

September 17, 2002

Asociación Dominicana de Mitigación de Desastres (ADMD)

FINAL REPORT

Period August 1, 2001 – August 31, 2002

I EXECUTIVE SUMMARY:

Program Title: ADMD - OFDA: Disaster Mitigation for High Risk Communities in the Dominican Republic via Technical Assistance for Community Disaster Mitigation Committees

Country/Region: Dominican Republic: Barahona and San Pedro de Macoris Provinces

Disaster/Hazard: Hurricanes (other hazards covered include flooding, earthquakes, drought).

Award Number: 532-G-00-01-00183-00

Period of Activity: August 1, 2001 - July 31, 2002.

Dollar Amount Requested from OFDA:	US\$72,948
Dollar Amount Requested from Other Sources:	0
Dollar Amount of In-Kind Contributions:	US\$27,000
Total Dollar Amount of Project:	US\$99,948

II PROGRAM OVERVIEW:

Under Award No.532-G-00-01-00183-00 OFDA has subcontracted the Asociación Dominicana de Mitigación de Desastres (ADMD) to implement a community based disaster preparedness technical assistance project in up to sixteen vulnerable communities in the San Pedro de Macoris and Barahona Provinces of the Dominican Republic. This project represents phase two of the IRG/USAID/ADMD project (Task Order No. OUT-AOT-800-97-00023-00. August 23, 2000 through August 31, 2001) which assisted the same communities and community groups in learning to protect lives and property by training project participants to prepare for and respond to potential disastrous events by conducting disaster awareness and preparedness training; assisting their

preparation of an accompanying preparedness and response plan for each community; and providing basic tools, identification and reference materials to create a minimal disaster response capacity.

A Project Goal:

Therefore, the goal of the current project (number 532-G-00-01-00183-00) is to facilitate the community's awareness of natural hazards and efforts to prepare for, and where possible, mitigate their potential impact by providing structured follow-up and orientation on key topics related to priority needs as well as the opportunity to test and make modifications to the Community Emergency Plans established by each committee during the IRG/USAID/ADMD project.

B Project Objectives:

Provide technical assistance to up to 16 disaster mitigation committees and provide guidance in specific topics such as

- a) Identification and marking of structures suitable for use as temporary shelters;
- b) Identification and marking of structures suitable for use as temporary storage of assistance items;
- c) Identification and marking of flood levels and/or unstable slopes;
- d) Structural Mitigation and Retrofit Techniques to reduce the vulnerability of roofs, doors and windows
- e) Awareness campaigns in the communities integrating existing social, professional, business and other groups, as well as the schools.
- f) Hold a practice hurricane simulation to practice and improve the Community Disaster Mitigation Plan.
- g) Coordinate and supervise the community's identification and implementation of a retrofit project for at least one structure suitable as a community shelter each of the two pilot areas.
- h) Coordinate and assist community access to food rations and building materials available through agencies such as the World Food Program and the Presidential Commission to Support Neighborhood Development.

B Profile of Targeted Population and Critical Needs:

Fifteen impoverished rural communities from the San Pedro de Macorís (Southeast) and Barahona (Southwest) provinces were selected for this project due to their outstanding vulnerability to hurricanes, flooding, and high winds as demonstrated by the impact of Hurricane Georges in 1998; the communities' performance during the IRG/USAID/ADMD project, and the fact that each pilot area had at least one community structure that could qualify for the retrofit project. In addition, most of the communities selected do not have Civil Defense, Red Cross or Fire Department volunteers present, although the Provincial Branches have offered support. The communities will be encouraged to develop volunteer brigades in each of these disciplines.

C Geographic Locations of All Major Program Activities: Please refer to maps in Annex 1 of

First Trimester Report)

Communities Selected in the San Pedro de Macorís Province

From 18.40 to 18.35 Latitude
From 69.30 to 69.15 Longitude

Name	Approx. Location	Date	Activities
Guachupita	Lat.52.0 Long.68.0	Sept. 1	Technical Assistance
Puerto Príncipe	Lat.51.2 Long.68.5	Sept. 1	Technical Assistance
Villa Don Juan	Lat.49.7 Long.68.3	Sept. 1	Technical Assistance
Los Guandules	Lat. 41.4 Long.71.5	Sept. 1	Technical Assistance
Batey Alemán	Lat.43.3 Long.72.6	Sept. 1	Technical Assistance
Batey Villa Esperanza	Lat.40.3 Long 70.8	Sept. 1	Technical Assistance
Boca de Soco	Lat.41.6 Long.77.8	Sept. 1	Technical Assistance
Hincao de Santa Fé	Lat.43.2 Long.72.0	Sept. 1	Technical Assistance

Communities Selected in the Barahona Province:

From 18 10'02.4" to 18 20'02.4" Latitude
From 71 14'58.5" to 70 59'58.5" Longitude

Name	Approx. Location	Date	Activities
Palo Alto	Lat.25.3 Long.75	Sept. 1	Technical Assistance
Jaquimeyes	Lat.25.8 Long.72.2	Sept. 1	Technical Assistance
Batey Bombita	Lat.28.9 Long.72.8	Sept. 1	Technical Assistance
Vicente Noble	Lat.34.6 Long.70.5	Sept. 1	Technical Assistance
Pescadería	Lat.21.2 Long.70.5	Sept. 1	Technical Assistance
El Higuito	Lat.42.5 Long.80.4	Sept. 1	Technical Assistance
Villa Liberación	Lat.35.3 Long.67.6	Sept. 1	Technical Assistance

