
What do you do when

business decisions seem

like a gamble?

You call the folks who

can show you what you

need to see !

We are your guide to

business in East Africa.

The savannah.

ABOUT

InVhestia is a boutique project
and corporate finance advisory
company.

We help firms in their decision -
making be they strategic,
operational or financial by
quantifying such decisions and
offering in depth analysis into
the options available
through flexible, appropriate,
structured and transparent
(FAST) financial models based
on the FAST Standard.

FAST is an acronym for:
Flexible - A flexible model meets
its objectives and can be
maintained, re -purposed and
updated as needed .

Appropriate - A model with an
appropriate degree of
accuracy reflects key business
decisions without unnecessary
detail .

Structured - A structured model
has been built consistently and
ensures that form follows
function .

Transparent - A transparent
model is as simple as it can be
and does not have unnecessary
complexity to obfuscate its
functionality, and can be used
by anyone with some modelling
experience, not just its creator .

InVhestia offers the following
services:
Å Financial Modelling Solutions

(Model build, audit, and
training)

Å Corporate Finance Advisory
Å Project Finance Advisory

Financial
modelling

(build, audit, train)

Deal Structuring

Valuation

Negotiation

Advisory and
consulting

Fund Raising

InVhestia at

a glance

VALUES
INNOVATION

We find and use new
methods to solve
problems by applying
models as they are
needed.

INITIATIVE

We become part of
your firm and are
invested in your
success and look for
opportunities to excel .

TEAM WORK

We focus our energy
on working well
together thus making
best use of all team
members.

INTEGRITY

We value our
reputation and work
hard to protect and
improve it.

FUN

We are at this eight
hours a day, thatõs
most of our day, so we
ensure we enjoy what
we do.

Fund raising.

Valuation.

Negotiations.

SERVICES

The quickest way to scare off

investors is to set your

valuation at a number that is

disconnected from the

results of a typical analysis

an investor would do. Typical

examples are discounted

cash flow analysis (DCF) or

evaluations by comparable

transactions.

Good investors see hundreds

of opportunities per year

and we at InVhestia partner

with you to make your

valuation and investment

proposition just right so that

investors quickly see the

value you have to offer and

decide to invest in you .

We negotiate on your behalf

to ensure you get the best

possible deal in the shortest

possible time from the best

available partner.

Independent

Pre Listing Valuation

SERVICES

Companies looking to list are typically concerned about

their listing price. The promoters want the price to reflect their

years of hard work in building the enterprise. The investment

bank or Transaction Advisor sponsoring the issue is keen to

see a favorable price. However, the investing public is

looking for a fair price.

InVhestia gives companies intending to list an opportunity to

receive an independent valuation. Our many years of

experience working with entrepreneurs and businesses from

various sectors of the economy and different investors

ranging from private equity companies, investment groups ,

development finance institutions enable us to competently

derive the intrinsic value of a company that reflects both

market conditions and the value created by the

entrepreneur.

Financial Modelling

and Audit

SERVICES

We have a five step process for

our financial modelling and

audit services:

Proposal Preparation
We interview you to understand

the scope of the assignment.

We then prepare a refined

proposal with timelines and

clear pricing.

Data Gathering
Interview key personnel

(finance, marketing and

operations)to prepare a list of

the key information required for

the assignment. We then collect

the information.

Model Preparation (Agile

modelling)
We prepare draft financial

model and do an initial

presentation to you. We then

adjust the draft model with

feedback from you.

Financial model Audit
An independent team member

audits the resulting model and

presents their Model Audit

report.

Presentation
We prepare a draft presentation

and with you make changes.

We then do a final presentation,

hand over and close the

assignment.

Financial Modelling

Training

SERVICES

We offer customized training

solutions for your team using

adapted case studies to ensure

that your team gets maximum

learning from our trainings. We

have identified three key areas

where organizations such as

yours find our training services to
be very timely and effective.

Budgeting, Forecasting & Data

Analysis
This course is suitable for

accountants, finance
managers, CFOs and peers.

We teach how to prepare

forecasts, prepare budgets, set

up dashboards, carry out

variance analysis among other
skills using the FAST Standard.

Corporate finance and

Valuation
This course is suitable for

analysts, investment managers

and peers.

We teach how to forecast and

value a company using the FAST
methodology.

Project Finance
This course is suitable for project

finance analysts, managers,
project developers, government

PPP managers and peers.

We teach how to model IRRs,

NPVs, including complex

financial structures, DRSA
accounts etc. using the FAST

Standard.

Management,

Implementation

SERVICES

We are a team of individuals

with good analytical capacities,

knowledge and skills necessary

to propose, plan, implement,

manage and evaluate

development and business

projects.

We have team members with

enhanced competences in

relevant functional areas of

business and project
management and the specialist

management roles in the

technology sector.

We have a good appreciation

of the core roles of diagnosing,
monitoring and intervening

when proposing, managing and

evaluating business decisions

and moves.

