

Trip Report/Dominican Republic

November 27 - December 10, 1989

Submitted by

William M. Pruzensky, Ph.D

Jan 26, 1990

Table of Contents

	<u>Page No.</u>
Summary	i
I. Context of the Visit	
II. Objectives of this Trip	1
III. Activities	2
IV. Findings	3
A. Financial Situation	3
B. Staff	5
C. Work Plan	5
D. Training NFP Instructors	5
F. Data	12
G. Educational and Outreach Materials	14
H. Visit to La Vega	15
I. Meeting with the Pastoral Familiar's National Committee	16
J. Other Meetings	17
K. Other	20
V. Conclusions	20
VI. Recommendations and Future Actions	22

Summary

Dr. William M. Pruzensky visited the Dominican Republic between November 27 - December 10, 1989. The objectives of this visit were:

- A. To evaluate the operation of the new data management system being implemented, and to provide technical assistance for its implementation and improvement, as necessary.
- B. To review progress made in training NFP instructors, and to discuss the need to establish a system to supervise instructors.
- C. To review progress made to improve NFP program management.
- D. To visit the 2 model diocesan offices to assess operations, program strengths and weaknesses.
- E. To discuss the activities that will be undertaken beyond May 31, 1990, through a year's extension of the sub-agreement.
- F. To explore program sustainability, as well as the integration of NFP into health and community development systems.
- G. To review and to help improve outreach efforts.
- H. To review program finances.

The IFFLP project with the Comisión Episcopal de Pastoral Familiar began in late September 1988, and up until early December 1989 there has been a great deal of progress, but there have also been some problems. Of the 7 project objectives, 4 have been achieved to date. These are: (1) the assessment or survey of NFP resources and needs; (2) training of NFP instructors; (3) reorganization of the basic management of the NFP program; (4) adaptation and development of educational and some promotional materials. By and large, the emphasis since the beginning of the project has been on training NFP instructors and improving program management. On the other hand, the attempt to implement a data collection system has produced limited results, with only 20 per cent of the instructors reporting data of any kind. This might be a good beginning however, when one considers that data forms and data collection did not exist previously. A review of the data system showed us that it is not well-understood by the instructors, and that the form being used is faulty. Therefore, a new form has been suggested: The current IFFLP form. Moreover, prior to my visit, the Pastoral Familiar identified this as a problem and began to study the form with the intention of changing it and organize short periods of instruction for small groups of instructors. The Pastoral Familiar also realized that a part of the problem could be dealt

with by setting up a supervisory system for instructors. Prior to this visit, La Vega Diocese was divided into zones and supervisors were designated for each zone. In Santo Domingo, eight zones were created and for each one, a supervisor will be named. While this is an important step, it is not the complete solution to the problem. The solution to the problem is more long-term and lies in (1) adopting new forms, (2) training supervisors in their role of supervision, and (3) training instructors to use new data forms. Unfortunately, the original project did not take into account the importance of establishing a system of supervision. Supervisors will need to involve themselves not only in data management, but in helping to interpret difficult charts, in the practicum of NFP instructors, promotion of NFP to obtain new clients, and so forth. The Pastoral Familiar feels supervisors should obtain some "encouragement" or token payment, US\$15-25 per month, based on how well they perform their duties, and they suggested that this be taken into account when drafting the budget for a year's extension of this project.

While program criteria for instructors have been defined, all instructors need to understand its importance. Along with this, instructors need to be encouraged to follow 10-12 users per year, one of the criterion established for active instructors. Only by reaching this number of users can the Pastoral Familiar reach its goal of 1,000 - 1,200 new users annually over the next couple of years. In this way, the program will increase its efficiency and have an impact. The Pastoral Familiar has taken positive steps in this direction by providing encouragement to instructors at courses, holding meetings for them, by follow-up visits, and sending them circulars. We expect them to continue and to increase these efforts in the next few months. Once a supervisory system is in place in both La Vega and Santo Domingo, this effort should be easier.

There are also a number of excellent possibilities for integrating NFP into health systems of other organizations. Save the Children's Child Survival Program offers an opportunity to link NFP with the Program's birth spacing component. Such a linkage would provide the Pastoral Familiar with funds for printing and developing materials, training, and ultimately it would enable the Pastoral Familiar to increase its client load. Another good possibility would be to integrate NFP into Caritas' health and nutrition program, and discussions have occurred on this, but the outcome will depend on Caritas' negotiations to participate in Save the Children's Child Survival Program, which is funded by AID.

The Pastoral Familiar has done an excellent job in reorganizing its program management tasks: finances, work plans, personnel, and similar activities. This should help them when the supervisory system is further implemented and operating.

More than ever, the Pastoral Familiar needs close and continued technical assistance from us. The Pastoral Familiar is eager to improve its services, and the IFFLP should respond to its enthusiasm. An earlier IFFLP staff visit could have helped them to avoid some of the problems with regard to the data system and could have guided them on the steps to take in setting up a supervisory system. They recognized their problems and needs once they were already underway with these tasks. Instead of one visit per year, two or three visits need to be considered. If we can provide close technical assistance to this program, it should develop into a model NFP service program within two years.

As a result of this visit, the following recommendations are made:

1. That priority attention be given to adopting and implementing the IFFLP data collection system. In order to do this, instructor training must receive less priority over the next six months.
2. That data collected be sent to the IFFLP office in Washington monthly for review and feedback, beginning in January 1990.
3. That the Pastoral Familiar continue to establish and complete its plans for a system to supervise NFP instructors, especially in Santo Domingo and La Vega.
4. That discussions be undertaken for participating in the Save the Children's Child Survival Program and Caritas' health and nutrition activities.
5. That an IFFLP staff visit be made in late April to participate in the National NFP Seminar in order to make one or more presentations on priority program management areas such as data collection and supervision.
6. That an effort be made to encourage all active NFP instructors follow 10 - 12 client per year, and to activate as many inactive instructors as possible in Santo Domingo and La Vega.
7. That a public annual report be published by the Pastoral Familiar for 1989.
8. That an extension of this project be approved for another year: July 1, 1990 - June 30, 1991.

1

Trip Report/Dominican Republic: November 27 - December 10, 1989

I. Context of The Visit

This visit to the Comisión Episcopal de Pastoral Familiar's NFP program in the Dominican Republic was made 14 months after signing the sub-agreement with them, and almost one year following the January 1989 visit. Between the January and November 1989 visits, the Comisión Episcopal de Pastoral Familiar completed their survey of NFP centers in the country, held teacher training courses, drafted and implemented a data management system, began to reorganize its program management procedures, and planned to set up a teacher supervisory system. NFP educational and promotional materials were also printed, sometimes after modifications were made to existing materials. Teacher selection and operational criteria and standards were tentatively adopted. The survey, referred to above, had been published in mid-1989, and copies were sent to AID, IISNFP, and the IFFLP. The survey was endorsed by the Dominican Bishops' Conference and became a discussion document for a Bishops' Conference meeting on family issues. This resulted in the Catholic Church re-affirming its commitment to NFP.

It was felt important to visit the Dominican Republic to assess the progress made since January 1989, and to provide technical assistance in whatever areas it was required, but especially in data management. The functioning of the new data management system was to receive major evaluation focus. Moreover, an assessment would be made of the Program's capability to complete all of the objectives of the sub-agreement by May 31, 1990, when the sub-agreement ends, and to help re-schedule and re-focus activities, if necessary. Lastly discussions were to be undertaken with the Comisión's administrators for a year's extension of the sub-agreement.

II. Objectives of This Trip

The objectives of this trip to the Dominican Republic were:

A. To evaluate the operation of the new data management system being implemented, and to provide technical assistance for its implementation and improvement, as necessary.

- B. To review progress made in training NFP instructors, and to discuss the need to establish a system to supervise instructors.
- C. To review progress made to improve NFP program management.
- D. To visit the 2 model diocesan offices to assess operations, program strengths and weaknesses.
- E. To discuss the activities that will be undertaken beyond May 31, 1990, through a year's extension of the sub-agreement.
- F. To explore program sustainability, as well as the integration of NFP into health and community development systems.
- G. To review and to help improve outreach efforts.
- H. To review program finances.

III. Activities

The main activities were:

- A. Meetings with the Pastoral Familiar staff to review project activities and the progress made during 1989 to achieve stated goals and targets, and to provide technical assistance in areas of data collection and analysis, program management, teacher training, and lastly to discuss the continuation of project activities for another year under an extension of the sub-agreement.
- B. Visit to USAID to provide a briefing on programme development.
- C. Visits to local NGO's to discuss integration of NFP into their activities and/or to explore funding from them for the Pastoral Familiar.
- D. Meeting with the Diocesan NFP Committee - equivalent to the Pastoral Familiar's Board of Directors - to review project progress with them and to discuss future plans.

In order to undertake these activities and to fulfill the objectives of the visit, meetings were held with the following people:

- Mr. Manuel Ortega, USAID/Santo Domingo.
- Lic. Luz Caridad Pantaleón, Diocesan Director of the Archdiocese of Santo Domingo's NFP Program, former National Coordinator of the Catholic Church's National NFP

Program, and Project Administrator for the IFFLP supported NFP Project.

- Lic. Bethania Ruiz, Manager of the National Pastoral Familiar NFP office, and Assistant Administrator of the IFFLP-supported NFP project.
- Dr. Rafael López Valdez, Coordinator of the NFP Program in La Vega Diocese, and since September 1989, the new National NFP Pastoral Familiar Coordinator.
- Ann Lion Coleman, Director, Development Associates/Santo Domingo.
- Gabriel Carrasquillo, Director, Save the Children/Dominican Republic.
- Tim Truitt, USAID/Santo Domingo.
- Mrs. Meyra Noyola de Gonell, NFP Program, La Vega Diocese.
- Sor Flor María Galán, NFP Program, La Vega Diocese.
- Father Felipe Sada, National Pastoral Familiar Advisor.
- Lic. Bélgica Soler, TOT persons and NFP Coordinator of San Juan de la Maguana Diocese.
- Adriana Mata, Pastoral Familiar accountant.
- Sister Manuela Ayude, NFP Coordinator, Diocese of Barahona.
- Dr. Ivan S. Sarmineto Sanyei, NFP Coordinator, Diocese of Bani.
- Yolanda Martínez Abreu, NFP Coordinator, Higüey Diocese.
- Dr. Santiago Guzmán, NFP Coordinator, Santiago Diocese.
- Perdita Huston, IPPF/London (visiting the Dominican Republic).
- ICVA workshop on Population and Environment.
- Tito Alba, UNIPLAN.

VI. Findings

A. Financial Situation: At the beginning of the project, separate Dollar and Peso bank accounts were opened. The Dollar account is at the Chase Manhattan Bank in Santo Domingo. Dollars

are converted at the official Peso rate of 6.28 Pesos to a Dollar. Funds are only transferred to the Peso account when needed. The Pastoral Familiar could obtain a slightly higher rate of exchange on the unofficial currency exchange market, but it will not do this because of the legal risks involved. We agreed with this. Finance books are kept by Adriana Mata, the Pastoral Familiar accountant.

In reviewing the budget with Mrs. Mata and Lic. Pantaleón, as of November 30th, the Pastoral Familiar had expended 249,872.66 Pesos (US\$39,788.64) out of its 400,664 Peso budget (US\$63,800). It spent 61,632.33 Pesos in the period September - November 1989, and expects to increase quarterly expenses to 75,000 Pesos. This means that by May 31, 1990, all of the funds budgeted will have been spent. Expenses for salaries, training courses and educational/outreach materials are on schedule. For travel of staff, they have overspent what we projected for the period since the project began and will need to reduce travel activities. While the Pastoral Familiar appears to be underspending in the line item for support to two pilot diocesan NFP programs, increased expenditures between December 1989 and April 1990 should bring this item into line with the budgeted amount. This is the only line item where there could be a small surplus on May 31, 1990. As of November 30th, for the two dioceses, 45,253.48 Pesos had been spent out of an 89,533 Peso budget (US\$14,260 was budgeted) for this expense category. They expect to spend at least 40,000 Pesos of the balance before May 31, 1990.

The National level workshop funds will be spent in March or early April 1990 when the workshop is held. The US\$4,000 budgeted for this event will barely cover the cost of the workshop and some corners will need to be cut to keep it at this budget figure. See Annex A, which is a copy of the Pastoral Familiar's September-November 1989 financial report.

The US Dollar account earned \$306.95 in interest over a period of more than a year; however, it was not reported on prior to the September - November report period. I was surprised to learn that this was an interest-bearing account since we had told them explicitly at the beginning of the project that the accounts to be opened had to be non-interest bearing ones.

In reviewing the finances, one finds that the costs of the Pastoral Familiar's national office have increased because of the project's need for more postage, telephone calls, stationary, etc., and these costs are not covered by our budget. This has put a strain on the limited resources available from the Church. As a result, in the budget for the additional project year, a line item should be inserted into the budget to cover some of the National Office's operational expenditures.