III PROGRAM PERFORMANCE

A Program Performance:

The activities carried out are reviewed as follows:

AUGUST, 2001:

The project contract was signed in Jamaica as of August 1, 2001 and then sent to the ADMD to be signed and returned. Due to the delay in payment on behalf of OFDA and the fact that the ADMD was concluding the phase I project (IRG/USAID/ADMD) and completing documentation, thus the phase two (OFDA/ADMD) project activities did not begin until

September 1, 2001. The first payment on the contract arrived September 18, 2001. Please find in Annex 2 a copy of the Community Registration Forms and the Community Emergency Plans for the communities selected for the phase two project, as well as a copy of the final report for phase one.

SEPTEMBER, 2001:

During the first month of activity, September 1 - 30, the ADMD/OFDA/USAID project team initiated follow up contact with each community setting up dates and times for regular meetings and beginning the preparatory work to complete the Community Emergency Plans in preparation of the Workshop on how to hold a Simulation of the Implementation of the Community Emergency Plan in the event of a Hurricane, scheduled for October 20 in Barahona, and October 27 in San Pedro de Macoris. Due to the number of participants expected from each community, since Civil Defense and Red Cross Volunteers/Evaluators will be invited, and especially due to the expense of transporting the participants, the same training workshop was scheduled for each province so that it would be easier for participants to attend and would reduce training costs. During the month of September a total of 25 visits were made to the 15 communities in the two pilot areas; a total of 20 meetings were held; and a total of 4 scheduled meetings were suspended due to rain or other reasons. A total of 168 community representatives participated in these activities, of which 82 were women and 86 were men.

OCTOBER, 2001:

During the month of October the field staff continued visits and work meetings with the Community Emergency Committees in the San Pedro de Macoris and Barahona Provinces in preparation for the Workshop on how to hold a Simulation of the Implementation of the Community Emergency Plan in the event of a Hurricane. However, the threat of Hurricane Iris on October 6 and the subsequent heavy rainfall lead to the rescheduling of many work meetings in the Barahona Province and forced a rescheduling of their workshop for November 3rd. The ADMD Coordinator prepared the Workshop materials and, assisted by the project staff, gave the first Workshop to 41 community representatives of the Community Emergency Committees in the San Pedro de Macoris Province on Saturday October 27, 2001. The workshop was evaluated as excellent and very useful by the majority of the participants. Please refer to the workshop manual, report and evaluations in Annex 3. During the month of October a total of 38 visits were made to the 15 communities in the two pilot areas; a total of 34 meetings were held; and a total of 18 scheduled meetings were suspended due to rain associated with Hurricane Iris or other reasons. A total of 413 community representatives participated in these activities, of which 246 were women and 167 were men.

For the period of August through October a total of 63 visits were made to the 15 communities in the two pilot areas; a total of 54 meetings were held; and a total of 22 scheduled meetings were suspended due to rain or other reasons. A total of 581 community representatives participated in these activities, of which 328 were women and 253 were men.

AUGUST - OCTOBER

d

Regarding the various identified objectives, we can report the following:

- a) Identification and marking of structures suitable for use as temporary shelters:
This topic is on the work agenda for the Community Emergency Committees. The provincial representatives of the Civil Defense have been integrated in this effort and have informed us that black paint should be used to mark shelters and warehouses. Evacuation routes, flood levels and hazardous areas can be marked in any color the community desires. The ADMD is obtaining estimates on the quantity and prices of paint and other materials needed for these community activities.
- b) Identification and marking of structures suitable for use as temporary storage of assistance items:
This topic is on the work agenda and, as in point a, is ready for implementation as soon as the paint is purchased.
- c) Identification and marking of flood levels and/or unstable slopes:
This topic is on the work agenda and, as in point a, is ready for implementation. Fortunately, only one project community in the San Pedro de Macorís Province is flood prone and most of those that are in the Barahona Province have already marked these areas with the assistance of the FEMA/ADMD project.
- d) Structural Mitigation and Retrofit Techniques to reduce the vulnerability of roofs, doors and windows
This topic is on the work agenda for the Community Emergency Committees during the second semester of the project. During the first semester the ADMD will develop the Structural Mitigation Training Course which will be given once for two to three representatives of each of the 15 communities (for an estimated total of 40) in the 7th month (February). By the 9th month (May, 2002) approximately 400 community members from the 15 communities will have received training in Structural Mitigation for Housing and implemented some simple measures (installing hurricane straps etc.). As previously mentioned, the ADMD has been gathering materials such as the FEMA manual on structural mitigation for housing.
- e) Awareness campaigns in the communities integrating existing social, professional, business and other groups, as well as the schools.
This topic is on the work agenda for the Community Emergency Committees for the duration of the project. Already in Jaquimeyes and in Pescadería school children have received orientation and seen videos on fire prevention during the month of September. More activities of this nature have been scheduled for the month of December in San Pedro de Macorís and in Barahona.
- f) Hold a practice hurricane simulation to practice and improve the Community Disaster Mitigation Plan. As stated, this requires a workshop to train community representatives on how the Simulation of the Implementation of the Community

Emergency Plan in the event of a Hurricane, and this was done during this period. A total of 69 community representatives participated. The same training workshop was scheduled for each province so that it would be easier for participants to attend and would reduce training costs. This is a modification of the single workshop planned for this purpose and is justified on a greater community level resulting impact while still within the original budget. By the end of the sixth month (February, 2001), approximately 400 community members from the 15 communities will have received training in How to Conduct a Hurricane Simulation and have practiced the implementation of their Community Emergency Plan. They will then modify their plans to include the improvements to resolve any shortcomings manifested during the practice simulation.

g) Coordinate and supervise the community's identification and implementation of a retrofit

project for at least one structure suitable as a community shelter each of the two pilot areas.

