
Introduction
Many MFIs are looking for ways to balance their social
and financial performance as social investors,
regulators and policy makers are trying to understand,
improve, and demonstrate the social bottom line of
microfinance. However, for most MFIs, the strategic
planning process remains exclusively financially
focused, as donors and facilitators perceive social
performance as a separate area of operations.

In the process of translating the MFI’s social
aspirations into its strategy and operations, there
are three common challenges: clarifying long-term
social goals, specifying short-term social objectives,
and underpinning its social intentions with appropriate
measurement systems.

This briefing, while not attempting to provide a
comprehensive guide to the process, does offer some
guidance on how to ensure that social performance
is included in strategic planning processes, as well
as how to address these three key challenges. It is
intended as a resource for MFI managers to support
them through the strategic planning process, as well
as for consultants who are facilitating the process.
A list of resources addressing specific areas of social
performance and social performance management
is provided.

Before you start: applying a social
lens at the preparation stage
Reflecting on the following key questions while
reviewing the MFI’s internal documents will help the
management team to understand where they are in
relation to social performance and what the MFI’s
social goals are:

 • Mission, vision, values – How are social aspects
defined?

 • Statutes and founding documents, legal set-up
and status – What is the stated social purpose
of the organisation?

 • Current strategic and business plans – Is social
performance reflected in these, and if so, how?
How does the range of products and delivery
channels address exclusion and outreach to
low-income groups?

 • Internal and external reports – What socially
relevant information is currently used internally
and reported externally?

Challenge: Where are the social
goals?

Deconstructing the mission
Working with the management team to review and
discuss the MFI’s mission, vision and values will help
set the level of social goals, depending on the
nature of the mission (see Box one).

Strategic planning: Integrating SPM
into microfinance capacity building1

Guidance Note

Box one: Sample mission statement

The Mission of the SocFinance Company
is to contribute to the improved
well-being of the rural
population of Izmiria
through the provision
of access to high-
quality financial
services.

1 Written by Kasia Pawlak, Volodymyr Tunitsky
and Ewa Bankowska of the Microfinance

Centre (MFC) for Central & Eastern Europe and
the New Independent States, Rashmi Ekka and Anita

Campion of AZMJ, and Meryem E. Faris and Veena
Yamini A of MicroSave, with contributions from Anton

Simanowitz and Veronika Thiel of the Institute of
Development Studies (IDS)/Imp-Act Consortium, Neeraj Lal

and Chris Linder of MicroSave, and L.B. Prakash

Page 2

Source: Imp-Act Consortium/MFC SPM Guidelines

Strategic planning: Integrating SPM

Figure one: Defining broad organisational goals – deconstructing the mission

The institutional discussion about the mission
– its review or ‘deconstruction’ –should focus the
management team on addressing the three main
‘goals’ of social performance:

Reaching target clients: Which social groups
does the organisation want to serve? How are
they defined? What are their characteristics?

Meeting the needs of target clients: Which
needs (business, family, housing, personal) does
the institution intend to satisfy, and how? What
products and services need to be offered to meet
them: financial and non-financial?

Defining the positive changes the organisation
wants to bring about in target clients’ lives. What
positive changes would the organisation like to
see in its chosen target clients’ lives? Improvement
in their economic situation and general well-
being? Business growth? Improvement in their
living conditions? Decrease in vulnerability to
shocks? More reliable employment? Social
empowerment? The list could go on. But unless

an MFI is specific about the changes it wants to
deliver for clients, it will be difficult to achieve
its goals. For example: ‘improved well-being’
translated into ‘improved quality of life’ will not
be helpful for the organisation to manage this
area of social performance; however, if the MFI
defines ‘improved well-being’ as ‘increased
business income and assets’, such a definition
becomes a practical starting point in managing
the achievement of this goal.

In conjunction with the MFI’s social goals, what
are the financial goals, and how will they support
the achievement of its social goals??