B. Staff: The same staff as at the beginning of the project is in place. A monthly time sheet is completed by them each day. An example of a completed time sheet is found as Annex B. The time sheet shows the number of hours worked per day on the IFFLP-supported project, as well as the hours spent on National Office, Archdiocesan Program and other activities. The average work day in the Dominican Republic is from 8 or 9 a.m. to 2 or 3 p.m. When reviewing the time sheets, I found both Lic. Ruiz and Lic. Pantaleón working sometimes more than 6-7 hours per day on the IFFLP project. Two thirds of their time is spent on this project and one third is on National or Archdiocesan NFP/FLE work. On Saturdays and Sundays, they sometimes work 12-hour days. During September-October, Luz Caridad Pantaleón took maternity leave, but the work tasks did not fall behind too much since Betania Ruiz took more work on. Lic Caridad Pantaleón is back on the job and spends a full day at project activities. She leaves her baby with a baby sitter. While both women are very competent in managing the program, their skills could be sharpened by short-term management training, and I would suggest that a two-three month course be found and offered to them, preferably in-country. Both women are also natural leaders, and this quality can also be further developed. Some people may see one drawback or shortcoming with current staffing, that neither person speaks English. Moreover, no one on their Board speaks English. However, this does not present a problem for project operation.

C. Work Plan: A copy of the September-December 1989 Archdiocesan work plan is found as Annex C. The Pastoral Familiar elaborates a yearly work plan and then breaks it down by quarter year. From this work plan, one can see that the emphasis has been on training instructors, supervision, data collection, and outreach.

D. Training NFP Instructors: In the survey of NFP resources undertaken by the Pastoral Familiar in early 1989, there were 193 active and 29 inactive NFP instructors in the nine (9) dioceses. In the Archdiocese of Santo Domingo, there were 76 active and 14 inactive instructors; in the Diocese of La Vega there were 32 active and 13 inactive NFP instructors. According to the sub-agreement, the Pastoral Familiar would add 60 new NFP instructors and re-train 60 of the existing instructors (active and non active), with most of the new and retrained instructors being in the Archdiocese of Santo Domingo and the Diocese of La Vega. At least one-third of these instructors had to come from the two (2) model dioceses (Santo Domingo and La Vega).

As of November 1989, the Archdiocese of Santo Domingo had trained 30 new NFP instructors, primarily between February and October 1989, and retrained 30 others. In total, there are now 124 active NFP instructors in the Archdiocese. Some of the new instructors will become active in December and January and increase this number, if there are no dropouts.

In La Vega, 28 new NFP instructors were trained and 31 were retrained. However, following the survey, the NFP team in La Vega found an additional number of active and inactive NFP instructors that were not counted in the survey. As a result, in November 1989, La Vega diocese had records for 104 active and 22 inactive instructors - 13 more active NFP instructors being found, mainly in the rural areas, along with 9 more inactive instructors. Included in the 104 are the new and retrained NFP instructors.

The following numbers of instructors were retrained by diocese:

◆	Archdioceses/Santo Domingo	30
◆	Santiago	10
◆	La Vega	31
◆	San Juan	9
◆	Higüey	-
◆	Barahona	9
◆	San Francisco Macoris	12
◆	Mao-Montecristi	17
◆	Bani	6
		<hr/>
	Total	124 instructors

The objective of retraining 60 NFP instructors has been achieved, and surpassed. In fact, more than double the planned number have been retrained.

The objective of training 60 new instructors was also achieved, and was surpassed by 10.

We have the following numbers of new instructors by diocese:

◆	Santo Domingo	30
◆	La Vega	28
◆	Barahona	<u>12</u>
	Total	70

In the other dioceses, there were no new instructors.

By the end of the project in May 1990, the Pastoral Familiar will have trained 90-100 new instructors.

In summary, project training objectives have already been met. There are now about 400 active NFP instructors in the Dominican Republic, according to the Pastoral Familiar, up from 193 when the survey was done. However, the current number may be slightly inflated since some of these instructors are probably not active. As the National Pastoral Familiar Office receives data more

frequently from the dioceses in the next six months, it will be in a better position to give us the exact number of active instructors, especially from the non-model dioceses.

The following criteria have been established for selecting instructor candidates:

- ◆ That the person preferably be an NFP user.
- ◆ That the person be mature and of reproductive age.
- ◆ That the person possess leadership qualities.
- ◆ Willingness to work voluntarily.
- ◆ Show spirit of service and sacrifice.
- ◆ Show responsibility and discretion.
- ◆ Have an ease of communication.

In order to qualify as an active NFP instructor the following criteria were approved by the Pastoral Familiar:

- a. Successful completion of a 3-day NFP training course, with at least a passing grade of 80 per cent.
- b. That the person follow 10-12 users per year.
- c. That reports be sent monthly to the supervisor or diocesan office.
- d. That the person attend a refresher course every two years.
- e. That the person be willing to work at least two hours weekly in the NFP program.

There is a practice period whereby the new instructor must train 5 couples within 6 months. During this time, the instructor is to be monitored and supervised by the diocesan or area supervisor. In reality, most instructors do not go through a supervised practice period, but move directly into teaching clients. This is expected to change somewhat as the Pastoral Familiar establishes its instructor supervisory system in La Vega and Santo Domingo. Previously, there was almost no supervision of instructors.

Unfortunately, less than half of the instructors designated as "active" submit monthly reports, although all of them have received correspondence (and some have been trained by now) to begin completing and submitting reports.

The Pastoral Familiar has explained the need to submit reports. Forms have been sent to all of the instructors, and in some dioceses, such as the model dioceses, meetings were held with the instructors to show them how to use the data forms. The Archdiocese of Santo Domingo planned another meeting on December 10, 1989 for all of its instructors to review the forms with them. Between January and March, the Pastoral Familiar is expected to hold meetings with instructors in all of the dioceses in order to ensure a regular monthly flow of forms, correctly

completed. Many NFP instructors have had difficulty using the data forms, which we will discuss later.

Retraining courses have had four objectives:

- To update teaching of materials and knowledge of NFP to instructors.
- To unify methodology and conceptual criteria for instructors.
- To systematize data collection.
- To have NFP instructors assume responsibility for NFP teaching and supervision.

Retraining courses comprise 19 hours of instruction and cover topics such as fertility awareness, abstinence, breastfeeding, vaginal infections, basic knowledge of OM, charting, data collection, following an NFP user, autonomy, socio-political aspects, and so forth. One and a half hours are programmed for training in data collection and reporting. However, the Pastoral Familiar now feels that it should be increased to three hours. A copy of the retraining (refresher) course program is found as Annex D. The Pastoral Familiar intends to issue carnets to all of its active NFP instructors.

A copy of the course program for training new instructors is found as Annex E. This is a two-phase four day course of about 40 hours.

The Archdiocesan NFP program in Santo Domingo is divided into six pastoral zones plus the areas of San Pedro de Macoris and Monte Plata. The number of active and inactive instructors per zone and area is as follows (also see the map on page 9):

Pastoral zones	NFP Instructors		Total
	Active	Inactive	
A	2	-	2
B	10	6	16
C	12	6	18
D	20	17	37
E	2	-	2
F	16	2	18
S.P. Macoris	11	6	17
M. Plata	8	6	14
Totals	81	43	124

In each of these zones, the Pastoral Familiar in Santo Domingo will designate one instructor to be the zonal supervisor. In some

Instrutor Activo = I.A
 Instrutor Inactivo = I.I
 numero Activo = U.A
 numero Inactivo = U.I

GRAFICO GEOGRAFICO N°3

ARQUIDIOCESIS DE SANTO DOMINGO
 VICARIA DE PASTORAL
 ZONAS PASTORALES DEL
 DISTRITO NACIONAL
 1990

cases, where there are many instructors, there will be more than one supervisor. Some of these instructors have already been identified.

A list of instructors by Archdiocesan zone, showing whether or not they are active, is found as **Annex F**.

In La Vega Diocese, there are 69 active and 23 inactive NFP instructors, as per the list in **Annex G**. La Vega Diocese has been divided into four areas, as follows (see map on page 11):

<u>Area</u>	<u>No. of Instructors</u>			<u>Total</u>
	<u>Active</u>		<u>Inactive</u>	
	<u>Old</u>	<u>New</u>		
La Vega proper	30	19	15	64
Monseñor Nouel	5	7	4	16
Sanchez Ramirez	9	3	4	16
Salcedo	6	-	2	8
<hr/>				
Totals	50	29	25	104

In la Vega, a team is being formed to supervise the instructors. The members of the team are:

- ◆ Altagracia Collado: area of Bonao
- ◆ Sister Barbara Castillo: Areas of Cotui and Sanchez Ramirez
- ◆ Candido Tejada: Salcedo

The rest of la Vega is supervised by the team at the diocesan center; which include:

- ◆ Dr. Rafael López
- ◆ Carlos and Dasi Lora
- ◆ Agostine and Yudeledia Jiménez
- ◆ Sister Flor María Galán

A supervisor may be identified for the Constanza area in 1990.

Of the supervisors, only two receive any payment: DR\$150 (US\$25) each month. This comes out of the project money budgeted for La Vega Diocese. Supervisors provide follow-up training or field instruction, handle special cases, and provide a focal point for reporting and problems. The Pastoral Familiar office in La Vega feels there is a need to pay all of the supervisors between DR\$150 and DR\$200 per month.

La Vega Diocese has gone farther than the Archdiocese of Santo Domingo in organizing a system of supervision. Collecting data,

however, has not been an easy task for them, but we expect this function to improve vastly by May 1989.

Data Management: One of the main reasons for this visit was to assess the progress made to implement a new data system, and to lend help, as needed, to overcome problems with the system. The system had been discussed with diocesan NFP coordinators and was being implemented at the time of the visit.

Data collection forms had been distributed to all diocesan NFP offices and instructors in July-August, along with instructions on how to use the forms. Training courses since May 1989 also taught instructors how to use the forms. In spite of this, feedback from instructors has been slow and disorganized. This problem was recognized by the Pastoral Familiar, which is sending new instruction circulars to its diocesan offices and instructors. In the Archdiocese of Santo Domingo, meetings were being scheduled with the instructors to review the forms.

After reviewing the forms being used and discussing the problems the Pastoral Familiar was having, we decided to further modify the form, and preferably to use the recently developed IFFLP forms. The problem seems to be that they decided to modify our form, which led to a bit of confusion. It also appears that our form was too complex for their people to use. We will see if they have any success with a modification of it in the next few months.

Of the 81 active instructors in the Archdiocese, only 20 had submitted data forms, although the number may have gone higher after my visit since instructors were asked to bring their completed forms to the December instructor's meeting in Santo Domingo. In La Vega, about half of the instructors were submitting reports, but there was a system to reach all delinquent instructors.

Data from the other dioceses was not available during my visit. It was expected to come in by the end of December.

In both Santo Domingo and La Vega, forms are reviewed by the diocesan offices, but there is a need for a more vigorous follow-up of delinquent reports in both dioceses. The Pastoral Familiar fully understands the need for data, but some of the instructors say they do not have the time to complete the forms or do not understand them. For this reason, new instructions are being sent to instructors, short-training courses are being organized, and more follow-up visits are planned to instructors. By the end of the project, the system should be fully operative.

F. Data: As of November 1989, for the two pilot diocese, we have the following data:

Santo Domingo

For the Archdiocese of Santo Domingo, between September - November 1989, there were 66 new NFP users registered plus 8 breastfeeding women for a total of 74 new users. A total of 78 other women were still being followed by the instructors reporting. Of the 152, 28 were enrolled for limiting the number of children, 77 were spacing, and 17 were trying to achieve pregnancy. Another 22 listed other motives. Eight were breastfeeding. This gives us a total of 152 women registered and being followed for this three-month period. However, of the 81 active NFP instructors, only about 20 submitted reports. One must recall that there are 124 NFP instructors in the Archdiocese. The goal is for each instructor to follow 10-12 users per year to be active. The 20 instructors reporting would need to follow 200 users per year, and in fact, the data we have is just short of this number. We know that the 61 other active NFP instructors are following users but not reporting. If they each (the 61) follow 10 users per year, we could add 610 additional users for a total of over 800 users. There is also an effort to have some of the inactive instructors re-activate. In fact, a high proportion of the inactive instructors cannot be designated as inactive since they just completed training courses and were only starting to recruit users. Conceivably, in a year's work period, 1000 NFP users could be followed in the Archdiocese of Santo Domingo.

Of the 144 non-breastfeeding women reported on, 32 completed the instruction period and 112 were still being followed. Some 14 discontinued the program because they reached autonomy, and another 5 women had unplanned pregnancies. The 32 that completed the instruction period and are still being followed feel that they need periodic reassurance from their instructors. This seems to be fairly common in the Dominican Republic. It means that they can be followed for one to six additional months. The 8 women breastfeeding had not completed their instruction.

During the visit, Luz Caridad Pantaleon said she would provide us with data before September 1989 regarding number of users, drop-outs, and those reaching autonomy, although this data would be very little and very incomplete.