This topic is on the work agenda for the Community Emergency Committees during the second semester of the project. However, a total of six community structures have been proposed for consideration and include:

San Pedro de Macoris Province:

- 1 Tercera Capilla Asamblea de Dios Peña de Hored in Barrio Puerto Principe (Batey Consuelo)
- 2 Centro Comunal in Barrio Puerto Principe (Batey Consuelo)
- 3 Centro Educativo Alemán in Batey Alemán
- 4 Iglesia Evangélica Asamblea de Dios, Manantial en el Desierto in Batey Alemán
- 5 Iglesia Evangélica in Batey Villa Esperanza

Barahona Province:

- 1 Centro Comunal in Pescadería

h) Coordinate and assist community access to food rations and building materials available through agencies such as the World Food Program and the Presidential Commission to Support Neighborhood Development.

This topic is on the work agenda for the Community Emergency Committees during the second semester of the project.

B Success Stories, as available
None to date.

C Impact of Unforeseen Circumstances, as compared to original assumptions

None to date.

NOVEMBER, 2001:

During the period of, November 1 - 30, the second Workshop on how to hold a Simulation of the Implementation of the Community Emergency Plan in the event of a Hurricane was given on November 3rd to a total of 28 community representatives of the Community Emergency Committees in the Barahona Province (approximately 20 additional confirmed participants were unable to attend due to heavy rains the night before the course and other reasons). The workshop was evaluated as excellent and very useful by the majority of the participants. After studying the results of the two workshops the ADMD/OFDA team decided to reorient the community emergency committees by structuring the preparatory work prior to the testing of the implementation of the community emergency plan for a hurricane scenario by requiring the assignment of specific actions to each member of each brigade in each community according to each level of alert related to hurricanes. This is now underway and will continue through the month of December so that in January the testing exercises can begin. The goal is to encourage the community emergency committees to expand and include as many community members as possible, each with a simple yet clear role to play, while emphasizing the coordinating responsibilities of the community emergency committee.

In addition, the committees are working on other planned activities such as the coordination and implementation of orientational activities for schools and other organizations; the identification and marking of shelters, evacuation routes, hazardous areas, and flood levels.

The ADMD Coordinator has also begun to gather materials and bids for the Home Vulnerability Reduction Workshop to be given in the month of February, 2002.

During the month of November a total of 5 visits were made to the 15 communities in the two pilot areas; a total of 10 meetings were held; and a total of 0 scheduled meetings were suspended due to rain or other reasons. A total of 82 community representatives participated in these activities, of which 35 were women and 47 were men.

DECEMBER, 2001:

During the month of December, the project staff focused on the description of the responsibilities of each member of the Community Emergency Committee and each of the brigades formed (which include Evacuation, First Aid, Environment, Safety, Security, and Reconstruction) in addition to the liaisons between the CEC and the Civil Defense, the Municipal Authorities, the Red Cross and the Fire Department.

In addition, from December 4 - 7, the ADMD Coordinator, Ms. Herridge, was sponsored by OFDA to participate in the Hemispheric Conference on Vulnerability Reduction in San José, Costa Rica.

On December 8, Ms. Herridge met with Mr. John Taylor, Mr. Paul Bell and Mr. Alejandro James in the OFDA headquarters in San José.

During the month of December a total of 21 visits were made to the 15 communities in the two pilot areas; a total of 19 meetings were held; and a total of 9 scheduled meetings were suspended due to rain or other reasons. A total of 247 community representatives participated in these activities, of which 128 were women and 119 were men.

A problem has developed in Pescadería, Barahona. The Community Center, built by World Vision, identified as a prime candidate for reinforcement to serve as a shelter is about to be appropriated by the police force. The community is protesting this since the police force has its own budget to purchase land and build a station. If this situation is not settled, no reinforcements will be done in the Barahona province due to lack of adequate structures.

JANUARY, 2002:

During the month of January, the project staff focused on the description of the responsibilities of each member of the Community Emergency Committee and each of the brigades formed (which include Evacuation, First Aid, Environment, Safety, Security, and Reconstruction) in addition to the liaisons between the CEC and the Civil Defense, the Municipal Authorities, the Red Cross and the Fire Department. The agenda for the simulations was set for both provinces and January 29 through 31, the ADMD Coordinator and the project facilitator in San Pedro de Macorís held the following activities:

January 29: The simulation scheduled for Guachupita in the afternoon had to be re-scheduled for the weekend due to the fact that most of the CCE and Brigade members were working. A meeting with 12 community members was held to review the simulation and it was agreed that the CCE and brigade members should all have an alternate who is generally present in the community while the alternate is away (working etc.)