It is critical at this point to define and break down
the organisation’s broad, long-term social goals
in each of the dimensions, based on the letter
and spirit of the mission (see Figure one).
Often, the difficulty is that the mission does not
explicitly refer to each dimension; however, good
facilitation and discussion of the mission, vision
and values should lead to a consensus in each
of the three areas.

Sustainability of institution
building loyalty among clients

Fast service, affordable price, proximity, low
requirements, wide range of services (loans,
savings, leasing, BDS etc)

Business clients:
hiring 1–50
employees

Vulnerable families:
up to US$4 per day
per capita

Well-being = meets wide variety of needs: basic needs (covered food, clothing,
education, health expenses), improved housing/living conditions, leisure, social life
needs satisfied, stable future, through sustainable business that provides income
to cover those expenses and dedicated services that satisfy those needs

Provide long-term,

accessible financial and non-
financial servives

to micro and small enterpreneurs
and vulnerable families

to improve their well-being.

Page 3

Strategic planning: Integrating SPM

The process of developing strategic goals should
cover all three areas of social performance so
that they are integrated and reinforce rather
than contradict each other. For example, a focus
on targeting lower-income groups in rural areas
(social goal – outreach) will prompt specific
decisions in relation to customer value
proposition (bringing a service to the client’s
doorstep), and financial goals (improve
affordability of services while maintaining sound
financial results). If the organisation is targeting
small entrepreneurs (reaching target clients),
then it should probably set a goal of contributing
to job creation (client change), and ensuring
fast and efficient service (client value
proposition).

Setting social goals
While setting strategic social goals, the following
issues should be considered:

Outreach to target clients:

 • Deciding on the most efficient ways to reach
the target clients: new outlets? Mobile
banking? Innovative delivery mechanisms
– local representatives?

 • Deciding on appropriate targeting strategy:
direct or indirect?

 • Agreeing the financial strategy – mass
outreach? Cross-subsidies? ‘Cash cows’
(highly profitable products for non-target
clients)?

 • Deciding which target client needs will
be addressed: business, housing,
consumer?

 • Distinguishing between general market and
target market size.

Meeting target clients’ needs:

 • Distinguishing between the wants and
needs of target clients

 • Looking for ways to support the social
goals through offering both financial and
non-financial services (in an integrated
manner or in partnership with other
organisations).

Positive change in target clients’ lives:

 • Focusing on the positive change in clients’
lives that the organisation is most likely to
contribute to

 • Looking for ways to that social and financial
goals can support, rather than
undermine, each other.

Box two: Corporate social responsibility
and client protection

Among the key elements of social performance
are issues of corporate social responsibility and
client protection. Incorporating these into
strategic planning is important, even for those
financial institutions that do not have an explicit
social component in their mission.

The strategic planning process needs to help
the organisation improve the impact of its
activities on:

 • social responsibility towards clients (client
protection), staff, communities, and the
environment2

 • gender equality.

Addressing these issues in the strategic plan
will ensure the minimum requirements for the
organisation to become a socially responsible.
The following questions should be addressed:

 • What are the organisation’s aspirations in
each of these areas? Why?

 • What are the priorities? What are the key
gaps the organisation would like to address?

 2 For further information on social responsibility
principles, see ‘Sustainable and Responsible

Business: Corporate Social Responsibility (CSR)’,
http://ec.europa.eu/enterprise/policies/sustainable-

business/corporate-social-responsibility/index_en.htm

Page 4

Strategic planning: Integrating SPM

Challenge: Defining a strategy
to achieve social goals
A social lens can also be applied to defining
adequate inputs and resources, describing
how the institution intends to change internally
in order to achieve its stated goals and
objectives.

While setting strategic goals, the following
questions should be considered:

How will the intended changes in operations
support both social and financial goals?

For example, introducing a pro-poor focus into

staff recruitment, induction, and incentive
schemes at an MFI targeting low-income clients
will support the social goals (outreach to the
poor, providing a good-quality service), and the
financial goal (good quality of portfolio could be
expected since staff will know and understand
their clients better).

