startups/SMEs) with regulators and financial institutions.

S A I F I
M A R C H 2 0 1 9

W E L C O M E T O :

2EDITION
nd

 A F R I C A N I S L A M I C F I N T E C H S U M M I T

.SAIFI -EVENT.www com

The 2nd stopover is in Senegal (Dakar) where the initial discussion
in SAIFI (Tunisia) will be extended and the main theme “Africa &
Financial Inclusion: How Islamic FinTech would support” will be tackled
by concrete initiative and clear agenda. The choice of Senegal is strategic
given the fact that this country is showing a big interest to become the capital
of Islamic economy in West African region prioritizing the adoption of an inclusive digital
economy via new technologies, funding support, and the means to scale up solutions that work.

SAIFI (Dakar) serves as a linkage platform helping African Islamic FinTech to transform their
innovative ideas into projects with impact.This event will include keynote sessions, key stakeholders,
regulatory panels between government agencies, financial institutions and startups

F I N T E C H

W E L C O M E T O

2 0 1 929-30 NOVEMBER

A F R I C A N I S L A M I C
F I N T E C H S U M M I T

2 EDITION
nd

.SAIFI -EVENT.www com

W H Y ?

 Islamic Finance as an alternative
finance has been growing significantly in
terms of total assets (6 trillion by 2020)
and number of new market entrants.

1

S
E

N
E

G
A

L
 2

0
1

9

 The Sub-Saharan Africa has emerged
as one of the fastest growing Fintech regions
across the globe. The evolution of the local
ecosystem is the base for future Fintech
development.

2 FinTechs have the potential to
profoundly change the financial services
landscape and play a pivotal role in
improving financial inclusion, by ensuring
access to financial services to this
population

3 Islamic finance is a vital
instrument for financial inclusion and
 capital diversification with the capacity
 to unlock liquidity in the region and
attract wealth from other regions
 in the world

4

2
EDITION

nd

 I SLAMIC F INTECH SUMMITAFRICAN

CO
PY

R
IG

H
T

PH
O

TO
 (

ED
IT

IO
N

 T
U

N
IS

IA
 2

01
9

)

Hear from over 40 distinguished international and regional speakers who will present their views on what it
really takes to run successful Islamic finance.

.SAIFI -EVENT.www com

“ F I R S T G A T H E R I N G O F A F R I C A N F I N A N C I A L
I N S T I T U T I O N S ’ B O A R D O F D I R E C T O R S ”

This symposium witnessed four training sessions
presented by esteemed international experts on
“the Principles and Practices of good governance
of Islamic financial institutions: from Compliance,
Audit, and risk management perspectives”.

It included on site visits to several global Islamic
finance leading institutions such as Malaysian
Central Bank, Islamic Fiancial Services Board
(IFSB), Maybank, and the International Shariah
Research Academy (ISRA) etc.

CO
PY

R
IG

H
T

M
AL

AY
SI

A
20

18

EDITIONPRELIMINARY

2
0

1
8

.SAIFI -EVENT.www com

1 S T A F R I C A N I S L A M I C F I N T E C H S U M M I T
“ A F R I C A N I S L A M I C F I N A N C E I N T H E F I N T E C H E R A ”

Under the High Patronage of Tunisian Chief of
Government & the ministry of Development of
Investment and International Cooperation, the
International Islamic Finance Training Institute
(IIFTI) & I-Fintech Solutions (IFTS)

in partnership with the Islamic Corporation for the
Development of the Private Sector (ICD) and in
collaboration with the Tunisian Association of
Islamic Finance (TAIF) & Union of North African
Banks (UBM) organized the 1st African Islamic
Fintech Summit

CO
PY

R
IG

H
T

M
AL

AY
SI

A
20

18

EDITIONFIRST

CO
PY

R
IG

H
T

M
AL

AY
SI

A
20

18

16 - 17 March 2019

.SAIFI -EVENT.www com

1 S T A F R I C A N I S L A M I C F I N T E C H S U M M I T

“ A F R I C A N I S L A M I C F I N A N C E I N T H E F I N T E C H E R A ”

VISION

SPEAKERS MEDIAS INSTITUTIONS PARTICIPANT

+30 +35 +50 +250

To serve as platform that transforms ideas to impact
To empower Startups and enhance the entrepreneurs innovation ecosystem
To boost the digital transformation for the African Financial System

T H E Y T R U S T E D U S

.SAIFI -EVENT.www com

2 0 1 929 - 30 NOVEMBER

AFRICAN ISLAMIC FINTECH SUMMIT

WHY ?
you should attend SAIFI ?

COUNTRIES

+15

INTERNATIONAL
PARTNERS

EXHIBITORS FINANCIAL
INSTITUTIONS

SPEAKERS &
PANELISTS

STARTUPS MEDIAS PARTICIAPANTS

+25 +25 +40 +50 +60 +80 +300

REGULATORS

+15

.SAIFI -EVENT.www com

The 2nd African Islamic Fintech Summit is an opportunity to connect with Digital innovators, Tech corporates,

financial services providers, Startups, Creative media and leading Tech Ventures, SMEs from Africa (West) and

the rest of the world from:

Senegal - Guinea - Ivory Coast - Nigeria - Mauritania - Burkina Faso - Somalia - Tunisia -

Algeria - Libya - Sudan - Kenya - Benin - Mali - Togo - Niger - Morocco

W E L C O M E T O

WHY ?
you should attend SAIFI ?

S
E

N
E

G
A

L
2

0
1

9

2 nd
EDITION

AFRICAN ISLAMIC F INTECH SUMMIT

S
E
N
E
G
A
L

2
0
1
9

AFRICAN FINANCIAL INCLUSION IN THE DIGITAL ERA

2 nd

.SAIFI -EVENT.www com

C
O

N
T

A
C

T
Mohamed Anouar Gadhoum / Director

Mohamed Yassine khouildi / Project Manager

director@saifi-event.com

contact@saifi-event.com

+33 672 496 836

+216 53 518 976

anouar.gadhoum@iifti.com

mohamed.yassine.khouildi@iifti.com

+216 52 369 676

ORGANIZED BY

SAVE THE DATE

 RADISSON DAKAR SEA PLAZA
29 - 30 NOVEMBER 2019