On the map on page 9, one finds the eight zones which the Archdiocese has been divided into, and for each zone numbers of active instructors (I.A.) are indicated, as well as, inactive instructors (I.I.), active users (N.A.), and inactive users (U.I.). Inactive NFP users are those who only sporadically meet with instructors. These are included in the statistical report. Some are those who become pregnant, and others, though followed, are not regular in attendance. There are about 18 of these women. There is a small calculation difference on the map (sent after my visit, but done at my request), with the data provided

earlier. From the map, we learn that the most active zones are: Monte Plata, Zona A, and Zone F. Zone E, to the north, is poorly organized. Zones E and C are where many poor families live, and the Pastoral Familiar recognizes the need to strengthen its efforts in these zones. The designation of zonal supervisors in the next month or so should help the overall effort, although the Pastoral Familiar feels that some token remuneration will need to be given to these supervisors. In the short-term, this can be done through the Archdiocesan NFP program budget, but for 1990-91, the year's extension, this need might receive special financial attention.

La Vega

La Vega's most recent report does not break out those women who were breastfeeding from those non-breastfeeding, and we are trying to obtain this information. Only totals are given. From this report, which is for November 1989 only, we find that there are 134 new NFP users. The figures only add up to 133, however. The form and figures are confusing, which was pointed out to them. For example, it seems that of the 134 registered, 62 became autonomous in one month, which could not be the case. Moreover, 2 of the 134 became pregnant. Following this review, we discussed the need to use the IFFLP form or to improve theirs and to give us accurate data. We decided to follow up in January after receiving some of the materials they promised to give us. Incidentally, on the map on page 11 we find a breakdown of the 134 new NFP users by area of the Diocese. It also shows a breakdown of old NFP users, which confuses the data form information given to us. The diocese, with its 102 NFP instructors, should be able to reach 500 - 1,000 new users yearly.

Other Dioceses

Data from the other dioceses was not available at the time of my visit since the data system had only recently been introduced.

Summary

There is a good deal of work to be done in this area. Positive steps have been taken, considering no data system existed before. However, the form adopted by the Pastoral Familiar is not acceptable for our purposes and we need to change the form as soon as possible. This was discussed with them, although they feel our form may be too complicated. A new form will be used for the report period beginning January 1990, and we expect it to be completely operative by May 1990. A copy of the registration and follow-up card is found as Annex H.

G. Educational and Outreach Materials: The Pastoral Familiar has modified some of its educational materials, a task mainly

done by the two people who participated in the IISNFP-sponsored TOT program in Colombia: Socorro Payan de Vega (Archdiocese of Santo Domingo), and Lic. Bélgica Soler (Diocese of San Juan de la Maguana). Some of these materials were included in our April 10, 1989 report.

In outreach, the Archdiocese of Santo Domingo has used the local Catholic radio station, as well as leaflets, distributed through the parishes, giving the addresses of the NFP centers and contact names (Annex I). In La Vega, a poster was designed (Annex J) which has been placed on walls and doors of churches, social centers, and other buildings to promote NFP. At the bottom of the poster, the addresses and contact persons of the nearest NFP centers are written in for ease of contacting. This poster will be used in other dioceses in the next few months because of its effectiveness in La Vega.

H. Visit to La Vega: A visit was made to La Vega in the company of Lic. Luz Caridad Pantaleón. We met with Dr. Rafael López, Diocesan Director of the NFP program, Mrs. Meyra Noyola de Gonell, and Sister Flor María Galán. Mrs. Noyola handles the project's accounts and helps with program data. She works about 12 hours a week. Sister Galán does most of the data collection and analysis, besides being an instructor. She is full-time in NFP. Unfortunately, she had to leave before we really got into the problems of the data system, but Dr. López said he would explain our conversation to her. She will need some training in data management before I feel she can fully grasp all of the functions required. Betania Ruiz can help her with this. In reviewing earlier (than November) data, for September, 84 women were being followed as users, and one was breastfeeding. Of this number, 6 dropped out and 13 reached autonomy. There were no pregnancies. This data, however, is very incomplete and does not show us the number of new users registered, relationship with spacing and limiting, and so forth. I will not dwell on this further since a previous section of the report covered data management problems in La Vega.

Earlier in the report, we also saw that instructor training targets for the diocese had been reached and a supervisory system was being developed.

The NFP office in La Vega is open daily, including Saturdays and Sundays, from 8:30 a.m. to 12:00 p.m. In the afternoons and evenings, instruction is given and visits are made. The Pastoral Familiar Office in La Vega uses two vehicles, one which is Dr. Lopez's own vehicle and the other is a 10 year old diocesan car. This may be one of the reasons why La Vega has been able to organize a supervisory system quicker than Santo Domingo, which presently has no vehicle and must rely on public transport. The vehicle they had was taken back by the Archdiocese of Santo Domingo a year ago for use in another program. The team being

formed in La Vega has periodic meetings and makes monthly and weekly work schedules. In reviewing project finances in La Vega, I found them in good order and reflecting accuracy. A copy of the November report is found as Annex K. There is a need for more materials, including teaching aids, in La Vega, and funds will be expended on this need between December and February. The diocese makes its own teaching posters/charts, flannelographs, and so forth, which saves money. These are excellent, but more of them are needed.

The diocese intends to keep instructors informed and improve their "esprit d'corps" by publishing a one to two page bulletin periodically. It will provide instructors the feedback they need, and some additional NFP/FLE knowledge. One is also impressed with the overall management of the office - files, work plans, lists of instructors, and so forth. This kind of reorganization was badly needed.

I. Meeting with the Pastoral Familiar's National Committee:

On December 9th, a meeting was held with the members of the National Committee of the Pastoral Familiar. This Committee, which functions like a Board, is comprised of all of the Diocesan NFP Coordinators. Present at the meeting were:

- ◆ Dr. Rafael López: New National Coordinator. He replaced Luz C. Pantaleón in August.
- ◆ Lic. Luz Caridad Pantaleón: Archdiocese of Santo Domingo.
- ◆ Bélgica Milagros Soler: San Juan de la Maguana (a TOT person).
- ◆ Yolanda Martínez: Higuey
- ◆ Dr. Ivan Sarmiento Sanyei: Bani
- ◆ Sister Manuela Ayude: Barahona
- ◆ Dr. Santiago Guzman: Santiago
- ◆ Lic. Bethania Ruiz: National Office

Missing were the coordinators from San Francisco de Macorís and Mao/Montecristi. A copy of the addresses of the coordinators is enclosed as Annex L.

The Committee agreed to give greater emphasis to data collection and supervision. Moreover a circular would be sent to all instructors outlining their functions and urging them to increase their NFP user load to at least 5 per six months, if they are to maintain active status. The date of the national NFP meeting was

fixed for April 29-30, May 1, 1990, to be held at Manresa Loyola in Santo Domingo. The Committee felt it might be important for me to attend to speak on data collection and/or program management (including integration). They would also like the IFFLP Board representative for the Americas, who is President of the IFFLP Board, to attend to make a presentation. This would be looked into.

The Committee decided to give some thought to producing an annual report, which it has not done before. Basically, they felt they did not have much to report on in previous years, although a summary report of some kind was given to the Bishops' Conference. Discussions also revolved around the possibility of participating in Save the Children's Child Survival Program, which is AID-funded, and geographically focuses on the areas of Barahona, San Juan de la Maguana, and Santo Domingo. Sister Ayude was already a member of the local Save the Children Committee in Barahona. A decision was made to explore a formal relationship with Save the Children in order to participate in family planning training and in obtaining educational materials (printing of them for the Pastoral Familiar).

The Committee agreed that the project for a year's extension of the NFP service development activity should focus on improving the data system. In order to do this, they felt that some funds might go to give supervisors a token monthly contribution and to cover more office expenses. Instructor training would be kept to a maintenance level - to replace instructors who drop out or are inactive. Staffing would remain in place.

The Committee also felt it would be important to be in more contact with the instructors, and one way to do this would be to produce a two-page bulletin every quarter.

An agreement was also reached to elaborate and present for funding a project regarding AIDS prevention education. Luz Caridad Pantaleón would visit the National Commission on AIDS to see how the Pastoral Familiar could collaborate in this area. A project would be submitted by the end of January 1990. Project strategy and budget were discussed. The budget would not be in excess of \$25,000 per year for a two-year period. Materials on AIDS would be developed, printed, and disseminated through the Pastoral Familiar structure, as well as through other Church structures. Instruction on AIDS prevention would be included in the courses and lectures on NFP. Father Felipe Sada, the new advisor to the Pastoral Familiar, advocated the Pastoral Familiar's involvement in this kind of project.

J. Other Meetings:

1). Mr. Manuel Ortega, USAID/Santo Domingo. Luz Caridad Pantaleón and I met with Mr. Ortega to present a review of the

progress of the NFP project. During the meeting, we met Mr. Tim Truitt, USAID, and Ann Lion Coleman, Development Associates.

Mr. Ortega was pleased with the progress of the project and said the USAID Mission would support a year's extension of the sub-agreement.

Mr. Ortega was the first person to tell us about the Save the Children's Child Survival Program, and he suggested that we visit Save the Children to ascertain how the Pastoral Familiar might collaborate. He said the Pastoral Familiar might seek support in having NFP materials printed, and might participate in family planning/health courses in the project areas in order to insert NFP into the Program. The Child Survival Program will concentrate on the southwest and frontier area with Haiti, besides Santo Domingo. Some 1,500-2,000 of the country's 5,000 health promoters will be involved. The Program is very multi-dimensional and includes ORT, birth-spacing, immunization of children, breastfeeding promotion, and so forth. The birth spacing component promotes later marriages, and contraception in later child-bearing years. It will provide the following contraceptives: the pill, condom, and IUD. Mr. Ortega felt that NFP should be a part of the birth spacing component. The program is currently focusing on training and the development of materials. Save the Children is the administrator and broker of the AID-funded project, which any agency apparently can buy into: CARE is doing the logistics for distribution of contraceptives; Development Associates is providing technical assistance for the birth spacing component; the Ministry of Public Health provides personnel and I assume facilities; and Caritas is to present a project to participate in the Program. A mass media campaign is being financed by AID. Mr. Ortega suggested that we visit Save the Children and gave us the name and address of the director.

He also encouraged us to visit the National Commission on AIDS, CONASIDA, to look into collaboration with this group.

In our review of the NFP program, he said he felt that the Pastoral Familiar would need a computer for its data analysis: he would like to see it in our new budget.

Ann Lion Coleman said she would help the Pastoral Familiar with technical assistance on outreach materials and would support the Pastoral Familiar's participation in the Child Survival Program. NFP should be a strong component of birth-spacing. Local NFP instructors and coordinators could participate in the Program.

2). Gabriel Carrasquillo, Director, Save the Children/Dominican Republic. Luz Caridad Pantaleón and I had a very positive meeting with Mr. Carrasquillo. He is a Colombian from Cali and knows our members in Cali: Dr. Armando Cifuentes, Drs. Rojas and Guerrero, as also the Fundación Carvajal. He

strongly supports the inclusion of NFP in the Child Survival Program and said that the intention was to make NFP a part of it. This was written into the project; therefore, he would look forward to the Pastoral Familiar's participation. He suggested that the Pastoral Familiar begin by participating in the Program's educational materials sub-committee. Requests can be made to the sub-committee for printing and distributing NFP materials in the geographical areas of the Program. To participate in training activities, the diocesan NFP coordinators would need to go through the Social Action Pastoral of each diocese in the Program areas, since this entity of the Church was designated as the cooperating Church body. On the other hand, the Pastoral Familiar could present project requests directly to Save the Children. The Program includes: training, educational materials, mass communication, logistical support, and creating models for health delivery and support.

Birth-spacing training is handled by a person called Anna María, who is trying to include both NFP and breastfeeding into her component, and Mr. Carrasquillo suggested that Luz Caridad Pantaleón meet with her.

The Pastoral Familiar agreed to follow-up on these possibilities with Save the Children.

3). Father Felipe Sada, the new National Advisor to the Pastoral Familiar. He was extremely pleased with the project and said NFP was now getting the attention of the bishops and clergy, as well as of public officials. He would like to see all nine dioceses participate on the same basis as Santo Domingo and La Vega.

A discussion was held on his ideas for undertaking a SIDA prevention project.

4). Tito Alba, UNIPLAN. We discussed the possibility of Luz Caridad Pantaleón or another person at the Pastoral Familiar receiving a short-term scholarship for data management or program management training. He told us it was possible if a request was made to him, and we outlined the training area and needs. He seemed to think longer-term training outside the country was best, but we felt in-country training possibilities should be pursued first.

5). Perdita Huston, IPPF, and the ICVA (International Council of Voluntary Agencies) workshop on Environment and Population. I took advantage of my stay in Santo Domingo to attend the ICVA workshop on Environment and Population, chaired by Perdita Huston, December 4-5, 1989. The workshop addressed ways of educating people on the synergism of population and environment.

K. Other

A copy of a newspaper article regarding an NFP training course for young adults is found as Annex M. The purpose of the course, held in Santo Domingo in September 1989, was to train new NFP instructors.

Here below is a photo of the members of the National Committee of the Pastoral Familiar, taken at the December 1989 Committee meeting in Santo Domingo.