Are planned changes in customer management
appropriate for the chosen target clients?

For example, is developing an
extended, costly “VIP” package
the right choice for an MFI
that is focusing on serving
the urban poor?

Box three: Sample strategic social goals

Social results To increase access to credit for low-income micro entrepreneurs

To increase micro business clients’ incomes

To improve the well-being of low-income cooperative members as measured
by poverty level movement (Progress out of Poverty Index (PPI))

To improve low-income members’ ability to manage risks and crises through
the use of micro insurance and deposits

Financial
results

To improve financial results through more efficient credit delivery

To increase affordable source of expansion funding by generating more
savings and capital

To improve liquidity through better management of internal resources and
obtaining access to external stand-by funds

Customer
value
proposition

To expand insurance products to include health insurance to improve
members’ ability to deal with health risks

To support more complicated financial services (micro insurance and savings)
and clients’ ability to manage their businesses through specialised training

To optimise (repackage) the loan product offer to make it more
understandable and increase its positive influence on clients while retaining
aspects which currently address client needs

Stakeholders
value
proposition

To work with local credit bureaus to improve the quality of information

To maintain credibility with local government sources of financing through
maintenance of high-quality reporting

Box three sets out some examples of strategic social goals.

Source: Strategic Management Toolkit, Microfinance Centre (MFC) for Central & Eastern Europe and the New
Independent States

Page 5

Strategic planning: Integrating SPM

Does the institution support its social and financial
goals through being innovative and finding cost-
effective ways to serve its target clients?

For example, developing fast, low-cost service
delivery channels for clients in rural areas will
definitely contribute to increasing the number of
target clients for an MFI focusing on serving
small-scale farmers.

Are the organisation’s human resources, skills
and functions aligned with its social and financial
goals?

For example, for an MFI that strives to build an
image of being mission-driven, specialised
training for loan officers on appropriate debt
collection procedures or other client protection
principles3 would be appropriate.

Does the staff incentive scheme encourage
fulfilment of social as well as financial goals?

For example, does it balance both outreach and
portfolio quality targets to address the issue of
client over-indebtedness?

What changes need to be introduced in the
internal capacity to support the intended outputs/
results?

For example, building internal capacity to conduct

good-quality market research (used for client

needs assessments and monitoring) will ensure

that the MFI has appropriate information with

which to adapt its products and services in order

to maximise their fit with target clients’ needs

(see Box four).

SWOT adjusted for social
performance
SWOT analysis (strengths, weaknesses,

opportunities, threats) developed as part of the

strategic planning process should inform the

organisation’s strategic goals. However, in order

to make this a meaningful exercise in terms of

social performance, it needs to be closely related

to the organisation’s previously defined social

and financial goals. In other words, when

determining the organisation’s strengths and

weaknesses and identifying external threats and

opportunities, the management team should

bear in mind whether and how they are relevant

to what the organisation wants to achieve – i.e.,

to mission-defined anchors.4

Box four: Sample strategic goals related to institutional strengthening

Operations management processes:
 • Provide fast cash disbursal
 • Develop large office network

Client management processes:
 • Standardise customer service
 • Improve targeting
 • Cross–sell products
 • Build strong pro-poor brand

Regulatory and social processes:
 • Increase social and financial transparency

Information capital:
 • Integrate poverty measurement

Innovation processes:
 • Develop new products through partnerships
 • Integrate in-depth analysis of clients’ needs

into product development process
 • Introduce new technology for risk

management to reduce risk of client over-
indebtedness

Human capital:
 • Ensure pro-poor competency profile

of MFI staff
 • Foster innovation culture

3 For further information on the Smart
Campaign’s six ‘Client Protection Principles’, see:

www.smartcampaign.org

4 The quality of SWOT could be enhanced should the
organisation undergo the process of carrying out a social
assessment, applying for a social rating, compiling a MIX

social performance report, or conducting client surveys prior
to the strategic planning process. See relevant links in the

Additional resources section.

