[bookmark: _GoBack]STRATEGIC PLAN FOR REHEMA COMMUNITY LIBRARY.

	THEMATIC AREA
	OBJECTIVES
	ACTIVITIES
	TIME FRAME
	PERSON IN CHARGE
	SOURCE OF FUNDING
	INDICATORS
	ASSUMPTION / OUTCOME

	furniture’s
	To provide conducive and learning environment
	Have tables and chairs for learning and shelves for books
	One month
	Librarian and director
	Donors
Government agencies and
Well-wishers
	Increase in number of users
Quality service is provided
	Higher number of registration of the members in the library. Decrease in the level of crimes

	
	
	Publicity materials such as sign post, posters, stickers, fliers, T-shirts to be produced every 2 months with a different theme to cover all themes
	Throughout the year
	Librarian and director
	Donors Government agencies and well-wishers
	Having a well informed community/ society
	Positive feedback from the community in which the library is based.

	Infrastructure and Social amenities
	Encourage, promote and facilitate access to amenities that promote academic environment, computers and internet and T.V and DVD Player.
	Workshop trainings
Public meetings
Recreation centre
Learning centre

	Throughout the year
	Director and librarian
	Donors
Local authorities and well-wishers
	Decrease in the rate of immorality, drug, school dropout and level of poverty
	Higher level of education causing growth in economy

	
	
	Research activities
Browsing
Social media
Watching news
Reading daily news papers
Watching both children and adult DVD
	Throughout the year
	Director, board members and librarian
	Donors
Government agencies
Well-wishers
	Having first-hand information well informed, economic oriented, creative and innovative generation
	Creativity and innovative community
Economic growth

	Poverty
	Empowering people socially and economically
	Encouraging parents to form groups in which to save money and then lend each other at low interest rate, introducing free entrepreneurial trainings and forming discussion groups
	Saving within the first 6 months
	Director and librarian assisted by the overall chairperson of the groups
	Savings from members
Donors
Well-wishers
	There will be a specific minimum amount set to be saved by each member
	Resources mobilized will form a source of affordable capital for group members

	
	
	
	Lending to begin after the 6th month
	Director and librarian assisted by the overall chairperson of the groups
	Savings from members
Donors Well-wishers

	1/5 of total members will be able to get micro-loans within the 6th month and others every 3 months
	More empowerment of members of the groups socially and economically leading to self-dependence

	Attitudes, Behavior and Lifestyles
	Encourage change in the community’s perception and thinking about issues concerning they life styles
	To carry out behavior change workshops and trainings for entrepreneurial skills for the members of the community
	Every 3 months
	Director and librarian assisted community opinion leaders
	Community
Government agencies
Donors
	Reduction in perceptions that contribute to criminal activities, drug abuse among others that or increase the chances of vulnerability
	Change in perception leading to economic growth low criminal reports and high level of academic commitments

	Customs and Beliefs
	Eradicate retrogressive thinking and practices in the community
	To conduct awareness campaigns aimed at getting rid of these practices
	End of 1st month
End of 6th month
End of 12th month
	Director assisted by community opinion leaders
	Community
Government agencies
Donors
	Reduction in the retrogressive practices
	Fewer cases of traditional customs-related or beliefs-related diseases being reported

	Land facility
	To have a various wings to accommodate various activities and different age groups within the facilities.
	To accommodate different activities
Children’s room
Main hall
Meeting hall
Media room
Discussion room
	Within two years
	Director, board members, and community
	Government agencies
Community Director, board members, and community
	Improve reading habits’ and culture
	Provide a social, academic and economic environment

N/B: We are located within the premises of Rehema daycare just beside korogocho chief’s camp.