From left to right: Dr. and Mrs. Santiago Guzmán (Santiago), Yolanda Abreu (Higüey), Dr. Ivan Sanyei (Bani), Sister Ayude (Barahona), Dr. Rafael López (La Vega), Lic. Bélgica Soler (San Juan de la Maguana - she attended TOT training), Lic. Luz Caridad Pantaleón. (Archdiocese of Santo Domingo), Lic. Bethania Ruiz (National Coordinator), and the National Office secretary.

V. Conclusions

The following conclusions can be drawn from this visit:

1. The NFP instructor training effort has been successful and all project training targets have been met.
2. The Pastoral Familiar has identified the need to establish some kind of instructor supervisory system, and steps are being

taken in La Vega and Santo Domingo to set up such a system. This is a very positive development since it means that instructors will have a more immediate reference point for communication. It should help them to maintain a high number of active instructors, improve data collection, and reporting and communication overall.

3. The criteria for selecting instructors, as well as for what constitutes an active instructor, have been defined.

4. Instructor preceptorship or follow-up is still quite weak, but should improve when the supervisory system is fully established, especially in La Vega and Santo Domingo.

5. Program management is much better at all levels of operation. We could not have hoped for more under this project. Finances, personnel, work schedules and plans, meetings and courses, reporting, are well-managed, although it may be more mechanical than having a theoretical knowledge of these practices. Only time will tell if it is shaky and how much depends on a few people.

6. The data collection area needs greater improvement, and while solid progress has been made in almost every other program area, this remains the weakest link in the program. We must remember, however, that no data system existed before. Unfortunately, the forms the Pastoral Familiar is using are modifications or adaptations of our present form; therefore, they will need to change to our current forms or modify their form to include all of the data areas on ours. The first results of their form, even though the form is simple, show that instructors do not understand how to use it. Moreover, only about 20 percent of the instructors are submitting these reports. There is not only a need to change the form, but to send out another set of instructions, to do field training, and to organize small regional courses on data collection/management. The Pastoral Familiar was already aware of this prior to my visit, and had begun to hold short training sessions for groups of instructors, but this will now have to be done with a new form.

7. The possibilities of integrating NFP into other, larger health programs in the Dominican Republic are very good, but the Pastoral Familiar must find time to undertake this task, and they must receive more encouragement. The best possibilities are for integrating NFP into Save the Children's Child Survival Program, and the Caritas health and nutrition activities. There are also good possibilities for linking NFP into AIDS programs.

8. Outreach efforts should remain simple and not be extensive until the supervisory structure and data system are in place.

9. The Pastoral Familiar's NFP program has reached a more credible level of operation and is receiving increased attention from public authorities, Church officials, and local NGO's. This should help it to achieve both integration and self-reliance later, as well as facilitate networking.

10. The assessment or survey of NFP resources, that was completed around May 1989, was a crucial input for planning and evaluating the tasks being undertaken by the Pastoral Familiar.

VI. Recommendations and Future Actions

The following recommendations are made:

1. That priority attention be given to adopting and implementing the IFFLP data collection system. In order to do this, instructor training must receive less priority over the next six months.
2. That data collected be sent to the IFFLP office in Washington monthly for review and feedback, beginning in January 1990.
3. That the Pastoral Familiar continue to establish and complete its plans for a system to supervise NFP instructors, especially in Santo Domingo and La Vega.
4. That discussions be undertaken for participating in the Save the Children's Child Survival Program and Caritas' health and nutrition activities.
5. That an IFFLP staff visit be made in late April to participate in the National NFP Seminar in order to make one or more presentations on priority program management areas, such as data collection and supervision.
6. That an effort be made to encourage all active NFP instructors to follow 10 - 12 client per year, and to activate as many inactive instructors as possible in Santo Domingo and La Vega.
7. That a public annual report be published for 1989.
8. That an extension of this project be approved for another year: July 1, 1990 - June 30, 1991.

FACTURA

A : Director
International Federation for Family
Life Promotion
1511 K St NW Suite 700
Washington, D.C. 20005

TITULO DEL PROYECTO : Asistencia Técnica en PNF/ República Dominicana
NUMERO DEL PROYECTO : TA-US-001/FIDAF-AT-República Dominicana I

Desde 1 de Septiembre 1989 Hasta 30 de Noviembre 1989

DESCRIPCION DE LA PARTIDA	CANTIDAD PROPUESTA US\$	CANTIDAD NUEVA RD\$	GASTOS REALES	ACUMULADO HASTA LA FECHA
1.- Salarios: Administra.- Coordinador Nacional del Proyecto, Secretaria, etc.	14,431.96	90,632.00	10,500.00	64,850.00
2.- Viajes del personal Ofici na Central.	6,000.00	37,680.00	9,852.00	31,760.00
3.- Cursos de Entre- namiento.	15,778.66	99,090.00	21,175.00	64,195.00
4.- Apoyo 2 Diócesis	14,260.00	89,553.00	12,925.28	45,253.48
5.- Materiales de Educa- ción - Promoción.	9,329.38	58,589.00	7,180.05	43,814.18
6.- Taller a nivel Na- cional.	4,000.00	25,120.00	—	—
TOTALES	63,800.00	400,664.00	61,632.33	249,872.66
4TO. Desembolso: US\$ 11,275.99			US\$ 9,814.07	US\$ 39,788.80
Acumulado a la fecha US\$ 53,275.99				
Tasa al 6.28				
Intereses cuenta dólares: US\$ 309.46				

FIRMADO: Adriana Mata Roque
LIC. ADRIANA MATA ROQUE

FECHA: 12 Diciembre 1989.

CARGO QUE OCUPA: CONTABLE

COMISION EPISCOPAL DE PASTORAL FAMILIAR
EQUIPO NACIONAL PATERNIDAD RESPONSABLE.
PROYECTO FIDAF

NOMBRE: Bethoua Ruiz
CARGO: Asesor

MES: Noviembre
AÑO: 1989

HORAS TRABAJADAS MENSUALES

ACTIVIDADES	D I A S	1	2	3	4	5	6	7	8	9	* 10	* 11	* 12	13	14	15	16	17	18	19	20	21	22	23	# 24	# 25	# 26	27	28	29	30	31	TOTAL HORAS			
		y	f	v	s	d	l	m	m	j	v	s	d	l	v	v	s	v	s	d	l	m	v	j	v	s	d	l	m							
PROYECTO NACIONAL FIDAF	H	7	6	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	7	6	6	7	7	8	12	12	6	7	6	6	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	5	5	5	5	5	8	12	12	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	5	5	5				170
OFICINA NACIONAL PASTORAL FAMILIAR	O	3 1/2	4 1/2	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	3 1/2	4 1/2	4 1/2	3 1/2	3			4 1/2	3 1/2	4 1/2	4 1/2	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	5 1/2	5 1/2	5 1/2	5 1/2	8 1/2											80		
OFICINA ARQUIDIOCESANA DE PASTORAL FAMILIAR	R																																			
PROYECTO ARQUIDIOCESANO Y/O DIOCESANO	A																																			
TOTAL	S	10 1/2	10 1/2	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	10 1/2	10 1/2	14 1/2	10 1/2	10	8	12	12	10 1/2	11 1/2	10 1/2	10 1/2	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	10 1/2	10 1/2	10 1/2	10 1/2	10 1/2	8 1/2	12	12	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	8 1/2	8 1/2	8 1/2			250	

DIAS FERIADOS

LICENCIAS

VACACIONES

24

COMISION EPISCOPAL DE PASTORAL FAMILIAR
EQUIPO NACIONAL PATERNIDAD RESPONSABLE.
PROYECTO FIDAF

NOMBRE: Belmarita
CARGO: Asesora

MES: Octubre
AÑO: 1989

HORAS TRABAJADAS MENSUALES

ACTIVIDADES	D I A S	1	2	3	4	5	6	7	8	9	10	11	* 12	* 13	* 14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	TOTAL HORAS
		L	M	Mi	J	V	S	D	L	M	Mi	J	V	S	D	L	M	Mi	J	V	S	D	L	M	Mi	J	V	S	D	L	M	Mi	
PROYECTO NACIONAL FIDAF	H	AMUE	6	6	7	7	7	7	7	7	7	7	7	7	7	7	7	6	6	6	6	0	0	6	7	7	6	6	5	5	5	5	157
OFICINA NACIONAL PASTORAL FAMILIAR	O		4	4	3 1/2	3 1/2			3	3 1/2	3 1/2	3 1/2					4 1/2	3 1/2	4	4	4	4	3	3	3	3 1/2	3 1/2	5	5	5	5	77	
OFICINA ARQUIDIOCESANA DE PASTORAL FAMILIAR	R																																
PROYECTO ARQUIDIOCESANO Y/O DIOCESANO	A																																
TOTAL	S		10	10	10 1/2	10 1/2			10	9 1/2	10 1/2	10 1/2	12	12	8		10 1/2	10	10	10			10 1/2	10	10	10 1/2	10 1/2					234	

DIAS FERIADOS

LICENCIAS

VACACIONES

1-25

COMISION EPISCOPAL DE PASTORAL FAMILIAR
EQUIPO NACIONAL PATERNIDAD RESPONSABLE
PROYECTO FIDAF

NOMBRE: Roberto Luis
CARGO: Coordinador

MES: Sept.
AÑO: 1989

HORAS TRABAJADAS MENSUALES

ACTIVIDADES	D I A S	1	* 2	3	4	5	6	7	* 8	* 9	* 10	11	12	13	14	* 15	* 16	* 17	18	19	20	21	22	* 23	* 24	25	26	27	28	* 29	* 30	* 31	TOTAL HORAS
		V	S	D	L	M	M	J	V	S	D	L	M	M	J	V	S	D	L	M	M	J	V	S	D	L	M	M	J	V	S	D	
PROYECTO NACIONAL FIDAF	H	7	12	12	7	6	6	7	12	12	8								10	10				10	10			6	6	12	12	10	143
OFICINA NACIONAL PASTORAL FAMILIAR	O	3 1/2		3 1/2	3 1/2	3	3																										22
OFICINA ARQUIDIOCESANA DE PASTORAL FAMILIAR	R																																
PROYECTO ARQUIDIOCESANO Y/O DIOCESANO	A																																
TOTAL	S	10 1/2	12	12	10 1/2	9 1/2	9	10	12	12	8													10	10	-		9	9	12	12	10	165

DIAS FERIADOS

LICENCIAS

VACACIONES

24

ACTIVIDADES A REALIZAR DEL PROGRAMA DE PLANIFICACION FAMILIAR NATURAL
DE LA ARQUIDIOCESIS
SEPT.- DIC. 1989.

ACTIVIDAD	PASOS	FECHA	LUGAR	RESPONSABLE
1- Seguimiento a instructores viejos y nuevos.	1-A Convocatoria a Reunión seguimiento a instructores. - Preparación de reunión - Realización.	14/octubre 1989	Salón Catedral	Comisión
	1-B Plan de seguimiento A Instructores - Reporte de trabajos (reunión)	Bimestral Octubre Diciembre	Past. Fliar.	-
2- Supervisión a los Centros de P.N. en zonas.	2-A Visita a Centros para ver trabajo y comunicación con encargado de Centros y entrega de Brochur. Comunicación con Centros Contacto personal (visita convocatoria)	Sept./89 Dic./89	Zonas- Arquidiócesis	Comisión
	2-B Reunión con Instructores de Centros de P.NF. para ver trabajos y reporte de usuarias mensual.	30 Sept./89 Nov./89	Oficina Past. Fliar.	Comisión

- | | | | | |
|--|--|----------------------|--|------------------------|
| 3- Promoción para captación de Usuarías de P.N.F. | 3-A Mediante poner en circulación el volante de promoción, en parroquias, zonas pastorales de la Arquidiócesis a Inst. centros de P.N.F. en Cursos Prematrimoniales. | Sept./89
Dic./89. | Arzobispado de Santo Domingo. | Comisión Coordinadora. |
| | Encuentros de Familia y Movimientos Apostólicos. | | | |
| | 3-B Publicar este volante en periódicos. Radio ABC, T.V. | Sept./
Dic./89 | - Periódico
- Camino, "Hoy"
- Listín Diario
- El Nacional
- Ultima Hora
- T.V. Ramón Leonardo
- Buenos días
- Hoy Mismo | Comisión |
| 4- Realizar 6 talleres de paternidad Responsable en las zonas de la Arquidiócesis para promoción y captación de nuevas usuarias. | 4-A Hacer contacto con parroquias, grupos, para dicho taller.