Source: Strategic Management Toolkit, MFC

Page 6

Strategic planning: Integrating SPM

The following considerations need to be included
in the SWOT analysis to ensure that social
performance issues are addressed through the
strategic planning process:

Strengths/weaknesses

 • How clear is the organisation about what it
wants to achieve in terms of social performance?

 • What support does social performance
receive from the organisation’s governance
structures?

 • How do the current product range and
delivery processes compare with the needs
of target clients?

 • Does the organisation have enough reliable
information about its target clients and their
needs?

 • How does the information system support
social performance monitoring (is there
regular, timely, and accurate data?)

 • How does the human resources (HR) system,
including staff composition, the processes of
hiring, training and remuneration, incorporate
social performance considerations?

 • What information is provided by internal
control systems, including internal audit, in
the context of the organisation’s social
performance?

 • Does the organisation have a mission-driven
image and culture?

Opportunities/threats

 • What are the risks at the client level? (Client
risks = risks to the organisation.) How do
external factors influence clients’
businesses and lives?

 • What are the opportunities
and threats in the
organisation’s
external

Source: PAGLAUM strategic planning outputs based on Strategic Management Toolkit by MFC

Box five: Sample SWOT analysis – PAGLAUM Co-operative, the Philippines

STRENGTHS WEAKNESSES

 • Image of pro-social cooperative
focused on poor areas

 • High-quality, non-credit financial
services – deposits with low
threshold

 • Innovative culture: new products
and service delivery channels

 • Client loyalty due to co-ownership
and dividend payments

 • Information systems: no information map, delayed
client information, delayed production of reports, low
quality of data entry

 • Internal information download (top to bottom
information flows)

 • No performance-based remuneration for staff – people
get equal pay for different volume and quality of work

 • Lack of understanding of clients’ needs with negative
impact on new product development/modification

OPPORTUNITIES THREATS

 • Availability of untapped
geographical markets

 • Access to financing
opportunities through linkages

 • Access to training/capacity
building through linkages

 • Client over-indebtedness, ‘credit pollution’
 • Increasing competition from NGOs and MFIs tapping

same client segments
 • Local crime – security of staff, security of assets (hold-ups

and robberies)
 • Inflation (leading to increase in household expenses

and possible problems in clients meeting repayments)
 • Damage to fishermen’s businesses due to climate change

Page 7

Strategic planning: Integrating SPM

environment, and how do they influence its
ability to perform against the broad social goals?

 • Are economic, political, regulatory, and
social trends analysed from the viewpoint of
their impact on the organisation’s ability to
reach its target clients and meet their needs?

 • What are the opportunities and threats to
social performance coming from key
external stakeholders: competitors,
commercial and social investors, regulators
and law-makers, etc?

Operationalising the strategic
social goals
In some cases, MFIs may have broad strategic
social goals, and yet face difficulties in achieving
them because they have not operationalised
them (in contrast to financial goals, which are
broken down into a series of SMART objectives);
they remain simply as good intentions. The MFI’s
social goals should also be translated into SMART
social objectives.5

Unlike the challenge of setting social goals,
where an MFI needs to address the content of
its mission, specifying its social goals through
SMART objectives is actually a ‘technical’ issue.6

MFIs are used to setting very specific and
comprehensive objectives for financial
performance; they could consider using some
examples and analogies to help them develop
high-quality SMART objectives for social goals
(see Box six for some examples). Often, some
financial measures could be useful as proxies for
social performance – e.g., portfolio quality and
client retention rate as proxies for meeting
clients’ needs, and productivity indicators and
efficiency ratios as proxies for the quality of
services (fast service).