Our insight into and practice of

specific people management

skills of facilitation, emotional

intelligence, conflict

management and

organizational politics in Africa

leaves us well placed to be your

partner when implementing a

project or business in Africa.

The team that gives you

the confidence to make

your move.

Sample Track Record

EXPERIENCE

Real Estate

Built project finance models used in

the project viability analysis and

pricing of units in real estate

developments.

Energy

Built a financial model for a

feedstock bracketing business for

purposes of negotiation with

potential investors.

Built a hydro project finance model

used for fundraising purposes.

Built and audited wind power

project financial models used in

negotiations and fundraising

Education

Building an operational financial

model for an education investment

group to aid in budgeting within

their schools. Built a go -no -go

model for an investment firm

looking to invest in education.

Valuation

Built valuation models for

companies in the software,

technology and agribusiness

looking to raise funds through the

sale of equity stakes.

Negotiation

Participated in company

negotiations as well as deal

structuring for several companies.

Training

Conducted financial modelling

trainings on forecasting and

valuation for various entities

including investment banks, pension

fund managers, operational entities

etc.

Select Assignment

Track Record

EXPERIENCE

Project Commercial

Development 1

Commercial

Development 2

Commercial

Development 3

Wind Energy Mixed Use

Housing

Development

Road Annuity

Project

Location Industrial Area,

Nairobi

Industrial Area,

Nairobi

Riverside, Nairobi Kipeto , Kajiado Kitengela Makueni & Kitui

Industry Real Estate Real Estate Real Estate Renewable

Energy

Real Estate Infrastructure

Nature of

Assignment

Valuation Valuation Valuation Valuation &

Negotiation

Valuation Financial

Feasibility

Year 2012 2013 2013 2014 2014 2015

Status Complete Complete Complete Complete Complete Complete

Select Assignment

Track Record

EXPERIENCE

Firm Africa Media

Ventures

M-lab HEVA Fund Global Supply

Solutions

Global Village

Energy Partnership

Farsight

Productions

Logo

Industry Private Equity Budgeting &

coaching

Creatives

Accelerator

Energy Clean Energy Film Production

Nature of

Assignment

Financial modelling

for portfolio

companies

Valuation Financial

modelling, funding

structuring &

business monitoring

Financial modelling Financial model

auditing

Valuation &

Negotiation

Year 2012 2012 2013 2014 2014 2014

Status Complete Complete Complete Complete Complete Complete

Select Assignment

Track Record

EXPERIENCE

Firm M-farm SunCulture Zilojo Global Briquetting Unreasonable

Institute

Barak Fund

Management

Logo

Industry Software Solutions -

Agribusiness

Agribusiness Digital Marketing Green &

Renewable Energy

Accelerator Fund management

Nature of

Assignment

Valuation & Fund

Raising

Valuation & Fund

Raising

Valuation &

Negotiation

Valuation & Fund

Raising

Financial modelling Financial modelling

for potential

investments

Year 2014 2014 2014 2015 2015 2015

Status Complete Complete Complete Complete Complete Complete

Select Assignment

Track Record

EXPERIENCE

Firm Spring Accelerator Africa Digital Media

Institute

Britam Cellulant

Corporation

Software

Technologies Limited

Acorn

Logo

Industry Accelerator Education Insurance Telecommunications

and finance

Software

development

Real Estate

Nature of

Assignment

Financial modelling

for start -ups

Financial modelling Financial

modelling and

Valuation

Financial modelling

and Valuation

Financial modelling

and Valuation

Financial

modelling for

Project

evaluation

Year 2015 2015 2016 2016 2016 2016

Status Complete Complete Complete Ongoing Ongoing Ongoing

Select Training

Track Record

EXPERIENCE

Firm Sanlam Investment

management

Hillcrest School BRITAM General Motors Unreasonable

Institute Uganda

Lagos Business

School

Logo

Industry Financial Services Education Financial Services Automobile Accelerator Education

Nature of Training Corporate Finance

and Valuation

Budgeting and

Forecasting

Budgeting and

Forecasting

Corporate Finance

and Valuation

Budgeting and

Forecasting

Corporate Finance

and Valuation

Year 2014 2014 2015 2015 2015 2015

Status Complete Complete Complete Complete Complete Complete

Select Training

Track Record

EXPERIENCE

Firm Acorn Group ICDC responsibility

Investments AG

P&L Private Equity

Consulting

Actis Water Services Trust

Fund (WSTF)

Logo

Industry Real Estate Financial Services Financial Services Financial Services Private Equity Water and

Sanitation

Nature of Training Project Finance Project Finance Banking Corporate

Finance and

Valuation

Project Finance

Corporate Finance Corporate Finance

Year 2016 2016 2016 2016 2016 2016

Status Complete Complete Complete Complete Complete Complete

EXPERIENCE

We run an organization that

interacts very closely with its

clients and so itõs very

important to us that we find

the right people for the

organization.

We get a lot of people who

are truly qualified, on paper.

