

Objectives of RE-THINK workshop

- Obtain a deeper understanding of the complexities that emerge from varied local conditions and contexts as one reaches out to the lower rungs of the economic ladder.
- Understand how interventions can be impactful and sustainable with localized solutions.
- Understand and analyse model and process replication
- Explore, initiate and implement strong replication projects or replicable ideas across multiple sectors.

RE-THINK *Empowering communities through replication*

1,2 December, 2015
Venue: IIM, Bangalore

“RE-THINK” is an interactive workshop that aims to bring together organisations to rethink the way scaling and impact is perceived to address the needs of the communities and create a larger and sustainable impact.

RE-THINK provides a platform to start dialogue and spark ideas on Replication through expert talks, reflections, discussions and participatory activities.

Participants:

Grassroot or veteran organisations from various sectors such as community development, built environment & housing, education, energy, finance, human rights, policy, technology etc. These include the organisations that have demonstrated innovations, sustainable scalable models and practices as well as organisations that are looking for inspiration and want to explore new ideas to deepen impact.

Partners

SCHEDULE FOR THE WORKSHOP

Day 1 – 1 December 2015 (Tuesday)		
Time	Session	Speakers & Mentors
9.00 - 9.15 am	REGISTRATION	--
9.15 - 10.00 am	INAUGURAL SESSION <ul style="list-style-type: none"> ▪ Welcome address & Keynote ▪ Purpose of the workshop ▪ Need for replication 	<ul style="list-style-type: none"> ▪ Mr.Thomas Pullenkav <i>Advisor, SELCO Foundation</i> ▪ Ms. Sarah Alexander <i>Lead-Communications, SELCO Foundation</i> ▪ Mr.Colin C Dreizin (Invited) <i>Director, Clean Energy and Environment office, USAID India</i>
10.00 - 10.30 am	INTRODUCTIONS Participants introduce themselves and their organisations	--
10.30 – 11.00 am	COFFEE BREAK	
11.00 am - 1.00 pm	PANEL DISCUSSION <ul style="list-style-type: none"> ▪ Speakers share their experiences on replications implemented in their organisations ▪ Replication as a means to scale up the existing processes and models to meet the growing needs in the communities ▪ Participants can ask questions to the speakers 	Panelists: <ul style="list-style-type: none"> ▪ Mr.Samit Ghosh <i>CEO & MD, Ujjivan</i> ▪ Mr.Satyan Mishra <i>Co-founder & MD, Drishtee</i> ▪ Ms.Sumita Ghose <i>Founder & MD, Rangсутra</i>
1.00 - 2.00pm	LUNCH	
2.00 - 4.00 pm	BREAKOUT SESSION #1 <ul style="list-style-type: none"> ▪ Participants have focussed group discussions in their cross sectoral groups ▪ Discuss about the process or model replication that they have implemented in their organisations ▪ Analyse all the components of replication to identify the challenges and opportunities. ▪ Share and learn from one another on similar experiences. 	Mentors: <ul style="list-style-type: none"> ▪ Mr.Hari Natarajan <i>Independent consultant, Energy access</i> ▪ Prof.M.S.Sriram <i>Faculty, IIMB</i> ▪ Dr. Saurav Mukherji <i>Dean, Programmes, IIMB</i> ▪ Ms.Sarah Alexander ▪ Ms.Surabhi Rajagopal
4.00 - 4.30 pm	SUMMARY FOR THE DAY	Ms. Surabhi Rajagopal

Day 2 – 2 December 2015 (Wednesday)

Time	Session	Speakers & Mentors
9.00 - 9.15 am	HIGHLIGHTS	Ms. Surabhi Rajagopal
9.15 - 10.15 am	EXPERT TALK Deeper understanding of Concept/Model and process replication through examples	Mr. Biswanath Sinha <i>Associate Director, Tata Trusts</i>
10.15 – 11.00 am	EXPLORING VALUES <ul style="list-style-type: none"> ▪ Importance of values in sustainability ▪ Correlation between personal and organisations values ▪ Establishing link and aligning values and behaviours 	Dr. Veena Joshi <i>Formerly with Climate Change and Development, Embassy of Switzerland</i>
11.00 – 11.30 am	COFFEE BREAK	
11.30 - 1.00 pm	BREAKOUT SESSION #2 <ul style="list-style-type: none"> ▪ The participant work on the major replication challenges (outcome of Day 1's breakout session) through brainstorming, analysis and discussions. ▪ The participants explore tangible, feasible and replicable ideas amongst themselves. 	<ul style="list-style-type: none"> ▪ Mr. Hari Natarajan <i>Independent consultant, Energy access</i> ▪ Prof. M.S.Sriram <i>Faculty, IIMB</i> ▪ Dr. Saurav Mukherji <i>Dean, Programmes, IIMB</i> ▪ Ms. Sarah Alexander ▪ Ms. Surabhi Rajagopal
1.00 – 1.00 pm	LUNCH	
2.00 – 5.00 pm	REFLECTION & CLOSING <ul style="list-style-type: none"> ▪ The participants share their key learnings and reflections ▪ Mentors share their observations during the workshop ▪ Way forward ▪ Thank you note 	<ul style="list-style-type: none"> ▪ Mr. Hari Natarajan <i>Independent consultant, Energy access</i> ▪ Prof. M.S.Sriram <i>Faculty, IIMB</i> ▪ Dr. Saurav Mukherji <i>Dean, Programmes, IIMB</i> ▪ Dr. Harald Richter (Invited) <i>Head of the Renewable Energy Indo-German Energy Programme, GIZ India</i> ▪ Mr. G. Gautama <i>Director Secretary, Palar Centre for Learning-Krishnamurthy Foundation of India</i> ▪ Dr. Harish Hande <i>CEO, SELCO Foundation</i>

PARTICIPATING ORGANIZATIONS

SPEAKERS AND MENTORS

Mr. Biswanath Sinha
Associate Director,
Tata Trusts

Mr. Samit Ghosh
CEO & MD, Ujjivan

Mr. Hari Natarajan
Independent Consultant
Energy Access

Dr. Saurav Mukherji
Dean Programmes,
IIMB

Ms. Sumita Ghose
Founder & MD,
Rangasutra

Dr. Veena Joshi
Worked with Climate Change
and Development, Embassy
of Switzerland in India

Prof. M.S.Sriram
Fellow, Institute of Development
& Research in Banking
Technology; Faculty, IIMB

Mr. Satyan Mishra
Co-founder &
MD, Drishtee

Mr. G. Gautama
Director Secretary
PCFL - KFI

Dr. Harish Hande
CEO, SELCO Foundation

EXPECTATIONS FROM THE PARTICIPANTS

1. RE-THINK is an immersive workshop. Participation on both the days of the workshop is required.
2. Should have operational experience or knowledge of the projects being implemented in their respective organisations.
3. Need to think about a process/model that the organisation wants/intends to replicate. (Prior to the workshop).
4. Have an understanding of the challenges that the organisation faced/anticipates while replicating process/model.

Participants can also send us their expectations from the RE-THINK workshop.
Please reach out to us at santhi@selcofoundation.org OR sahar@selcofoundation.org