Challenge: Developing a
measurement system
MFIs often lack a set of appropriate indicators and
targets for social objectives. This is a result of the
same, often observed attitudes towards social

Box six: Examples of SMART objectives

Strategic social goal SMART objectives (to be achieved within a year)

Improve outreach to
poor clients in rural areas7

Increase outreach to poor clients in rural areas by XX% annually
country-wide

Satisfy core financial
needs of target clients

Maintain poor client satisfaction in rural areas at XX%
Expand product offer beyond microenterprise loans as measured
by X new products introduced and XX% portfolio in new products

Improve well-being of
clients’ families

Increase the well-being of poor rural clients staying with the
programme for more than three years, as measured by their
movement along poverty lines

Maintain fast cash
disbursement

Increase by XX% budget allocations for improving mobile lending
Shorten loan processing time by XX%

Develop new
competencies in
customer service and
marketing

Improve the budgeting structure to increase competencies in
these areas, as measured by % of development budget
used to build competencies in strategic areas
Improve training needs assessment, as measured
by % of staff delegated to training

Source: Strategic Management Toolkit, MFC
5 SMART stands for specific, measurable,

achievable, relevant and time-bound.
6 For further information on developing smart

objectives, see the MFC’s Strategic Management Toolkit
7 Instead of ‘poor clients living in rural areas’, one can
define target clients as poor people living in unbanked

areas, or under-penetrated areas, or low-income population,
or entrepreneurial poor – it depends on the mission of the

organisation and how the target clients are defined.

Page 8

Strategic planning: Integrating SPM

performance – which hold that once the
organisation has agreed on some ‘worthy’ social
goals, they will be achieved automatically, and an
impact study every five years will prove this to be
the case. However, unless the MFI has a robust
set of indicators to measure social performance
(relating to both processes and results), it will be
impossible to monitor whether it is on the right
track towards reaching its defined social objectives.

It should be noted that during the process of
selecting indicators, a review of the current
information system may be useful. Most MFIs
have sophisticated information systems (for
data collection, storage and analysis), and more
often than not, information required to monitor
social objectives is already available within the
institution. The issue is to assess how information

– predominantly financial – that is already
available can be used for the purpose of
monitoring social performance. For example,
most MFIs have detailed and timely information
on delinquency. Once the data are segregated
for target clients, it becomes a good proxy
indicator for understanding how well their needs
are being met. The employee turnover ratio, for
instance, can be used to monitor the level of
social responsibility toward staff.

In most cases, introducing social performance
into the strategic planning process does not
place significant additional pressure on the
information system. It is often the case that
available information is adequate to support the
set of indicators required to monitor
implementation of the strategy (see Box seven).

Box seven: Monitoring strategy implementation – SMART objectives underpinned by
indicators and targets
Strategic
social goal

SMART objectives (to
be achieved within a year)

Process-related
indicators

Result-related
indicators

Improve
outreach
to target
clients in
rural areas

Increase target client
penetration in rural areas
by XX% annually country-
wide

Number of new service
points in rural areas
Target client retention
rate in rural areas
Number of new target
clients in rural areas

% increase of penetration for
target clients in rural areas
% increase of number of
target clients in rural areas

Satisfy
core
financial
needs of
target
clients

Maintain target client
satisfaction in rural areas
at XX%
Expand product offer beyond
microenterprise loans as
measured by X new products
introduced and XX%
portfolio in new products

Delinquency rate
among target clients
in rural areas
Target client retention
rate in rural areas
Number of market and
client needs assessment
research projects

Target client satisfaction
rate in rural areas
% portfolio in new products
in rural areas
Number of new/modified
products introduced

Improve
well-being
of clients’
families

Increase the well-being of
poor rural clients staying
with the programme for
more than 3 years, as
measured by their movement
along poverty lines

Delinquency rate
among target clients
in rural areas
Target client retention
rate in rural areas

% target clients after 3
years with the programme
moving one level
up along
poverty
lines

Source: Strategic Management Toolkit, MFC

Page 9

Strategic planning: Integrating SPM

Common difficulties encountered at this stage
arise from the fact that the organisation may
have no baseline for some social performance
indicators, hence the question: where to set
the target? It may also lack historic data, hence
the question: how to set a timeline for achieving
the target? This mainly refers to the area of
changes in clients’ lives (only a few organisations
will have information relevant for this area,
such as changes in income levels, assets,
improved housing, etc.) and, less frequently,
to outreach (no segmentation to evaluate
target client outreach; no information on target
client satisfaction levels). One solution could
be to perform some additional quick research
and collect necessary information from a
smaller sample of clients, or to apply existing

data to monitor an objective (e.g. delinquency

levels among target clients and retention rates

could be used as good proxies to monitor

objectives related to meeting the needs of

target clients – a good process-related

indicator).