January 29: In the evening, the ADMD Coordinator gave an orientational presentation to 21 Rotary Club and CCE members in Consuelo regarding the country's natural hazards and disaster mitigation.

January 30: An orientational presentation had been scheduled for the morning at the Liceo Sor Juana school which had to be postponed due to a teacher's strike. Therefore, the ADMD Coordinator and the project facilitator visited the Guandules CCE members and walked through the high risk areas of the community, where at least two additional structures were identified that could be reinforced to better serve as shelters in the event of a disaster. In addition the ADMD Coordinator and the project facilitator visited the local chapter office of the Engineering and Architectural Union (CODIA) and made contact with Mr. William Smith to coordinate a site visit

to at least three of the project communities to prepare an assessment of materials needed to reinforce the structures. The ADMD Coordinator has set March 28 as the final date for submittal of proposals in this regard in order to have adequate time to implement the retrofit projects. In the afternoon, the ADMD Coordinator and the project facilitator went to Puerto Príncipe for the scheduled simulation. However, in spite of the various reconfirmations, only 11 of the CEC and brigade members appeared for the activity which was re-scheduled for the weekend.

January 31: The ADMD Coordinator and the project facilitator went to Batey Esperanza to reconfirm the simulation scheduled for that afternoon and the, due to the re-opening of the sugar cane processing plant the majority of the CEC and brigade members were working and would not be available for the simulation which was thus re-scheduled for the following weekend. Then the ADMD Coordinator and the project facilitator went to Villa Don Juan for the scheduled simulation which included 42 CEC, brigade and community members. In spite of some local political differences, the participants realized that the exercise was very valuable and in the community's best interest. Following the recommendation to assign an alternate for each CEC and brigade member, the community was encouraged to reenact the simulation within two weeks with the new collaborators and the CEC director was sure their would be a strong participation given the favorable response by the community to the activity.

During the month of January a total of 15 visits were made to the 15 communities in the two pilot areas; a total of 21 meetings were held; one hurricane simulation was implemented in the San Pedro de Macorís Province in which 42 community members participated, of which 17 were female and 25 were male; and a total of 5 scheduled meetings were suspended due to rain or other reasons. A total of 291 community representatives participated in these activities, of which 124 were women and 167 were men.

For the period of November through January a total of 41 visits were made to the 15 communities in the two pilot areas; a total of 50 meetings were held; one hurricane simulation was implemented in the San Pedro de Macorís Province in which 42 community members participated, of which 17 were female and 25 were male; and a total of 14 scheduled meetings were suspended due to rain or other reasons. A total of 620 community representatives participated in these activities, of which 287 were women and 333 were men.

NOVEMBER – JANUARY:

Regarding the various identified objectives, we can report the following:

- a) Identification and marking of structures suitable for use as temporary shelters:
The Community Emergency Committees are marking the structures in preparation for the simulations with paint purchased by the ADMD for this purpose.

b) Identification and marking of structures suitable for use as temporary storage of assistance items:

The Community Emergency Committees are marking the structures in preparation for the simulations with paint purchased by the ADMD for this purpose.

c) Identification and marking of flood levels and/or unstable slopes:

The Community Emergency Committees are marking the hazardous areas in preparation for the simulations with paint purchased by the ADMD for this purpose.

Fortunately, only one project community in the San Pedro de Macoris Province is flood prone and most of those that are in the Barahona Province have already marked these areas with the assistance of the FEMA/ADMD project.

d) Structural Mitigation and Retrofit Techniques to reduce the vulnerability of roofs, doors and windows

This topic is on the work agenda for the Community Emergency Committees during the second semester of the project. The ADMD has already obtained two estimates for the Structural Mitigation Training Course which will be given once for two to three representatives of each of the 15 communities (for an estimated total of 40) in the 8th month (March ? to allow time to finish the simulations). By the 10th month (June, 2002) approximately 400 community members from the 15 communities will have received training in Structural Mitigation for Housing and implemented some simple measures (installing hurricane straps etc.). The ADMD has gathered materials such as the FEMA manual on structural mitigation for housing, and similar materials from HUD (including a video) and NIST, all in Spanish and well-illustrated. In addition, a more practical alternative to the formal hurricane straps recommended by CHF includes the metal fasteners used on shipping crates, which the ADMD has already been able to obtain at no cost from a large hardware store. This type of material is more effective than the formal hurricane straps on the homes using round limbs to support the roof structure, which is quite common in at least half of the project communities.

e) Awareness campaigns in the communities integrating existing social, professional, business and other groups, as well as the schools.

This topic is on the work agenda for the Community Emergency Committees for the duration of the project. The ADMD Coordinator has prepared a set of transparencies and video materials for presentations by the project facilitators in San Pedro de Macoris and in Barahona.

f) Hold a practice hurricane simulation to practice and improve the Community Disaster Mitigation Plan. The majority of the simulations will be held in February. The ADMD intends to make sure the communities decide on any desired modifications while evaluating

their simulations, prepare the updated emergency plans and run a second set of simulations between May and June to make sure the communities are ready for Hurricane Season.

g) Coordinate and supervise the community's identification and implementation of a retrofit project for at least one structure suitable as a community shelter each of the two pilot areas. This topic is on the work agenda for the Community Emergency Committees during the second semester of the project. However, a total of six community structures have been proposed for consideration and include:

San Pedro de Macorís Province:

- 1 Tercera Capilla Asamblea de Dios Peña de Hored in Barrio Puerto Príncipe (Batey Consuelo)
- 2 Centro Comunal in Barrio Puerto Príncipe (Batey Consuelo)
- 3 Centro Educativo Alemán in Batey Alemán
- 4 Iglesia Evangélica Asamblea de Dios, Manantial en el Desierto in Batey Alemán
- 5 Iglesia Evangélica in Batey Villa Esperanza

* There are at least two additional candidates in Los Guandules in the San Pedro de Macorís Province, one is Centro Educativo Los Guandules (CCDH-Action AID); and the other is the Iglesia Cristiana Reformada next to the Colegio Cristiano Reformado Los Guandules.