At a minimum, a majority of

applicants have the right

experience.

Thatõs why everything in the

application process matters;

we form an opinion of the job

applicant during every single

interaction.

We then only hire the best fit

for close work with our clients.

28
YEARS OF TEAM

WORK EXPERIENCE

12
COUNTRIES OF

WORK EXPERIENCE
BY TEAM MEMBERS

13
ACADEMIC DEGREES &

PROFESSIONAL
CERTIFICATIONS

THE TEAM

Stephen Gugu

Principal

Stephen is an entrepreneurial

professional with extensive

experience in project and

corporate finance.

Stephen has handled numerous

projects in the ICT, financial

services, energy and real estate

sectors from a modelling, due -

diligence, fundraising and

structuring perspective with

significant experience from his
past role as Head of Research,

STANLIB Eastern Africa.

He holds an International Master

in Business Administration (with

Great Distinction) degree from

Vlerick Leuven Gent

Management School, Belgium,

a Higher Diploma in Law from

Kenya School of Law and a

Bachelor of Laws (LLB) Hons

from University of Nairobi.

He has completed his Certified

Public Secretary (CPS), Certified
Public Accountant (CPA) and

the Chartered Financial Analyst

(CFA) level 2 and is FAST Level 1

Certified.

THE TEAM

Steve Ogada

Associate Principal

Steve Ogada is an investment

banker by profession and has

over 10 yearsõ experience in the

East African capital markets.

He has worked with a large

regional Investment Bank

performing various investment

banking roles including sales

trading, portfolio management

for High Net Worth & Institutional

clients, research, advisory and
capital raise activities in both

equities and debt instruments

for corporate clients. He has

worked on over 75 financial

models and prepared financial

feasibility reports cutting across

various sectors from Real Estate,

Energy to Manufacturing

concerns.

He holds a Bachelor of Arts

Degree (Honors) in Economics

from Kenyatta University, and is

FAST Level 1 Certified. He is also
a Chartered Financial Analyst

(CFA).

THE TEAM

Keziah Njeri

Senior Associate

Keziah has a background in

actuarial science and over 9

yearsõ experience in the

financial sector.

She has extensive experience in

the areas of investment

selection and appraisal, and

investment performance

monitoring.

She has a strong background in

financial modelling using the

FAST approach and negotiation

skills training, hands -on skills that

complement her academic

credentials in Actuarial Science

(JKUAT), and banking and

finance (Limkokwing University

of Creative Technology,

Malaysia).

THE TEAM

Josephat Auma

Senior Associate

Josephat has a background in

Actuarial Science having

studied at Strathmore University.

His main area of focus is in

building and reviewing financial

models for various areas of

analysis as well as business

analysis on various assignments.

Josephat is currently pursuing

the Fellow qualification with the

Institute and Faculty of
Actuaries (UK) with the aim of

gaining greater expertise in the

fields of finance, investment and

risk.

Josephat is an agile financial

modeller and has attended and

completed the FAST (Flexible

Appropriate Structured

Transparent) approach to

financial modelling and

thereafter took a test and is now

FAST Standard Level 1 Certified

THE TEAM

David Ndungõu

Senior Associate

David has a background in

accounting having successfully

completed his CPA from

Strathmore University. He has

also completed training in FAST

(Flexible Appropriate Structured

Transparent) approach to

financial modelling.

On this foundation, he models,

interprets and analyses

financials of companies and
projects .

David has worked on numerous

financial models cutting across

various sectors from real estate,

manufacturing, energy and

FMCG sectors.

He has a Bachelors Degree in

Commerce from Strathmore

University.

THE TEAM

Sharleen Kikunze

Associate

Sharleen has a background in

Financial Economics having

graduated from Strathmore

University. She has gained

relevant analytical and critical

thinking skills throughout her

prior work experience. Her most

recent post was as the Finance

Manager at Blackwealth

Enterprises Limited - a Kenyan

firm that runs a distribution

network for renewable energy
devices in Kenya.

As the finance manager she

was tasked with analyzing the

weekly business performance of

the business across different

regions in Kenya and

development of management

accounts among other

functions.

Sharleenõs passion for

investments is evident in and out

of the office. Out of the office

she is the chairlady of an

investment group ð Efuru-Zola-
which facilitates wealth creation

among young women through

making viable investments.

Collins has a background in

Financial Economics having

studied at Strathmore University.

He has previous experience in

the financial industry having

worked at Mali Rasili Investment

Limited where he was in charge

of overseeing the

implementation of their

strategic plan and execution of

their investment strategies.

He is FAST Level 1 Certified and

has been involved in the

building of financial models in

the energy, banking and

commercial services sectors.

Collins is passionate about

entrepreneurship and is

currently pursuing the CFA

certification to enhance his

knowledge in finance.

THE TEAM

Collins Kuindwa

Associate

Sectors and Clients

EXPERIENCE

Energy & Power Agriculture Financial Services Accelerators Other Clients

ViKtoria
Solutions