Convocar a estos talleres. | Sept./
Dic./89 | - Zonas de la Arquidiócesis | |
| | 4-B Pedir ayuda de los instructores ubicados en esas zonas para lograr llevar más participantes. | Sept./
Dic./89 | - Zonas de la Arquidiócesis | Comisión |

178

- | | | | | |
|---|--|---------------------------|----------------------------|---|
| 5- Realizar 20 charla de motivación a la P.F.N. en parroquias cercanas a los centros de P.N.F., para promoción y captación de usuarias. | 5-A Que cada instructor encargado de los centros de P.N.F. establecidos hagan contacto con las Parroquias para realizarlos de acuerdo a las parroquias y a designados.
Más los instructores nuevos puedan dar más charla en esa parroquias. | Julio/
a Dic.
1989. | Parroquias | Comisión |
| 6- Captación de 500 usuarias en la zona de la Arquidiócesis. | 6-A Mediante:
Instructores reentrenados y entrenados nuevos, captar un mínimo de 6 usuarias en los 3 meses

Centros de P.N.F. en zonas: Deben reportar mensual el informe de captación de usuarias. | Sept./
Dic./89 | Zonas de la Arquidiócesis | cada Instructor |
| 7- Tabulación de los registro de datos, para tener estadísticas. | 7-A Recolección de registros: recogerlos en reuniones o visita a los Centros de PNF. o envío a la Oficina de Pastoral Familiar. | Sept./89 | Zonas de la Arquidiócesis. | cada instructor responsable de los centros.

Comisión Coordinadora. |

- 7- B Tabular estos datos y llevar formulario para enviar trimestral a Oficina Nacional de Pastoral Familiar.
- 8- Reuniones Equipo Arquidiocesano de Paternidad Responsable. 8- A Convocatoria a Reunión 30 Sept./89 Oficina Arqui- Comisión Coordinadora
Realización Dic./ diocesana.
- 9- Participación en encuentros zonales de Plan Pastoral y Encuentro Arquidiocesano, para promoción e incurrir alguna actividad del programa de P.N.F. 9-A Participación, llevando brochur y entregar a los delegados zonales de P.F. y Prioridades del Plan Pastoral. Octubre Casa San Pablo Comisión.
- 9-B Llevar alguna actividad para incluirla en el programa de 1989-1990.
- 10- Reunión de comisión Coordinadora de Paternidad Responsable 10-A Convocatoria Realización. Octubre Noviembre Diciembre.

de

PROGRAMA DE REENTRENAMIENTO PARA INSTRUCTORES

DE PLANIFICACION FAMILIAR NATURAL

ESQUEMA DE CURSO DE REENTRENAMIENTO

TOTAL DE HORAS DISPONIBLE DURANTE EL CURSO 24 HORAS.

19 HORAS EN DESARROLLO DE TEMAS Y 5 HORAS EN RECESO.

DIA	TEMA	METODOLOGIA	MATERIALES	TIEMPO
1	-INSCRIPCION - BIENVENIDA		- FICHA DE INSCRIPCION - DISTINTIVOS-ALFILERES - FOLDERS CON MATERIAL EDUCATIVO.	1 HORA
1	-DINAMICA DE PRESENTACION Y NECESIDADES DE REENTRENAMIENTO.	- DIALOGO DE 2 EN 2 - PLENARIO	- FIGURAS-DIBUJOS, NUMEROS, REFRANES PARA PROMOCION DE GRUPO.	45 MINUTOS.
1	-INTRODUCCION - OBJETIVOS DEL CURSO.	- EXPOSICION	- CARTELONES - MACKINGS TAPE - PIZARRA Y TIZA.	30 MINUTOS.
1	APRENDIZAJE DE ADULTOS	- EXPOSICION, DINAMICA DE GRUPO, DEMOSTRACION, DRAMATIZACION.	- CARTELON, PIZARRA, CRAYONES, VASOS, BOTELLA, AGUA, OBJETOS.	1 HORA Y 30 MINUTOS.
1	-ASPECTOS SOCIO-POLITICO DE LA PLANIFICACION FAMILIAR.	- EXPOSICION, DINAMICA DE GRUPO. - PLENARIO. - SOCIODRAMA.	- PIZARRA, HOJAS EN BLANCO, LAPICES, PREGUNTAS ESCRITAS, ETC.	1 HORA Y 45 MINS.
1	-REPASO ANATOMIA Y FISIOLOGIA DE ORGANOS REPRODUCTORES MASCULINOS Y FEMENINOS. a)DESCRIPCION DE LOS ORGANOS Y FUNCIONAMIENTO. b)CICLO MENSTRUAL -CONCEPCION. c)FACTORES QUE AFECTAN LA FERTILIDAD.	- EXPOSICION, MICROENSEÑANZA, FEED-BACH, TRABAJO EN GRUPO. PLENARIO, PAPELOGRAFO, CREYONES Y CRAYOLA.	- PIZARRA, CARTELONES, PROYECTOR VISTAS FIJAS, PAPELOGRAFOS, TELAS, FOLLETOS.	1 HORA Y 30 MINUTOS.

DIA	TEMA	METODOLOGIA	MATERIALES	TIEMPO
2	<ul style="list-style-type: none"> - IDEAS BASICAS - ETAPAS DE ENSEÑANZA DEL M.O.B. a) IDEAS BASICAS (MADRE TIERRA, MADRE MUJER, OBSERVACION, AND TACION Y ABSTINENCIA PERIODICA. b) NORMAS O INSTRUCCIONES PARA USO DE M.O.B. c) DIA CUSPIDE d) AUTONOMIA 	<ul style="list-style-type: none"> - EXPOSICION, TRABAJO DE GRUPO, MICROENSEÑANZA, FEED-BACH, PLENARIO. 	<ul style="list-style-type: none"> - PIZARRA, CARTELON, ROTAFOLIO DE TELA, PAPELOGRAFOS, CREYONES, CRAYOLA, MATERIAL EDUCATIVO, FOLLETOS, VHS, PROYECTOR VISTA FIJA, ETC. 	4 HORAS
2	<ul style="list-style-type: none"> - USO DE M.O.B., DURANTE: a) LACTANCIA MATERNA b) FLUJO CONTINUO c) INFECCION VAGINAL d) TENSION - STRESS e) AL DEJAR LA PILDORA f) EXTRACCION DEL DTU g) PREMENOPAUSIA 	<ul style="list-style-type: none"> - EXPOSICION, MICROENSEÑANZA, TRABAJO EN GRUPO, PLENARIO, FEED-BACH, PREGUNTAS Y RESPUESTAS. 	<ul style="list-style-type: none"> - CARTELONES, PAPELO GRAFO, CREYONES, CRAYOLA, FILMINAS, MACKING-TAPE, ROTAFOLIO DE TELAS, PREGUNTAS, HOJAS EN BLANCO, FOLLETOS, HOJA CONTROL. 	3 HORAS
2	<ul style="list-style-type: none"> - REGISTRO DE DATOS 	<ul style="list-style-type: none"> - EXPOSICION, DEMOSTRACION, TRABAJO EN GRUPO. 	<ul style="list-style-type: none"> - TARJETA ANOTACION DE USUARIA, TARJETA DE REGISTRO Y SEGUIMIENTO, REPORTE MENSUAL DE USUARIA. 	1 HORA Y 30 MINUTOS.
2	<ul style="list-style-type: none"> - SEGUIMIENTO Y EVALUACION DE INSTRUCTOR. a) SEGUIMIENTO A USUARIA b) SEGUIMIENTO A INSTRUCTOR c) PERIODO PRACTICO Y EVALUACION d) ACREDITACION A INSTRUCTOR. 	<ul style="list-style-type: none"> - EXPOSICION, DIALOGO, PREGUNTAS Y RESPUESTAS. 	<ul style="list-style-type: none"> - PIZARRA - CARTELON 	1 HORA

BEST AVAILABLE COPY

*

EL TEMA DE ANTICONCEPTIVOS ARTIFICIALES SE IMPARTIRÁ DURANTE EL PERIODO DE SEGUIMIENTO

43

PROGRAMA DE CAPACITACION DE INSTRUCTORES DE

PLANIFICACION FAMILIAR NATURAL

" ESQUEMA DE CURSO "

1ERA. ETAPA

D I A	T E M A	METODOLOGIA	MATERIALES	TIEMPO
1	Inscripción -Bienvenida		- Ficha de inscripción, distintivos, alfileres, folders con material educativo.	- 1 Hora
1	Dinámica de presentación y expectativas del curso	a) Pegar en distintos sitio del salón su nombre, con simbolo con que se identifique. b) Diálogo y presentación sobre lo que se espera del curso. Puede ser sustituida por otra dinámica.	- Papel, creyones, macking-tape, crayola, otros.	-45 Mins.
1	Introducción - Objetivos del Curso.	- Exposición y diálogo, Preguntas y respuestas.	- Cartelones, pizarra, Papelografos, creyones, mackin-tape.	- 30 Mins.
1	1 Aspectos Socio-Político de la Planificación Familiar. Realidad Dominicana.	- Dinámica de grupo- Plenarior-Preguntas y respuesta- Diálogo - Exposición.	- Papelografos, preguntas escritas, creyones, hojas en blanco, lápices, mackin-tape.	- 1 Hora y 45 Mins.
1	2 Aprendizaje de Adultos. a) Enseñanza tradicional y moderna. b) Principios de aprendizaje c) Cómo aprenden los adultos.	- Exposición, dinámica de grupo, demostración, dramatización.-	- Cartelones, pizarra, creyones, vasos, botella, agua.	- 1 Hora y 30 Mins.

D I A	T E M A	METODOLOGIA	MATERIALES	TIEMPO
1	3 Paternidad Responsable. a)Concepto b)Factores psicosociales-culturales. c) Implicaciones en la Planificación Familiar.	- Cuadro sinpótico-exposición, sociodrama, diálogo, preguntas, discusión en grupo.	- Papelografos, creyones, preguntas escritas, macking-tape.	- 1 Hora y 30 Mins.
1	4 Planificación Familiar Natural. a)Historia b)Filosofía c)Clasificación d)Ventajas y Desventajas	- Exposición, cuadro sinpótico, diálogo, preguntas y respuestas, trabajo en grupo.	- Pizarra, cartelones, papelografos, creyones, preguntas escritas.	- 2 Horas
2	5 Posición de la Iglesia Frente a la Planificación Familiar. a)Valores b)Documentos (Humane Vitae)	- Dinámica de grupo, plenario, preguntas y respuestas, exposición.	- Papelografos, libros, enciclicas, creyones, preguntas escritas.	- 1 Hora y 45 Mins.
2	6 Anatomía y Fisiología de los Organos Reproductores Masculinos y Femeninos. a)Ciclo menstrual b)Descripción de los órganos y funcionamiento. c)Concepción d)Factores que afectan la fertilidad.	- Exposición, microenseñanza, demostración, plenario.	- Cartelones, filminas, papelografos, creyones, crayola, macking tape, preguntas escritas.	- 2 Horas y 30 Mins.

25

D I A	T E M A	METODOLOGIA	MATERIALES	TIEMPO
2	7 Introducción al Método de la Ovulación o Billings. a) Ideas básicas (madre tierra-madre mujer).	- Exposición, microenseñanza, preguntas y respuestas, demostración.	- Pizarra, rotafolio, cartelones, filminas.	- 1 Hora y 30 Mins.
2	b) Clasificación de Ciclos.	- Exposición, microenseñanza, preguntas y respuestas, demostración.	- Pizarra, rotafolio, cartelones, filminas.	- 1 Hora y 30 Mins.
2	c) Cómo Observar y Anota - Asignación trabajo práctico de primera etapa.	- Exposición y microenseñanza, práctica personal	- Pizarra, registro anotación de usuaria, <u>pa</u> pelografos, creyones, ejemplos escritos.	- 1 Hora y 30 Mins.

