[image: image1.jpg]THE INSTITUTE OF
CHARTERED ACCOUNTANTS
IN MALAWI

PRESS RELEASE
Sitting at Sunbird Nkopola Lodge from 15 to 17 September 2016 under the theme“Strengthening Governance and Accountability for Sustainable Development”, the Institute of Chartered Accountants in Malawi (ICAM) conference deliberated on a number of key issues affecting governance and accountability in Malawi.
The conference was officially opened by Honourable Goodall Gondwe, Minister of Finance, Economic Planning and Development. A total of 601 participants attended the conference whose main objectives were to:
1) Sensitise the patrons on the socio-economic challenges facing Malawi which call for vigilance of efforts towards the Sustainable Development Goals (SDGs).
2) Understand the state of governance and accountability in two critical crosscutting sectors: the financial service sector and public service sector, and deliberate how governance and accountability challenges in these sectors could be addressed.
3) Motivate and encourage professionals to be vigilant in supporting and advancing governance and accountability as part of their contribution towards SDGs.
Having deliberated on a number of issues, as guided by the conference objectives and presentations, the conference resolved as follows:
	
	Issue
	Resolution

	1
	Statistics show that over 50% of the country’s population is living in poverty.

	This level of poverty and inequality is untenable and is a responsibility to be addressed by all in leadership positions. Leaders must redouble their efforts to reduce poverty.

	2
	Malawi is currently in a food insecurity crisis occasioned by the El Nino climate episode that the country has undergone for the second year consecutively.
	In order to comprehensively address the climate change challenge and its effects; Malawi should channel substantial amount of public and private investment in irrigation and infrastructure to move away from rain fed agriculture.

	3
	Weak governance institutions are unable to support fully the sustainable development agenda.

	Strengthen the Executive, Parliament and Judiciary so that they mature quickly with the democratic dispensation. In addition, having a robust governance system entails strong and responsive government ministries, departments, agencies and boards of directors for companies.

In order to support the sustainable development agenda effectively, ICAM calls for a high sense of responsibility to permeate all institutions in Malawi.

	4
	Financial institutions suffer from number of significant risks including related party disclosures and insider dealings.
	The regulator should remain vigilant in conducting fit and proper examinations for boards and senior management of institutions in the sector.

The accountancy profession should contribute to strengthening oversight on compliance with regulations by being vigilant in their audits.

	5
	‘Cashgate’ revealed not only serious weaknesses in the public financial services sector but also serious ethical shortfalls in the country’s entire moral fabric for the reason that machinations of ‘Cashgate’ included private sector players as well as professionals all colluding in theft of public resources.
	Professional bodies and their members must reposition themselves and take their rightful roles; not living for themselves but as agents of advancing society’s common good.

	6
	Audit of financial statements of government ministries, departments and agencies have ordinarily been lagging behind.

	The Accountant General and the Auditor General should commit to delivering audited financial statements for Government on time, in accordance with statutory deadlines, so that the Public Accounts Committee (PAC) of Parliament can also deliberate those financial statements and take necessary action on matters relating thereto on time. ICAM is of the view that if this course is kept and for the years to come, the country would have transcended a major hurdle in accountability of public resources.

HENRY CHOWAWA

 PRESIDENT: For COUNCIL
28 OCTOBER 2016