Barahona Province:

- 1 Centro Comunal in Pescadería - A problem has developed in Pescadería, Barahona. The Community Center, built by World Vision, identified as a prime candidate for reinforcement to serve as a shelter is about to be appropriated by the police force. The community is protesting this since the police force has its own budget to purchase land and build a station. If this situation is not settled, no reinforcements will be done in the Barahona province due to lack of adequate structures.

h) Coordinate and assist community access to food rations and building materials available through agencies such as the World Food Program and the Presidential Commission to Support Neighborhood Development.

This topic is on the work agenda for the Community Emergency Committees during the second semester of the project.

B Success Stories, as available
None to date.

C Impact of Unforeseen Circumstances, as compared to original assumptions

None to date.

FEBRUARY, 2002:

During the month of February, the project staff focused on implementing the agenda of simulations set for both provinces and were able to carry out the following activities:

January 27: The first part of a First Aid Workshop was coordinated and given in Pescadería in Barahona with the collaboration of the Civil Defense to help form a Civil Defense committee in this community. A total of 8 participantes were trained, of which 4 were female and 4 were male. (This had not been included in the January report for the Province of Barahona).

February 3: The second part of a First Aid Workshop was coordinated and given in Pescadería in Barahona with the collaboration of Mr. Ruddys Ferreira, Director of the Civil Defense, to help form a Civil Defense committee in this community. A total of 25 participantes were trained, of which 15 were female and 10 were male.

February 5: The simulation scheduled for Bombita in Barahona was given with the enthusiastic participation of a total of 48 community members, of which 34 were female and 14 were male.

February 5: The ADMD Coordinator, Ms. Herridge, gave a presentation to 28 Rotary Club Members in Barahona on the DR's Natural Hazards and Disaster Mitigation, which was well received by important local businessmen.

February 6: The ADMD Coordinator, Ms. Herridge, gave a presentation to 21 Teachers and Staff members of the Juan Pablo Duarte Adventist School in Barahona on the DR's Natural Hazards and Disaster Mitigation, which was well received.

February 6: The simulation scheduled for Pescadería in Barahona was given with a very supportive participation by local authorities and community representatives, making a total of 31 participants, of which 10 were female and 21 were male.

February 16: Batey Villa Esperanza in San Pedro de Macorís held its simulation with a total of 56 participants, of which 25 were female and 31 were male.

February 23: The simulation scheduled for Los Guandules in San Pedro de Macorís was held with a total of 41 participants, 17 of which were female and 24 were male.

February 24: The Barrio Puerto Príncipe Community, in San Pedro de Macorís, held its simulation with a total of 42 participants, of which 19 were female and 23 were male.

February 26: Palo Alto in Barahona held its simulation, as scheduled, with a total of 21 participants, of which 16 were female and 5 were male.

February 28: The fifth simulation for San Pedro de Macorís was given, as scheduled, in Boca del Soco and was a complete success, integrating a total of 46 community members, of which 28 were female and 18 were male.

Several orientational presentations which are being promoted have been postponed in both pilot areas due to teachers' strikes and political campaign activities.

During the month of February a total of 19 visits were made to the 15 communities in the two pilot areas; a total of 13 meetings were held; a total of 7 simulations were held, 4 in San Pedro de Macorís and 3 in Barahona; a total of 4 simulations in (3 in San Pedro de Macorís and 1 in Barahona) and a total of 3 scheduled meetings (in Barahona) were suspended due to rain or other reasons (including the interference of political campaign activities). The pending simulations in both pilot areas have been rescheduled and will be held before March 15. In addition, a total of two first aid workshops, and two orientational presentations were given in Barahona. A total of 542 community representatives participated in these activities, of which 280 were women and 262 were men. In addition, the visits and meetings were also used to promote and select appropriate community representatives to participate in the housing retrofit workshop on agenda for March 23.

MARCH, 2002:

During the month of March, the project staff finished implementing all of the simulations set for both provinces, except Villa Liberación in Barahona (which has been moved on numerous occasions due to competing political activities, and were able to carry out the following activities:

March 1 and 15: The field team met with the ADMD Coordinator and Accountant to review activities, impacts, problems and solutions.

March 2: Batey Alemán in San Pedro de Macorís held its simulation with a total of 28 participants, of which 4 were female and 24 were male.

March 4 and 23: The Villa Liberation simulation, in the Barahona Province, had to be re-scheduled on both occasions due to poor attendance (the two most dynamic committee members are wives of political candidates and must be present at political commitments and have requested that the simulation be put off until after the elections – May 23 has been selected for this reason).