65

2DA. ETAPA

D I A	T E M A	METODOLOGIA	MATERIALES	TIEMPO
1	Dinámica de Integración Logros y Obstáculos, presentación de gráficos de observación. - Objetivos.	- Diálogo, trabajo en grupo, plenario. - Exposición, preguntas y respuestas.	- Papelografos, tarjeta de gráfica, creyones. - Pizarra, cartelones, papelografos, creyones.	- 1 Hora 30 Mins.
1	7-Continuación Introducción al M. O. B. d) Instrucciones para relaciones conyugales y cuándo enseñarlas. e) Instrucciones para lograr y espaciar los nacimientos.	- Exposición, microenseñanza, preguntas y respuestas, otros.	- Papelografos, rotafolios, gráficos, creyones, ejercicios escritos, macking-tape, crayola.	- 2 Horas
1	f) Identificación del día cúspide. - Concepto - Cómo y cuándo reconocerlo - Cambios - Normas	- Exposición, microenseñanza, trabajo en grupo, demostración, práctica individual.	- Cartelones, rotafolio, gráfico, preguntas y escritas, creyones, macking-tape.	- 1 Hora y 30 Mins.
1	g) Abstinencia Periódica. - Concepto - Valores - Experiencia	- Exposición, trabajo en grupo, diálogo, preguntas y respuestas.	- Pizarra, cartelón, preguntas escritas, papel en blanco, lápices, creyones, macking-tape.	- 1 Hora
1	Etapa de Autonomía. - Cuando se llega a esta etapa - Recomendaciones.	- Exposición, trabajo en grupo, microenseñanza, demostración.	- papelografos, pizarra, preguntas escritas, creyones, macking-tape.	- 45 Mins.

of

D I A	T E M A	METODOLOGIA	MATERIALES	TIEMPO
1	<p>Método de Planificación Familiar Artificiales.</p> <ul style="list-style-type: none"> - Clasificación - Mecanismos de Acción - Efectos Secundarios. 	<ul style="list-style-type: none"> - Exposición, trabajo en grupo, microenseñanza, demostración, preguntas y respuestas. 	<ul style="list-style-type: none"> - Papelografos, <u>fil</u>minas, muestras, preguntas escritas, creyones, cartelones. 	<ul style="list-style-type: none"> - 2 Horas y 15 MIns.
2	<p>Uso del M. O. B. durante:</p> <ul style="list-style-type: none"> - Lactancia a) Concepto b) Clasificación c) Normas de uso 	<ul style="list-style-type: none"> - Exposición, microenseñanza, demostración, trabajo en grupo. 	<ul style="list-style-type: none"> - Pizarra, papelografos, cartelones, gráficos de ciclo, preguntas escritas. 	<ul style="list-style-type: none"> - 1 Hora y 45 Mins.
2	<p>Flujo Continuo e Infección Vaginal.</p> <ul style="list-style-type: none"> a) Concepto b) Diferencias en características del flujo c) Normas de uso 	<ul style="list-style-type: none"> - Exposición, microenseñanza, demostración, trabajo en grupo. 	<ul style="list-style-type: none"> - Pizarra, papelografos, cartelones, gráficos del ciclo, preguntas y respuestas. 	<ul style="list-style-type: none"> - 1 Hora y 30 Mins.
2	<p>Tensión o Stress - Al Dejar la Píldora y Extracción del DIU.</p> <ul style="list-style-type: none"> a) Concepto b) Diferencias c) Normas de uso 	<ul style="list-style-type: none"> - Exposición, microenseñanza, demostración, trabajo en grupo. 	<ul style="list-style-type: none"> - Pizarra, cartelones, papelografos, gráficos del ciclo, preguntas escritas, creyones. 	<ul style="list-style-type: none"> - 2 Horas
2	<p>Premenopausia</p> <ul style="list-style-type: none"> a) Concepto b) Normas de uso 	<ul style="list-style-type: none"> - Exposición, microenseñanza, demostración, trabajo en grupo, preguntas y respuestas. 	<ul style="list-style-type: none"> - Pizarra, cartelón, <u>pa</u>pelografos, creyones, gráficos, preguntas escritas. 	<ul style="list-style-type: none"> - 1 Hora

D I A	T E M A	METODOLOGIA	MATERIALES	TIEMPO
2	- Seguimiento a Instructor y Usuaría. a) Concepto b) Mecanismos c) Período Práctico	- Exposición, trabajo en grupo, preguntas y respuestas, plenario	- Papelografos, creyones, preguntas escritas, macking-tape.	- 1 Hora y 45 Mins.
2	Registro y Reflujo de Datos. a) En qué consiste b) Clasificación c) Cómo usarlo.	- Exposición, trabajo en grupo, demostración, plenario.	- Papelografos, creyones, registros, casos escritos.	2 Horas

LISTA INSTRUCTORES DE P.N.F. DE LA ARQUIDIOCESIS

NOMBRE Y APELLIDO	DIRECCION Y TELEFONO	Activos	
		Si	No
<u>ZONA A</u>			
1- Rafael Sención Peña (R)	C/ RAVELO #6, ENS. MARGARA SANTA BARBARA TELEFONO 688-7623	X	
2- Ramón María Batista Gil (E)	C/ EL CONDE, ESQ. MERIÑO #11-4TA. PLANTA ZONA COLONIAL	X	
3- Lic. María de Js. Mercedes Javier (R)	C/ SANTIAGO RODRIGUEZ EDIFICIO 14, APTO. 3 JOBONITO. TELEFONO : 686-6879	X	

NOMBRE Y APELLIDO	DIRECCION Y TELEFONO	Activos	
		Si	No
<u>ZONA B</u>			
1- Mariana German de Batista (R)	C/ Eusebio Manzueta #28 A. MARIA AUXILIADORA TEL. 689-9191	X	
2- José Dolores Batista (R)	IDEM # 2	X	
3- Dulce Amantina de la Rosa Hidalgo (R)	C/ 33 ESTE # 2, ENS. LUPE- RON. TELS.: 568-2274 y 682-9858	X	
4- Juan Alberto Lugo Mora (E)	C/ LAS ORQUIDEAS # 17 ENS. LAS FLORES, CRISTO REY. TEL.: 542-5746		X
5- Zobeida Estrella de Lugo (E)	IDEM # 4		X
6- Sixta Garrido Calderón (E)	C/ Mauricio Baez # 71 Villa Juana TELS.: 687-7263 568-2274		X
7- José Manuel Francisco Barrous (E)	C/ EDUARDO BRITO, EDIF. L APTO. 501, LOS MAMEYES. TEL.: 597-0541		
8- Flor María de Barruos (E)	IDEM # 7		X
9- Mireya Cardenas	C/ SAN RAFAEL # 23 BARRIO 24 DE ABRIL.		X
10- Ana Leonor Gil J.			X
11- Aida Luisa Lugo	C/ EL SOL # 10, ENS. CAPO- TILLO TEL.: 687-4093		X
12- Isabel Luisa Santana	C/ RESP. JOSE MARTI #27 ENS. CAPOTILLO		X

NOMBRE Y APELLIDO	DIRECCION Y TELEFONO	Activos	
		Si	No
13- Isidra Fermin Marte	C/ Anyoline Vicini # 11 PARTE ATRAS. BARRIO MA. AUXILIADORA TEL. 687-7596	X	
14- Pedro José Carrasco	C/ JUANA SALTITOPA # 79		X
15- Efigenia Mota	C/ JOSEFA BREA # 290 ENS. CAPOTILLO		X
16- María Jacinta Torres	C/ LOS OLMOS # 10 ENS. CARMELITA	X	

NOMBRE Y APELLIDO	DIRECCION Y TELEFONO	Activos	
		Si	No
<u>ZONA C</u>			
1- Mery Digna Apolinario Abreu (R)	C/ FRANCISCO SEGURA SANDOVAL # 66, LOS MINAS CIUDAD TEL. 596-3109	X	
2- Celeste Aurora Cadenas de León (R)	C/ 1RA., BOCA CHICA, D.N. TEL. 523-7343	X	
3- José Osvaldo Cadet (R)	C/ TRINA DE MOYA DE YAZQUEZ # 106, KATANGA, LOS MINAS, D.N. TEL.: 595-6263 y 6604	X	
4- Wilson Rudy Peña (R)	C/ JESUS GALINDEZ # 83 ENS. OZAMA, CIUDAD TELS.: 595-7087	X	
5- Nilba Altagracia Pérez (R)	URBANIZACION MENDOZA VILLA FARO TEL. 594-8718	X	
6- SOR APOLINA PEREZ (R)	HOGAR DE ANCIANOS NTRA. SRA. DE LA ALTAGRACIA, BOCA CHICA, D.N. TEL. 532--4373	X	
7- BIENVENIDO FELIZ FELIZ (E)	C/ LA VICTORIA # 53 SIMONICO, VILLA DUARTE	X	
8- MARCELINO BALDERA CAMPOS (E)	C/ FAUSTO MACEO # 21-A LOS MINA TEL.: 596-7529	X	
9- CARMEN CORPORAN	C/ PTE. VASQUEZ # 65 ENS. RAMON MATIAS MELIA TEL. 687-6804		X
10- ALTAGRACIA MEDRANO	C/ MOCA # 79 BARRIO PUERTO RICO, LOS MINAS		X

27

NOMBRE Y APELLIDO	DIRECCION Y TELEFONO	Activos	
		Si	No
11- EUDOCIA MINERVA GRULLON	C/ MARCELINO VEGA # 8 LOS MINAS.		X
12- ELSA ACOSTA	C/ ROSARIO, EDIF. 35, APTO. 2, ENS. RAMON MATIAS MELLA TEL.: 687-6325.		X
13- NIEVES HERRERA DE RICHARDSON	C/ FRANCISCO SEGURA SANDO- VAL # 12 LAS PALMAS DE ALMA ROSA TEL.:	X	
14- SOCORRO PAYAN DE VEGA	C/ FRAY PEDRO DE CORDOVA 9 LOS MINAS TEL.: 594-7875	X	
15- MARCOS VEGA	IDEM # 14	X	
16- ANA INGRID DIAZ PICHARDO	C/ PRIVADA # 9 MI HOGAR, SANTO DOMINGO TEL.: 595-8495.		X
17- LUIS GASPAR CORDERO	IDEM # 16		X
18- LUZ CARIDAD PANTALEON	MANZANA 4316 # 2 ENS. CAROLINA TEL.: 595-0667	X	

NOMBRE Y APELLIDO	DIRECCION Y TELEFONO	Activos	
		Si	No
<u>ZONA D</u>			
1- GLADYS MA. MARTINEZ C. (R)	C/ CORREA Y CIDRON, ESQ. ALMA MATER, LA CIUADDELA II, CIUDAD UNIVERSITARIA APTO. 306 TEL.: 535-4495	X	
2- FEDERICO JIMENEZ RIVAS (R)	C/ ENRIQUILLO # 2 URB. REAL TEL. 562-9770	X	
3- CRISTINA CASILDA BARIAS (R) DE JIMENEZ	IDEM # 2	X	
4- MARY BERENICE SANTOS S. (R)	C/ MAX HENRIQUEZ UREÑA # 132, 2DA. PLANTA ENS. QUISQUEYA TEL. 594-4851 (VECINOS)	X	
5- INGRID CELESTE PEÑA GUZMAN (E)	AV. ROMULO BETANCOURT # 555, APTO. 2- A MIRADOR NORTE TELS.: 562-8693 687-3466	X	
6- ANA ROSARIO CASTILLO CASTRO	C/ JESUS MAESTRO # 1 MIRADOR NORTE TEL.: 545-3742	X	
7- MARIA DOLORES PEÑA M. (E)	C/ PROLONGACION BOLIVAR #555, APTO. 1- C. CONDominio LUZ DIVINA TEL.: 532-5404	X	
8- YURBANIA ALEJANDRA MARTINEZ (E)	C/ MAZ HENRIQUEZ UREÑA # 132, ENS. QUISQUEYA	X	
9- RAQUEL SANCHEZ C. (E)	C/ ESTEBAN SUAZO # 1 ANTILLAS TEL.: 535-3758		
10- PORFIRIO ANTONIO NUÑEZ P (E)	C/ JUAN SANCHEZ RAMIREZ 41 ZONA UNIVERSITARIA TEL.: 682-4514	X	

144

NOMBRE Y APELLIDO	DIRECCION Y TELEFONO	Activos	
		Si	No
11- GLORIA SOLEDAD MATEO	C/ 1ERA. ESQ. 2, EDIF. GIC #201 (MATA HAMBRE) LA FERIA TEL. 532-5945.	X	
12- YANI GRICELDA VARGAS ROSARIO	C/ BENIGNO FILOMENO ROJAS # 302 APT 3-C, GAZCUE ZONA UNIVERSITARIA. TEL. 532-3563	X	
13- MARIA ROSA MATEO	IDEM # 14		X
14- SOR REMEDIO PALOMEQUE	C/ GUAROCUYA #55 ENS. QUISQUELLA Tel.: 567-9167		X
15- ANIBAL DE JESUS REYES	C/ FERNANDO DEFILLO #10 BELLA VISTA TEL. 532-0737		X
16- JULIO GUZMAN	AV.27 DE FEBRERO, EDIF. CANDY, APT. 301 EL MILLON TEL. 566-9821	X	
17- RAYSA VALDEZ DE GUZMAN	IDEM #16	X	
18- SOLEDAD DE VASALLO	C/ PEDRO BOBEA # 5 BELLA VISTA TEL.: 533-8088		X
19- MARUCHI DE ELMUDESI	AV. BOLIVAR #97 TEL.: 687-5861		X
20- BIENVENIDO LANTIGUA	C/ E, #1, EL INVI, CARRETERA SANCHEZ		X
21- CARLOS RUIZ	PEATON I #20, INVI		X
22- YANET ROA	C/ 3ra. #54 BARRIO SAN JOSE KM. 7, CARRETERA SANCHEZ TEL. 532-8591		X
23- MARIA ELENA DITREN	C/ 1A. #11, URB. COSTA VERDE, CARRETERA SANCHEZ	X	

NOMBRE Y APELLIDO	DIRECCION Y TELEFONO	Activos	
		Si	No
24- MARILIN ROA	C/ 3ra. #34, ROCAS DEL MAR CARRETERA SANCHEZ TEL. 532-0117		X
25- ADRIANA MARQUEZ	C/ PENETRACION #23 BARRIO INVI, CARRETERA SANCHEZ KM 11.		x
26- DRA. ROSA PEÑA	C/ PROLONGACION FIDEL YANEZ # 14, MIRADOR NORTE TEL.: 533-4732.		X
27- JUANA MARIA MENDEZ	C/ ESMERALDA #34 KM. 10 1/2 EL PEDREGAL TEL.:	X	
28- DR. LUIS JOSE PAYAN	AV. 27 DE FEBRERO #504 APT.3, MIRADOR DEL NORTE TELS.: 541-3288 688-2121	X	
29- MILEDY DE PAYAN	IDEM # 31	X	
30- ENEMENCIO DEL POZO	C/ RAMON FRANCO BIDO # 33 BELLA VISTA TEL.: 533-7270		X
31- MERCEDES DEL POZO	IDEM #30		X
32- IGNACIO MIRANDA	C/ ELISEO GRULLON #14 SUR LOS PRADOS TEL. 565-3509		X
33- TAMARA DE MIRANDA	IDEM # 35		X
34- AVELINA DIAZ	C/ SAN JUAN BAUTISTA #83 BARRIO ATALA TEL. 533-3503		X