Challenge:
Addressing gaps in strategic
planning capacity
Consultants and trainers face specific challenges

when building capacity for social performance-

linked strategic planning. This section briefly

discusses these challenges and possible

strategies to address them.

Box eight: Integrating SPM into capacity building for strategic business planning –
MicroSave

MicroSave is collaborating with the Imp-Act Consortium on integrating SPM into its
‘Strategic Business Planning for MFIs’ toolkit by including a social performance perspective
throughout the training material. This includes highlighting the importance of addressing
the achievement of the MFI’s social mission at the strategic planning phase. The toolkit recommends
that MFIs should not hesitate to review their mission statement if they feel it does not fit their
social ambitions and brings forward the importance of having a strong vision and goals that staff
at all levels of the MFI understand and commit to, along with the mission. The toolkit also places
greater emphasis on developing comprehensive implementation, communication and reporting
plans that will guide the translation of the MFI’s social mission into practice, and supports monitoring
the achievement of social as well as financial goals. MicroSave has also organised in-house SPM
training sessions to ensure that its own staff and consultants can integrate these aspects during
their work with partner MFIs.

Page 10

Strategic planning: Integrating SPM

Box nine: Capacity building: Challenges and strategies
Challenges and/or gaps Strategies for addressing the challenges or gaps

 • Senior management team members
are often preoccupied by and focus
purely on financial performance. CEOs or
founders may be convinced about the
need to address social performance and
promote this agenda; however, they
may not ensure proper buy-in from the
rest of the senior management team

 • Highlight the benefits of being recognised by
clients’ communities as being a socially responsible
MFI with a good reputation, and the benefits of
positive word-of-mouth promotion – increased
client growth, depth of outreach and client
retention

 • Strategic planning is often
performed by senior management
without involving key middle
management staff, board members,
field staff and clients, who can add
value, especially by bringing field-
level experiences and realities to
the discussions

 • Explain the importance of involving all stakeholders
in the strategic business planning exercises, not
only at the preparatory stages where they can
bring valuable information, but also at different
stages of the strategic business planning workshop.
Insist on the crucial value of a clearly communicated
mission and social goals to ensure buy-in

 • Highlight the importance of clear understanding of
the implementation plan by middle management
and the subsequent transparent communication of
activities, responsibilities and targets

 • Participants in training sessions that
involve staff from other MFIs might
not want to discuss their organisation’s
mission statement or how it is
achieving (or not achieving) its
stated social objectives

 • Provide cases and hypothetical examples to participants
to avoid discussing confidential or sensitive issues

 • Use introspective exercises for individuals or
same-MFI groups to emphasise to participants that
what they share and feel is of value to the rest of
the larger training group

 • Trainers may view social performance
management as a separate topic,
not integrated with the capacity
building aspects that they address.

 • Social performance aspects should be integrated in
training slides, exercises, toolkits and trainer’s
guides to ensure that they are addressed alongside
the core focus of the training

Conclusion
This briefing has provided guidance to help MFIs
translate their broad social goals into specific,
measurable objectives that can be integrated
into the organisation’s daily operations. To avoid
a situation where social goals are merely good
intentions, the MFI has to engage in the process
of deconstructing its mission and setting clear
social goals with SMART objectives, which require
an effective performance monitoring system.
Management need to involve key staff members,

and insist on effective communication,
implementation and monitoring of the MFI’s
social and financial objectives, in order to
successfully meet the double bottom line.
Experience shows that MFIs usually have
the information they need to set
up and implement a balanced
strategy, without needing
additional investment
and workload burden.