March 5: The simulation scheduled for El Higuito, in the Barahona Province was implemented with a total of 32 community members, of which 12 were female and 20 were male.

March 6: The simulation scheduled for Vicente Noble, in the Barahona Province was held with a total of 31 community members, of which 14 were female and 17 were male.

March 7 and 13: The Palo Alto committee met to coordinate a mitigation project – the cleanup of the river bed and to organize the support of the Easter Week patrol, in the Barahona Province, integrating a total of 23 community members, of which 21 were female and 2 were male. The clean up operation was carried out on the 13 with a total of 12 volunteers, of which 7 were women and 5 were men.

March 8: The simulation scheduled for Jaquimeyes, in the Barahona Province was conducted integrating a total of 35 community members, of which 22 were female and 13 were male.

March 9: In the San Pedro de Macorís Province, the Barrio Guachupita community conducted its simulation, integrating a total of 26 community members, of which 14 were female and 12 were male.

March 14: In the San Pedro de Macorís Province, the Barrio El Incao, Santa Fe community conducted its simulation, integrating a total of 37 community members, of which 16 were female and 21 were male.

March 21: The ADMD Coordinator met with Mr. Manuel Pérez, Mr. Bernardo Rodríguez and Mr. Nolkis Soriano regarding the Housing Retrofit Workshop to review the content of the presentations and coordinate materials, equipment and other needs.

March 26: The ADMD Coordinator, Ms. Herridge; the Accountant, Mr. Marmolejos; the Facilitator, Mr. Clemente; and the engineer, Mr. Manuel Pérez visited the community structures under consideration for retrofit in the Villa Esperanza, Los Guandules, Batey Alemán, and Puerto Príncipe communities in the San Pedro de Macorís Province to arrive at an estimate of the work required, the time table and budget estimate.

March 27: The ADMD Coordinator, the Accountant, and the Facilitator, Mr. Leger, visited the Jaquimeyes, Palo Alto, and El Higuito communities to supervise the hazard markers installed for flood prone areas, evacuation routes, shelters etc. In addition, the OFDA/IRG/USAID evaluator, Dr. Elizabeth Adelski, accompanied the ADMD team to evaluate community, agency and municipal representatives regarding the work done regarding disaster mitigation and its impact.

During the month of March a total of 16 visits were made to the 15 communities in the two pilot areas; a total of 12 meetings were held; a total of 6 simulations were held, 3 in San Pedro de Macorís and 3 in Barahona; a total of 4 simulations in (3 in San Pedro de Macorís and 1 in Barahona) were postponed. The pending simulation in both Villa Liberación, in the Barahona Province has been rescheduled and will be held on May 23. In addition, a river clean-up activity was held in Palo Alto in the Barahona Province. A total of 339 community representatives participated in these activities, of which 152 were women and 189 were men. In addition, the visits and meetings were also used to confirm and coordinate with community representatives selected to participate in the housing retrofit workshop which had to be postponed until April 5 and 6th due to a

voting drill convened by the government for March 23.

APRIL, 2002:

During the month of April, the project staff focused on implementing the Housing Retrofit Workshop and establishing an agenda of Housing Retrofit Workshop application activities in the communities, and were able to carry out the following activities:

April 1 and 15: The field team met with the ADMD Coordinator and Accountant to review activities, impacts, problems and solutions.

April 4: The ADMD Coordinator, Ms. Herridge; and Mr. Manuel Pérez, the Housing Retrofit Course Instructor visited the INFAS training center and held a meeting with representatives of the nearby community where 7 home owners offered their houses for the hands-on activities related to the workshop.

April 5 and 6: The ADMD held the Housing Retrofit Workshop in which a total of 37 representatives from 11 of the 15 communities participated, of which 4 were women and 33 were men. The participation was enthusiastic and the evaluations were all very positive and grateful. Several of the participants took advantage of the information to design their homes during the workshop, applying the information received. The community representatives not only received a review of sound construction techniques in concrete and wood structures from the foundation to the roof but also gained hands-on experience mixing concrete, placing cinder block and finally visited a nearby community to install hurricane straps, secure nails in roofing, install supporting beams to reinforce roofs in at least three homes, in addition to explaining the purpose and technique of each action to the community members.

April 11: Mr. Clemente, the Facilitator in the San Pedro de Macorís Province gave a presentation on the DR's natural hazards and disaster mitigation to 35 highschool students in the Liceo Manuel de Jesús Peña highschool in Ingenio Consuelo, of which 17 were female and 18 were male.

April 12: Mr. Clemente, the Facilitator in the San Pedro de Macorís Province gave a presentation on the DR's natural hazards and disaster mitigation to 42 highschool students in the Liceo Sor Ana Nolan highschool in Ingenio Consuelo, of which 28 were female and 14 were male.

April 15: The ADMD Coordinator participated in a 15 minute interview by Mr. Andrés Hirujo during Mr. Teo Veras's Morning Program "Matutino" on La 91 FM to talk about project activities as well as the Hurricane and Earthquake hazards.

April 17: The ADMD Coordinator was interviewed on Channel 23's program "Hora de Té" by Mrs. Saskia Jorge and Mrs. Jacqueline Ramos about project activities and Hurricane Season (10 minutes). They have offered to tape spots for the ADMD to promote specific preparedness

measures for Hurricane Season on their program.

