 [image: MFC_logo nowe]
	
 (
Social Performance Fund for Networks
)

WORKSHOP ON USSPM
AGENDA
Workshop Objectives:
1. Launch Universal Standards Implementation Project
2. Share experience on managerial solutions we already have in place (which are in line with USSPM)
3. Identify key gaps
4. Discuss the project work plan and plan the next steps

	Time slot
	Details
	Activities
	Slides/Materials

	
0900-945
	· Session: Introduction
· Welcome and introduction by facilitator (10 minutes)
· Self-introductions (15 minutes)
· Presentation of the agenda (5 minutes)
· Presentation of the project (15 minutes)
	Activity: Self-introductions

	Slide #1: Title Slide
Slide #2: Agenda (also on flipchart)
Slide #3-6: Information about the USSPM implementation project

Handout Workshop Agenda

	0945-1040
	Session: USSPM
Session objectives (5 min)
Puzzle exercise (15 min)
Presentation of USSPM (35 min)

	Activity: Puzzle Game – matching 21 standards to standards 6 sections
	Slide #7: Session objectives
Slide #8: Puzzle exercise
Slide #9 USSPM as common resource
Slide #10-16 USSPM and 6 standards sections
Slide #17: Benefits for MFIs
Slide #18: Benefits for Industry
Slide #19 Why use USSPM
Slide #20 MFI work vs. USSPM implementation
(you may replace photos used by own with clients of your member MFIs)

Handout Standards Puzzle Pieces

Handout: 2 pager on USSPM (please download from www.sptf.info)

	1040-1100
	Break

	1100-1245
	Session: Sharing Experience on Good Practices
I. Session objectives (5 min)
II. Reviewing selected standards and identifying good practices -1st section (15 min)
III. Group work – 1st section (30 min)
IV. Plenary discussion on key issues discussed -1st section (15 minutes)
V. Reviewing selected standards and identifying good practices – 2nd section (10 min)
VI. Group work – 2nd section (30 minutes)
VII.

	Activity 1: Reviewing essential practices and identifying existing solutions in place (1st section)

Activity 2: Presentation and discussion of the best solution in groups by each MFI (1st section)

Activity 3: Reviewing essential practices and identifying existing solutions in place (2nd section)

Activity 4: Presentation and discussion of the best solution in groups by each MFI (2nd section)
	Slide #21: Session objectives
Slide # 22-23: Intro to essential practices (1st section of choice)
Slide #24-25 – group exercise
Slide #26 Intro to essential practices (2nd section of choice)
Slide #27 exercise

Use the puzzle put on the Wall in session on USSPM to post cards with solutions in line with essential practices; sticky cards

Handout: USSPM (please adapt the handout and print the list of standards and essential/additional practices in two selected standard areas)

Handout: questions for peer interview (optional – print slide 27 if you envision the groups working in separate rooms away from the data projector)

	1245-13:45
	Lunch break

	13:45-14:15
	Session: Sharing Experience on Good Practices (continued)
VIII. Group presentations and discussion on key issues discussed -1st section (30 minutes)
	
	

	1415-1505
	Session: Increasing Compliance
I. Session objectives (5 min)
II. Exercise: review handout and identify areas for improvement (20 min)
III. Discussion in plenary (25 min)
	Activity: Identifying areas for change/improvement; prioritize them, post to the wall selected areas
	Slide #28: Objectives
Slide #29:Exercise

Use the puzzle put on the Wall prepared in session on USSPM to post gaps; sticky cards

Handout: Increasing Compliance

	1505-1630

	Session: Planning
Intro and objectives (5 min)
Winning strategies (15 min)
Planning Exercise (30 min)
Cofee break (15 min)-optional
Discussing plans in plenary (20 min)
	Activity: Discussion on winning strategies (flipcharting of ideas)
Activity: Each MFI will work on its own plan. Presentations to the plenary and discussion
Activity: Review of plans and key areas of focus, including challenges, and future plans and targets

	Slide #30: Session objectives
Slide #31: Winning strategies
Slide #32: Available external resources
Slide #33: Project timeline
Slide #34: Planning exercise
Slide #35: Next Steps

Handout: Planning

	1630-1700
	Closing Session
	Activity: Reflecting on the workshop objectives – to which extent they have been met/not met
Activity: Filling evaluation form
	Slide#36: Evaluation exercise
Slide#37: contact information

Handout: Workshop Evaluation

image1.jpeg
MICROFINANCE CENTRE