Page 11

Strategic planning: Integrating SPM

Additional resources
Preparation

 • MFC Quality Audit Tool Overview, www.mfc.org.pl/images/pliki/223_fma_qat_overview_eng.pdf

 • CERISE Social Performance Indicators, www.cerise-microfinance.org/-impact-and-social-perfomance-

 • Social Ratings

 • Planet Rating – www.planetrating.com/EN/rating_performance.php

 • Microfinanza Rating –
www.microfinanzarating.com/index.php?pg=cms&ext=p&cms_codsec=5&cms_codcms=36

 • M-Cril – www.m-cril.com/SocialRating.aspx

 • MIX Social Performance Indicators – www.themix.org/standards/sp-reports

 • MicroSave (2007) Strategic Business Planning for Market-Led Financial Institutions,
www.microsave.net/toolkit/strategic-business-planning-toolkit

 • MicroSave (2010) Social Performance Management Toolkit,
www.microsave.net/newsletter/e-bulletin-on-social-performance-management-november-2010

Strategy development and implementation

 • MFC Strategic Management Toolkit, www.mfc.org.pl/images/pliki/221_fma_smt_overview_eng.pdf

 • MicroSave (2007) Strategic Business Planning for Market-Led Financial Institutions,
www.microsave.net/toolkit/strategic-business-planning-toolkit

 • Imp-Act/MFC Social Performance Guidelines

 • Campion, A. and Linder, C. with Knotts, K.E. (2008) Putting the ‘Social’ into Performance Management: A Practice-
Based Guide for Microfinance, Brighton, Imp-Act Consortium/Institute of Development Studies/MFC
www.mfc.org.pl/images/pliki/spm_practice_guide.pdf

 • MicroSave (2009) SPM Toolkit, http://india.microsave.org/toolkit/social-performance-management

Page 12

The Integrating social performance management
into mainstream capacity building initiative, led
by the Imp-Act Consortium, involves a three-
part strategy:

Linking SPM experts with experts in key
technical areas: Consortium members and
associates join forces with industry experts to
apply a social lens to key technical areas.

Strategic planning: Integrating SPM

About this series
This series of Guidance Notes emerges from a collaboration between the Imp-Act
Consortium and MicroSave. Recognising that the ongoing support to MFIs from funders and
support organisations is critical to ensuring a balanced approach to performance management,
series aims to help them integrate the missing “social lens” into existing MFI training materials.
The notes provide targeted guidance on critical issues, as well as details on further resources
available.

Learn more about SPM
A range of online resources are available to help you improve your SPM practice:

The SPM Resource Centre offers step-by-step guidance on integrating a social lens into MFI
performance management systems, including an interactive SPM self-assessment tool. Head to:
www.spmresourcecentre.net

The SPM Network connects individuals and organisations who are committed to managing and
achieving social performance in microfinance. The Network is a virtual space for practitioners to
share experiences and information, and debate new ideas in SPM. Join in today!
www.spmnetwork.net

The SPM Practice Guide offers step-by-step guidance on integrating SPM into your MFI alongside
real MFI case studies. Download in English, French, Spanish or Arabic.

Fulfilling the Promise is a new film by the Imp-Act Consortium that captures the SPM
experi-ence of two mission-driven MFIs, SEF (South Africa) and AMK (Cambodia). Short and
long versions are available in English, French, Spanish and Arabic.

Learn more about the Imp-Act Consortium and its work by visiting
www.Imp-Act.org

Learn more about MicroSave and its work, including its new SPM Toolkit,
by visiting www.microsave.org

Development process
Reviewing existing mainstream training
materials: Through online workshops between
project partners, gaps in training currently
provided to MFIs are identified and prioritised.

Facilitating online knowledge sharing
discussions: Each technical area is addressed
in a facilitated discussion on the SPM Network
in order to add to the rich experience base of
these Guidance Notes.