April 18: The ADMD Coordinator was interviewed on Channel 25's program "De Color" regarding project activities as well as the Hurricane and Earthquake hazards (10 minutes).

April 19: The ADMD Coordinator, Ms. Herridge; the Accountant, Mr. Marmolejos; and the San Pedro de Macoris Province Facilitator, Mr. Hipólito Clemente; accompanied the OFDA CTO, Ms. Tonna-Marie Surgeon on a tour of the following communities: Villa Esperanza, Los Guandules, Puerto Príncipe, and Consuelo-Guachupita to meet Community Emergency Committee members, observe the community structures selected for the retrofit portion of the project, and discuss project related requirements with ADMD staff.

April 20 and 28: The Housing Retrofit Activity scheduled for Batey Villa Don Juan in the San Pedro de Macorís Province had to be rescheduled due to rain and was given on April 28 with the enthusiastic participation of 25 community members, of which 7 were women and 18 were men.

April 28: The Vicente Noble community in the Barahona province had to reschedule its Housing Retrofit activity due to a lack of materials and was set for May 1, 2002.

April 29: The Housing Retrofit Activity scheduled for Boca del Soco in the San Pedro de Macorís Province had to be rescheduled due to rain.

April 30: The Housing Retrofit Activity scheduled for Barrio Guachupita, Consuelo in the San Pedro de Macorís Province had to be rescheduled due to lack of coordination.

April 30: The ADMD Coordinator was interviewed with Mr. Rafael Corominas, SODOSISMICA, by Arq. Emigdio Valenzuela on the tv program "Tu Ciudad" regarding the seismic hazard and current preparedness activities. This program is shown twice on Channels 11 and 21, thus the 20 minute interview represents a total of 80 minutes of donated airtime.

During the month of April a total of 24 visits were made to the 15 communities in the two pilot areas; a total of 10 meetings were held; a Housing Retrofit Workshop was held for 37 representatives of 11 communities; a total of 3 Housing Retrofit Activities were held, 2 in San Pedro de Macorís and 1 in Barahona; a total of 3 Housing Retrofit Activities (2 in San Pedro de Macorís and 1 in Barahona) and a total of 4 scheduled meetings (in Barahona) were suspended due to rain or other reasons. The pending activities in both pilot areas have been rescheduled and will be held during May. In addition, a total of two orientational presentations were given to highschool students in the San Pedro de Macorís Province. A total of 373 community representatives participated in these activities, of which 179 were women and 194 were men.

QUARTERLY IMPACT SUMMARY:

For the period of February through April a total of 59 visits were made to the 15 communities in the two pilot areas; a total of 35 meetings were held; a Housing Retrofit Workshop was held for 37 representatives of 11 communities; a total of 3 Housing Retrofit Activities were held, 2 in San Pedro de Macorís and 1 in Barahona; a total of 3 Housing Retrofit Activities (2 in San Pedro de Macorís and 1 in Barahona) and a total of 4 scheduled meetings (in Barahona) were suspended due to rain or other reasons. The pending Housing Retrofit activities in both pilot areas have been rescheduled and will be held during May. In addition, a total of two orientational presentations were given to highschool students in the San Pedro de Macorís Province and a total of 3 scheduled meetings were suspended due to rain or other reasons). A total of 13 Hurricane Community Emergency Plan Implementation simulations were held, 7 in San Pedro de Macorís and 6 in Barahona. The pending simulation in Villa Liberación in the Barahona Province has been set for May 23. In addition, a total of two first aid workshops and a river clean up activity have been held (in the Barahona Province), as well as two orientational presentations (in the San Pedro de Macorís Province). A total of 1,254 community representatives participated in these activities, of which 611 were women and 645 were men.

FEBRUARY – APRIL:

Regarding the various identified objectives, we can report the following:

a) Identification and marking of structures suitable for use as temporary shelters:

The Community Emergency Committees are marking the structures in preparation for the simulations with paint purchased by the ADMD for this purpose. The task is well advanced but not yet complete.

b) Identification and marking of structures suitable for use as temporary storage of assistance items:

The Community Emergency Committees are marking the structures in preparation for the simulations with paint purchased by the ADMD for this purpose. This item is also well advanced and will be completed within the next 4 to 6 weeks.

c) Identification and marking of flood levels and/or unstable slopes:

The Community Emergency Committees are marking the hazardous areas in preparation for the simulations with paint purchased by the ADMD for this purpose.

Fortunately, only one project community in the San Pedro de Macorís Province is flood prone and most of those that are in the Barahona Province have already marked these areas with the assistance of the FEMA/ADMD project. In addition, a high water marker for a river basin from the FEMA/ADMD project will be

transferred to Pescadería, in the Barahona Province, to assist with early warning for flooding scenarios. In addition, a water tank from the FEMA/ADMD project will be transferred to the El Higuito school in the Barahona Province to complement the roof repair and retrofit for the school.

d) Structural Mitigation and Retrofit Techniques to reduce the vulnerability of roofs, doors and windows

This workshop had to be postponed due to a Government convened voting drill, and was given on April 5 and 6th in which a total of 37 representatives from 11 of the 15 communities participated, of which 4 were women and 33 were men. The participation was enthusiastic and the evaluations were all very positive and grateful. Several of the participants took advantage of the information to design their homes during the workshop, applying the information received. The community representatives not only received a review of sound construction techniques in concrete and wood structures from the foundation to the roof but also gained hands-on experience mixing concrete, placing cinder block and finally visited a nearby community to install hurricane straps, secure nails in roofing, install supporting beams to reinforce roofs in at least three homes, in addition to explaining the purpose and technique of each action to the community members.

e) Awareness campaigns in the communities integrating existing social, professional, business and other groups, as well as the schools.

