REACH FY10 Workplan and Budget Summary

Project Purpose: Advocate for a law on sexual harassment; review strategies for organizational growth and ensure organizational support

Project Location: Rural communities of the Overberg (Southern) region of Western Cape, South Africa.

Target Groups: At least 2,500 adult farm workers and their dependents, as well as farmers, other people living in rural areas, relevant stakeholders including elected officials and service providers such as the police.

A) Goal 1: To establish a case fund that will allow continual support to survivors of sexual harassment and sexual violence through an Advocacy Officer for REACH

Activities:

1) Funds will be used to support women who are waiting to go to trial with costs other than legal costs such as transportation and medical costs that can constitute a barrier for accessing help.

2) Advocacy Officer will:

a. Advocate for a law on sexual harassment in South Africa

b. Conduct visits to the parliament to follow the passage of effective policies and laws in support of survivors of sexual violence

c. Network with other like-minded organizations to build a network of solidarity for advocating this law

Anticipated Outcomes:

· Immediate financial support to a current case supporting a survivor of rape

· Long-term psychosocial support to survivors of sexual harassment and sexual violence through quality case management by REACH

· Coordinated network of solidarity of organizations working to end sexual harassment and violence against women

· Stronger policies against gender-based violence and in favor of survivors of sexual violence
B) Goal 2: Revise and Complete the 5-Year Strategic Plan

Activities:

1) Utilize the services of an external specialist to facilitate REACH’s strategic planning process - Strategic Plan will support REACH’s overall general objectives which include:
· Provide training and awareness raising on sexual harassment and sexual violence

· Establish counseling support services

· Establish legal support services

· Research contributing factors to sexual harassment and sexual violence

· Develop sexual harassment and sexual violence campaigns

· Promote changes to restrictive policies affecting sexual harassment and violence

Anticipated Outcomes:

· Provide a clear blueprint for the next 5 years to make REACH a sustainable organization

· Engage new Board Members to participate in REACH’s strategic growth and vision

· Strengthen every aspect of REACH’s work and enable the organization to achieve its vision

C) Goal 3: Support core organizational costs

Activities:

Funds will be utilized to conduct:

· Raising Awareness Weekend Workshops

· REACH’s South African Rural Women’s Day Campaign

· Monitoring and Evaluation

i. Generate regular staff and board reports every 3 months

ii. Use surveys at the weekend workshops, which indicate the impact of the workshops

iii. Measure progress against goal and timeframe set up accordingly to the new strategic plan

Anticipated Outcomes:

· Rural Women’s Day Campaign is expected have an attendance of 2,500 adults and 500 children, making it the biggest and best in REACH history

· Organizational support will allow REACH to become a leader on sexual harassment and sexual violence in the Western Cape and in the next five years, internationally

FY10 REACH Budget

	IDEX Funds
	ZAR
	USD

	Project Activities Cost
	
	

	
	
	

	Case Management and Administration
	8,200
	1,111

	Telecommunication
	2,000
	271

	Transport
	5,000
	678

	Strategic Planning Session
	11,100
	1,504

	Salary of Advocacy Officer
	10,700
	1,450

	Total
	36,900
	$5,014

	GlobalGiving Admin (15%)
	
	750

	IDEX Monitoring & Evaluation (10%)
	
	500

	Total
	
	$6,264

*Conversion: October 30, 2009. Rand ZAR/USD at $7.38.