46

NOMBRE Y APELLIDO	DIRECCION Y TELEFONO	Activos	
		Si	No
<u>ZONA E</u>			
1- LEONORA VALENTINA ALVAREZ RODRIGUEZ	C/ 4 #27, EL MILLONCITO EL MILLONCITO (SABANA PER- DIDA).	X	
2- DRA. PERFECTA BASTARDO TORRES	MANZANA C #17, BARRIO INVI TEL.: 568-0416	X	
3- NURYS A. UREÑA DE BRITO	C/ LA FUENTE #17 ENRIQUILLO- HERRERA TEL. 560-3061	X	
4- DOMINGA DE LEON CRUZ	C/ 22, ESQ. RESP. 22 LOS ALCARRIZOS TELEF.: 545-3418	X	
5- ALTAGRACIA ERCILIA PERALTA	C/ YOLANDA GUZMAN # 1 SAVICA, LOS ALCARRIZOS TEL.: 561-0218	X	
6- MILAGROS ANTONIA ABREU ALMANZAR	C/ MANZANA 14 #10-A LAS CAOBAS TEL.: 560-1276	X	
7- SANTA GARCIA DE MINAYA	ESPAÑA-ALTOS # 51 BARRIO LIBERTADOR-HERRERA TEL.: 547-3758	X	
8- NEREIDA PEGUERO DE LA ROSA	C/ PEATON 1, EDIF. 24 APT. 2- 1 LOS ALCARRIZOS, STO. DGO. . D.N. TEL. 545-3742	X	
9- TEOFILA DE LA ROSA VOLGES	IDEM # 8	X	
10- SANTA ISABEL RODRIGUEZ GARCIA	C/ 1ra. #82, REPARTO ROSA TEL.: 560-1276.	X	
11- ARISMENDY POLANCO MINAYA	IDEM # 7		
12- MINERVA PEREZ DE DIAZ	C/ CENTRAL #10, BARRIO DUARTE, HERRERA TEL.: 560-5518	X	
13- AUSBERTO DIAZ MESA	IDEM # 12		

47

NOMBRE Y APELLIDO	DIRECCION Y TELEFONO	Activos	
		Si	No
14- ISHIMANGA MUANZA.	C/ MEXICO # 234, BUENOS AIRES, HERRERA. TELEF: 560-5518.	X	
15- MARIO MINAYA. Y LUISA PALACIO DE DE MINAYA.	C/ 1ra # 114, LOS PERALEJO KM. 13 AUT: DUARTE. TELEF: 566-9131. ext 245 566-5945.	X	
16- CARMEN CECILIA GERMOSEN.	C/26 # 5, LOS ALCARRIZOS.		X
17- DOLORES RODRIGUEZ	AV. DEL OESTE #2, LOS ALCARRIZOS.		X
18- GUILLERMO JIMENEZ.	C/26 # 12, LOS ALCARRIZOS	X	
19- SOR MARIA ROSA BAQUER S.	C/ORQUIDEA # 1, BUENOS AIRES HERRERA.	X	
20- ANGELA FRANCISCO	C/ 22 # 13, SAVICA, LOS ALCARRIZOS.	X	
21- LIC. VICTOR MENDEZ LARA.	C/ 9 # 23, RESIDENCIAL SANTO DOMINGO. HERRERA	X	
22- SIXTA GARRIDO DE MENDEZ.	DISPENSARIO AMICO TEL: 568-2274. IDEN #19.	X	

48

NOMBRE Y APELLIDO	DIRECCION Y TELEFONO	Activos	
		Si	No
<u>ZONA M.P</u>			
1- EPIFANIA CANDELARIA ROSARIO. (E)	C/SANTIAGO RODRIGUEZ EL MULO, YAMASA	X	
2- JUANA JACQUELINE PAEZ ARAUJO. (E)	C/JUAN BAUTISTA CRUZ (PROLONGACION) #5. YAMASA.	X	
3- NATIVIDAD MARIA TINEO (R).	C/GASTON DELIGNE #4, YAMASA, TEL: 525-0442	X	
4- CARMEN MARIA CRUZ.	C/ EUSEBIO MANZUETA #40 YAMASA.	X	
5- ANGELA ACOSTA.	C/ MATILDE ESTEVEZ #7. YAMASA.	X	
6- DR: FRANCISCO GONZALEZ.	C/ MIGUEL DE LEON CRUZ #9, YAMASA.	X	
7- ANA LUISA GONZALEZ.	C/ MIGUEL DE LEON CRUZ #9, YAMASA.		X
8- GUILLERMINA DE LA ROSA.	LOS CAIMITOS # 27, YAMASA		X
9- RAMON DE JESUS.	C/ MARIA ESTEVEZ # 17 YAMASA.	X	
10- FIDEL ANTIGUA SANTOS.	LA GUASUMA DE YAMASA.	X	
11- ROSA ABAD NUÑEZ.	EL RANCHITO DE YAMASA.		X
12- MARTA BELTRAN.	EL RANCHITO YAMASA.		X
13- ANDREA GENAO.	C/MELLA #20, SABANA GRANDE DE BOYA.		X
14- OTILIA PEREZ.	C/ GASTON DELIGNE. YAMASA		X
<u>ZONA S.P.M</u>			
1- JHON ARAUJO. RAISA A. (R)	C/MARIANA ARREDONDO #6, LOS MAESTRO. S.P.M. TEL: 529-2752	X	

141

NOMBRE Y APELLIDO	DIRECCION Y TELEFONO	Activos	
		Si	No
<u>ZONA S.P.M</u>			
1- JHON ARAUJO. RAISA A. (R).	C/MARIANO ARREDONDO #6 LOS MAESTRO S.P.M TEL: 529-2752.	X	
2- FERNANDO CASTILLO(R)	C/ JUAN DE PEÑA #26 S.P.M.	X	
3- CARMEN NIVAR (E) PEGUERO.	C/ U #62, LA SEIBA, ANDRES BOCA CHICA.	X	
4- SOR ISABEL ANT. ROSARIO S. (E)	SAN JOSE DE LOS LLANOS S.P.M	X	
5- DIGNA ALTAGRACIA OVIEDO (E).	HH, MERCEDARIAS DE LAS CARIDAS, SAN JOSE DE LOS LLANOS. S.P.M	X	
6- ESMERALDA ADAMES GARCIA (E)	C/ DUARTE #50, ANDRES BOCA CHICA.	X	
7- SOR PILAR PEDROSA.	DISPENSARIO MEDICO MARIA DEL CARMEN. B. RESTAURACION CALLEJON ORTIZ TEL: 529-3993	X	
8- SOR FLORA RODRIGUEZ.	EL PUERTO. SAN JOSE DE LOS LLANOS. S.P.M.	X	
9- SOR FANNY.	MANZANA 3 #2. VILLA OLIM- PICA. S.P.M.		X
10- FILOMENA JIMENEZ.	ING. S.P.M.	X	
11- MILEDYS NOVA	C/4 #19. GUACHUPITA ING QUISQUEYA.		X
12- MATA IRIS RINCON.	BARRIO 6 #20. GUACHUPITA ING. QUISQUEYA.		X
13- JUANA LOURDES RINCON.	IDEN AL #12.		X

NOMBRE Y APELLIDO	DIRECCION Y TELEFONO	Activos	
		Si	No
14- DR: RAFAEL TAVAREZ C.	C/6 #6, GUACHUPITA, ING QUISQUEYA.	X	
15- FILOMENA GUERRERO.	ING. QUISQUEYA		X
16- ANY GLENY OBISPO.	ANDRES BOCA CHICA, BATEY GAUTIER.		X
17- MERCEDES CASTILLO.	C/ JUAN DE PEÑA #26, S.P.M. TEL: 529-6603	X	

91

OBISPADO DE LA VEGA
DEPARTAMENTO DE PASTORAL FAMILIAR

Apartado 27 - Tel. 573-3205
LA VEGA
REPUBLICA DOMINICANA

Diócesis de La Vega

LISTA DE INSTRUCTOR DE P.N.F.

<u>Nombre y Apellido</u>	<u>Dirección</u>		<u>Activo</u>
Adalgisa Restituyo	Barrio San Martín	La Vega	X
Yolanda López	Arenoso	"	X
Pedro Salvador Guerrero	"	"	X
Elsa Angeles	"	"	X
Susana Antón	Los Naranjos No.8	"	X
Masina Moronta	Gastón F. Deligne No.44	Jarabacoa	X
Nerys Vargas	Duarte No.88	Bonao	X
Ercilia de Reyes	Buena Vista No.29	"	X
Sandy Reyes	"	"	X
Sor Altagracia Collado	Dispensario Fátima	"	X
Ramón y Elsa Marte	Libertad	"	X
Lucas y Mercedes Valdez	C/3 No.30, Camboya	La Vega	X
Carlos y Daysi Lora	C/6 No.92, Camboya	"	X
José y Ana Petitón	Tuto Salcedo No.14	Fantino	X
Samuel Vargas	San Martín	La Vega	X
Sor Inocencia Olmeda	José Regalado No.6	Cevicos	X
Luis y Minerva Jiménez	Manlio Bobadilla No.11	La Vega	X
Elpidio Pérez		Jarabacoa	X
Silverio Peralta	16 de Agosto No.67	"	X
Agustín y Yudelka Jiménez	Núñez de Cáceres No.62	La Vega	X
María A. Neris	Miguel C. Abreu No.10	"	X
Dolores de Rodríguez	Santo Cerro	"	X
Miguel Remigio	Julián Cosme No.3	Constanza	X
Juana Tolentino	Las Cañas	La Vega	X
Margarita Alberto	Carreras de Palmas	"	X
José y Elva Romero	Capotillo No.38	Constanza	X
Eduardo y Josefina Henríquez	Buenaventura Almánzar No.62	Salcedo	X
Marisol Rosario	Duarte No.29	"	X
Dulce Ma. Acosta	Ojo de Agua	"	X
Cándido Tejada	Independencia No.22	"	X
José Alfredo Rosario		Tenares	X

* Juana Núñez	Las Cañas ✓	La Vega	X
Juana Sosa	C/4 No.74, Camboya	"	X
Carmen Henríquez		Salcedo	X
Agüeda Rosario	Conuco	"	X
Glady Feralta	Arenoso	La Vega	X
Eladia Abreu	Padre Adolfo	"	X
Agüeda Suriel	El Río	Constanza	X
Lourdes Jiménez	Circunvalación No.14	Bonao	X
Francisco Quezada	Los Profesores	Constanza	X
Rosario Suriel	"	"	X
Josefina Tolentino	Las Cañas	La Vega	X
Juan y Vándida Peña	Antonio M. García No.15	Constanza	X
Marino y Crucita Evangelista	Comedero Abajo	Fantino	X
Pedro e Isabel Marte	"	"	X
María Molina Almonte	Río Verde, Cutupú	La Vega	X
José y María Pérez	Duverge	"	X
José y Bárbara Concepción	Río Seco	"	X
María Bautista Abreu	Guaco	"	X
Máximo Abreu	Pinar Quemado	Jarabacoa	-
José Nicanor Pichardo	La Lima	La Vega	-
Rosario Durán	Pinar Quemado	Jarabacoa	-
Eugenio Henríquez	Luperón No.9	Tenares	X
Caridad Peña	"	"	X
Teresa de Jesús Germán	Duverge No.61	Jarabacoa	-
María Alt. Disla	Cutupú	La Vega	-
José Ramírez	"	"	-
Yuderqui Checo		Jarabacoa	-
Miguel Ant. Domínguez	Duverge No.61	"	-
Rosa Medrano	La Mata	Cotuí	-
Eduvigis Rodríguez	"	"	-
Onésima Moya	"	"	-
Lourdes Alberto	Cutupú	La Vega	X
Apolinar García	"	"	X
Carmen Fabián	Juan Espínola No.3	"	-
Miguelina Barceló	Núñez de Cáceres No.104	"	-
Pedro Rodríguez	Núñez de Cáceres No.12	"	-
Marcela Díaz	El Copey	Maimón	-
Rosa Portorreal	El Copey	"	-

Luz Rosario	Barrio Puerto Rico	Maimón	X
Isabel de Marte	Comedero Abajo	Fantino	X
Marino Evangelista	"	"	X
Leonor Jiménez	"	"	X
Ernestina de Jiménez	"	"	X
Alida Reynoso	Luperón No.30	Cotuí	-
Ramón Fabían	Colón No.5	"	X
Francisco Alvarez	Manuel R. Pavón	"	-
Jovina Delcón	Juan Espinola No.3	La Vega	X
Germán López	Soto	"	-
José Fco. Grullón R.	Centro Médico	"	X
Manuel y Angela Rodríguez	Toribio Ramírez No.134	"	X
Petra Romero	Julián Cosme No.3	Constanza	X
Ondina Polanco	Padre Moya No.26	La Vega	-
Andrés Grullón	Restauración No.106	"	-
César y Ana Rita Gómez	Santo Cerro	"	X
Padre Iván Arenas	Casa Parroquial	Tenares	X
Padre Francisco Almonte	Catedral	La Vega	X
Josefina Escuder de Gómez	García Godoy No.107	"	-
Gabino y Milagros Padilla	Mella No.46	Fantino	-
S. Bonilla Lora	Padre Billini	La Vega	X
Marinelly Camacho	Banco Popular	"	X
Rafael López Valdez	Los Naranjos No.8	"	X

Tarjeta de Registro y Seguimiento

A USUARIA DE PLANIFICACION FAMILIAR NATURAL

IDENTIFICACION

No. _____

Nombre de la mujer _____

Nombre del esposo (de hombre con quien vive) _____

Dirección _____ Ciudad o Paraje _____

Instrucciones para llegar a la dirección _____

Fecha de ingreso: _____ Teléfono: Sí No Residencia _____ Trabajo _____

Mejor hora para visitarle _____

Estado civil: Casada Soltera Unión libre Divorciada Otro

Lee Escribe Ultimo curso aprobado _____

Religión _____ Edad: Mujer _____ Hombre _____

● Razones para utilizar la P.N.F.

Espaciar los nacimientos Lograr el embarazo Reconocer la fertilidad

● No. de embarazos que ha tenido _____ No. de abortos _____

● No. de hijos _____ Cuántos vivos _____

● Fecha en que terminó su último embarazo: Mes _____ Año _____

● Circunstancia en el momento de ingreso: Lactancia Total Parcial Después del parto

Al dejar la píldora Extracción del DIU Infección vaginal Premenopausia

● Sus ciclos menstruales de los últimos 2 meses fueron: Corto (25 o menos días)

Regular o promedio (26-30 días) Irregular o largo (31 días o más) No sabe

● Método de P.N.F. que ha utilizado anteriormente: Ritmo Temperatura Sintotérmico

Ovulación Ninguno Otros

● Al ingresar problemas de salud que puedan afectar su fertilidad: Bocio Cauterización del cuello

Cirugía del ovario o matriz Infección vaginal

● Medicamentos que está usando: Sí No

Especifique: _____

Nombre del instructor: _____

Lugar donde ofrece el servicio de P.N.F. _____

_____ Dirección _____

Comentarios: _____

FIRMA DEL INSTRUCTOR(A)

FECHAS: _____ 1er. CICLO _____ 3er. CICLO _____ 5to. CICLO _____

FECHA DE INICIO _____ 2do. CICLO _____ 4to. CICLO _____ 6to. CICLO _____

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35		
1ro.	Observaciones																																				
	Descripción de Sensación Otras Observaciones																																				
2do.	Observaciones																																				
	Descripción de Sensación Otras Observaciones																																				
3er.	Observaciones																																				
	Descripción de Sensación Otras Observaciones																																				
4to.	Observaciones																																				
	Descripción de Sensación Otras Observaciones																																				
5to.	Observaciones																																				
	Descripción de Sensación Otras Observaciones																																				
6to.	Observaciones																																				
	Descripción de Sensación Otras Observaciones																																				

Publicación subvencionada bajo acuerdo cooperativo No. D. P. E. - 3040 - A - 00 - 5064 - 00 de la USAID y apoyo de la FIDAF y por el Instituto para Investigaciones Internacionales de Planificación Familiar Natural.

 SEQUEDAD

 HUMEDAD—
FERTILIDAD

 MAS 3 DIAS—
DIA CUSPIDE

 REGLA O
MENSTRUACION

 SEQUEDAD
CON MANCHAS

 MOCO
CON MANCHAS

 UNION
SEXUAL

SEGUIMIENTO

- Lugar de seguimiento: En su hogar En un centro Otro
Especifique: _____
- Cuándo comenzó a anotar en la gráfica: Mes _____ Año _____
- Quién es el responsable de anotar en el gráfico: Hombre Mujer
- En qué circunstancia se encuentra: Lactancia Después del parto Después de dejar la píldora
Dejar el DIU Premenopausia
- Su intención es espaciar el embarazo por cuánto tiempo: _____

AUTONOMIA

- Es usted usuaria autónoma: Sí No
- Dar el mes y año cuando fue clasificada como autónoma: Mes _____ Año _____

DESCONTINUACION

- Fecha de discontinuación: Mes _____ Año _____
- Causa de discontinuación: Embarazo no planeado Para planear un embarazo
Llegada de la menopausia Cambiar a otro método Causas personales
- Causas personales: Falta de confianza en el método Problemas de Salud Abstinencia periódica
- Opinión de la usuaria en caso de embarazo, ¿cuál fue la causa?: _____

- Opinión de la instructora en caso de embarazo, ¿cuál fue la causa?:

1. La usuaria no entendió
2. La información ofrecida por parte de la instructora no fue correcta
3. La usuaria no siguió las reglas durante el ciclo
Por embarazo no planeado Otros

CITAS DE SEGUIMIENTO

Fecha _____ Fecha _____
Fecha _____ Fecha _____
Fecha _____ Fecha _____

**PARA INICIAR SU APRENDIZAJE, FAVOR DE DIRIGIRSE
A CUALQUIERA DE LAS SIGUIENTES DIRECCIONES:**

Annex I

ARQUIDIOCESIS

Lic. Luz C. Pantaleón
Pastoral Familiar
Tel. 686-5337

SANTIAGO

Dr. Santiago Guzmán
Pastoral Familiar
Tel. 582-2563 – 583-5897

LA VEGA

Dr. Rafael López Valdez
Pastoral Familiar
Tel. 573-2201 – 573-2693

SAN JUAN DE LA MAGUANA

Bélgica Milagros Soler
Pastoral Familiar
Tel. 557-2898

SAN FCO. DE MACORIS

Dr. Marino Fernández
Pastoral Familiar
Tel. 588-2121

MAO-MONTECRISTI

Dr. Felipe Amaro
Pastoral Familiar
Tel. 572-3790

BARAHONA

Hna. Manuela Ayude
Pastoral Familiar
Tel. 524-2763

BANI

Dr. Iván Sarmiento S.
Pastoral Familiar
Tel.: 522 - 3350

HIGUEY

Yolanda Martínez
Pastoral Familiar
Tel. 554-2431

COMO PLANIFICAR SU FAMILIA
NATURALMENTE
CON EXITO

METODOS DE PLANIFICACION NATURAL

Son aquellos en que la pareja tiene la responsabilidad de cuándo tener los hijos. La mujer aprende a reconocer los días fértiles e infértiles y lo comunica a su marido.

EL METODO DE LA OVULACION: TAN NATURAL COMO LA MADRE TIERRA

- Ayuda a la mujer a determinar sus días fértiles e infértiles por la aparición o ausencia del moco cervical.
- Se usa para lograr o espaciar los hijos.
- Puede ser usado en toda circunstancia de la vida reproductiva de la pareja. No importa que la mujer presente ciclos irregulares, esté dando el pecho, en premenopausia, stress, infecciones vaginales, etc.

COMO OBSERVA LA MUJER LA FERTILIDADEINFERTILIDAD

QUE SIENTE

- Sequedad o nada.
- Humedad
- Humedad lubricativa.

COMO SE OBSERVA

- Pensando en lo que siente en la vulva o en los panties.
- Observando el papel, pañito o panties después de ir al baño.

CUANDO DEBE OBSERVARSE

- Durante todo el día. Después de orinar o ir al baño.
- Debe anotar lo que observa en una hoja de control o gráfico.
- Favor visitar a un instructor de Planificación Familiar Natural para iniciar su aprendizaje, en cualquiera de las siguientes direcciones:

REGULAR EL NACIMIENTO
DE SUSHIJOS CON LOS

Annex J

Métodos Naturales

es

ARTE ROBERTO ORTIZ

BUSQUE UN INSTRUCTOR EN ESTA PARROQUIA

COMISION DIOCESANA PARA LA REGULACION DE LA FECUNDIDAD

60

OBISPADO DE LA VEGA
 DEPARTAMENTO DE PASTORAL FAMILIAR
 Apartado 27 - Tel. 573-3205
 LA VEGA
 REPUBLICA DOMINICANA

PROYECTO FIDAF

PASTORAL FAMILIAR, LA VEGA

Relación de Partidas

Al 30 de Noviembre 1989

RD\$

PARTIDAS	Pres. de Gastos	Gastos realiz.	Pres./Real.
Salarios	33,000	18,700.00	14,300.00
Cursos Talleres	5,400	1,802.50	3,597.50
Materiales de Oficina	4,376.40	448.05	3,928.35
Viajes y Comun.	2,000.00	1,772.25	227.75
	<u>44,776.40</u>	<u>22,722.80</u>	<u>22,053.60</u>

 Dr. Rafael Antonio López V.

LISTA OFICIAL DE DIRECCIONES DE LOS REPRESENTANTES
DE LAS DIOCESIS
WOOMB - REPUBLICA DOMINICANA

ARQUIDIOCESIS

LUZ CARIDAD PANTALEON DE JEREZ
~~COORDINADORA DE LA JUNTA DIRECTIVA~~
 C/ WENCESLAO ALVAREZ #55
 CIUDAD UNIVERSITARIA;
 APARTADO 186, SANTO DOMINGO, D. N.
 TELS. 686-5337 - 685-9741

R. FELIPE SADA, OAR.
~~P. MANUEL RODRIGUEZ, C. SS.R.~~
~~MISIONEROS REDENTORISTAS~~
 ASESOR WOOMB-R. D.
~~C/ FERNANDO DEFILLO #10~~
~~APARTADO 25172. HOTEL EMBAJADOR~~

HIGUEY

YOLANDA MARTINEZ
 C/ JUAN ESQUIVEL #15
 TEL. 554-2387

LA VEGA

COORDINADOR NACIONAL
 DR. RAFAEL LOPEZ VALDEZ
 OBISPADO DE LA VEGA
 APARTADO 27, LA VEGA, RD
 TELS. OFIC. 573-2391 - RES. 573-4316
 CLINICA GARCIA ROJA. C/ 18 ABRIL ESQ. GARCIA GODOY
MAO-MONTECRISTI

DR. FELIPE AMARO
 C/ CONSTITUCION # 67
 MAO MONTECRISTI, RD
 TELS. RES. 572-3315 - OFIC. 572-3210

BANI

DR, IVAN SARMIENTO SANYEI
 C/ CONSTITUCION #184
 SAN CRISTOBAL, RD.
 TEL. RES. 528-3175

BARAHONA

SOR MANUELA AYUDE
 CENTRO DE PROMOCION CABRAL
 PROVINCIA BARAHONA

SAN JUAN DE LA MAGUANA

BELGICA MILAGROS SOLER
 C/ INDEPENDENCIA #11
 LAS MATAS DE FARFAN, RD.
 TEL. 536-2252

SAN FRANCISCO DE MACORIS

DR. MARINO FERNANDEZ S.
 C/ PAPI OLIVIER #82
 SAN FRANCISCO DE MACORIS, RD.
 TELS. 588-2121 - 588-2382 HOSP.
 12 M. A 5 P.M.

SANTIAGO

DR. SANTIAGO GUZMAN
 CENTRO MEDICO GUADALUPE
 MOCA, RD.
 TELS. 578-2402 - 578-2216

OFICINA NACIONAL DE PASTORAL FAMILIAR

LIC. BETHANIA RUIZ DE RODRIGUEZ/
 PROL. INDEPENDENCIA #22, KM 8
 CARRETERA SANCHEZ- MIRAMAR
 APARTADO 186
 TELS. RES. 535-8171-685-9741

62

Jóvenes participantes en el curso sobre planificación familiar natural

Pastoral ofrece entrenamiento

Con el auspicio de la Pastoral familiar arquidiocesana fue celebrado recientemente un curso sobre planificación natural familiar.

Dicho curso fue impartido por los representantes de Pastoral Familiar: licenciados Luz Caridad Pantaleón de Jérez, Marcos Vega Gil, Socorro Payán, Gladys Martínez, María Rosa Mateo y el doctor Luis José Payán.

El curso impartido durante seis días se llevó a cabo en el Centro Vacacional Haina, donde se trataron los temas: Planificación Familiar Natural, Paternidad Responsable, así como método de la Ovulación Billings y otros.

Al Curso asistieron representantes del Distrito Nacional del interior del país.

Su objetivo principal es preparar nuevos instructores de planificación natural familiar, para que trabajen en los distintos centros instalados en el país por la Pastoral Familiar Arquidiocesana.

Al término del evento se entregaron certificados de participación a los nuevos instructores quienes agradecieron el entrenamiento con el fin de ponerlo al servicio de los demás.

"EL NACIONAL" 13-SEPT. 89