This topic is on the work agenda for the Community Emergency Committees for the duration of the project. The ADMD Coordinator has prepared a set of transparencies and video materials for presentations by the project facilitators in San Pedro de Macorís and in Barahona. The presentations were given in both pilot areas in January and February to train the ADMD facilitators as presenters of this material. Various obstacles such as teachers and general strikes, political activity and other reasons have impeded the implementation of this element yet it will continue to be part of the project activities. However, the ADMD Coordinator participated in one radio y three television programs to promote the project as well as hurricane and earthquake preparedness.

f) Hold a practice hurricane simulation to practice and improve the Community Disaster Mitigation Plan. The majority of the simulations were held in February and March. The ADMD intends to make sure the communities decide on any desired modifications while evaluating their simulations, prepare the updated emergency plans and run a second set of simulations between May and June to make sure the communities are ready for Hurricane Season. Rain and political campaigning activities have impeded progress, requiring at least seven simulations to be postponed. However, the only remaining simulation should be completed by May 23. Once the final modifications have been made a hard copy of each plan will be

included with the final report.

- g) Coordinate and supervise the community's identification and implementation of a retrofit project for at least one structure suitable as a community shelter each of the two pilot areas.

This topic is on the work agenda for the Community Emergency Committees during the second half of the project. However, a total of eight community structures have been selected, for which a consent/responsibility form has been designed and the signature and information regarding the person(s) responsible for each structure is required before work can begin (this serves as a guarantee that the structures, once improved, will be available for use as shelters):

San Pedro de Macoris Province:

- 1 Iglesia Cristiana Reformada next to the Colegio Cristiano Reformado in Los Guandules.
- 2 Centro Cultural Dominicó- Haitiano in Los Guandules.
- 3 Templo, Los Guandules. (Consent form pending)
- 4 Centro Comunal in Barrio Puerto Príncipe (Batey Consuelo)
- 5 Centro Educativo Alemán in Batey Alemán
- 6 Iglesia Evangélica in Batey Villa Esperanza
- 7 Escuela in Batey Villa Esperanza (Consent form pending)

- The ADMD team visited the CODIA (the Architectural and Engineering Union) office in San Pedro de Macoris on numerous occasions and in spite of all the efforts to obtain an estimate from one of their engineers, they submitted a letter saying they would not present a bid. The ADMD should have the two remaining bids required by May 7 and be able to initiate the retrofit projects.

Barahona Province:

- 1 The school in El Higuito was selected since the structure is solid but the roof is weak. (The consent form was signed but suffered water damage and must be redone).

- h) Coordinate and assist community access to food rations and building materials available through agencies such as the World Food Program and the Presidential Commission to Support Neighborhood Development.

This topic is on the work agenda for the Community Emergency Committees during the second semester of the project. The Barahona Province Facilitator has informed the ADMD Coordinator that several communities are preparing letters requesting assistance from international agencies but as yet have not submitted any correspondence to the ADMD for this purpose. The ADMD Coordinator will hold

meetings with representatives of the most important agencies to investigate what is available for specific communities. In the southwest (Barahona Province), the ADMD is assisting World Vision International with the implementation of its disaster mitigation, preparedness and response plan. In the east, (San Pedro de Macoris Province), the ADMD works with Esperanza International.

B Success Stories, as available:

The ADMD field staff have commented that the ADMD has been able to complete a work schedule in spite of all the political activities, which dominate a significant portion of the community leaders. Due in part to this fact, the simulations have been postponed and not as well attended as expected. However, once the simulation has been held and the community members realize that it benefits the entire community and that no politics are involved, they become more supportive and willing to participate.

In the San Pedro de Macoris Province, as a result of the simulations held a number of committees have increased in size due to increased support from community members for the committee's activities. In Los Guandules, the Neighborhood Association supports and has included the Community Emergency Committee as part of its structure, therefore its members have increased from 11, in the beginning, to 23, at present. In Batey Villa Esperanza the original committee of 13 has now grown to 18. In Villa Don Juan the committee began with 17 and now has 20 members. In Boca del Soco, the original committee of 15 is now 22 strong and also has been integrated into the Neighborhood Association and has an additional 40 collaborators it can call upon. The growth is attributed to the community's appreciation for the impact of the training and other activities which have given them confidence and hope.

In addition, communities such as Villa Esperanza have taken the initiative to install a concrete watering station behind the school which has qualified as candidate for the structural retrofits that form part of this project. In Batey Alemán the European Community is building a school for the community however the community representatives had to threaten to boycott the project to force them to include bathrooms for the school (because they were not included in the original design).

In both provinces, the communities have been very receptive of the information received and have repeated simulations in many cases. Within two weeks of the Housing Retrofit Workshop, the majority of the communities had already scheduled a date for the replication of the workshop and the improvement of at least ten homes per community within the following 4 to 6 weeks. However, they decided to conduct various shifts in order to include more homes in the implementation involving as many community members as possible.

In the Barahona Province, the ADMD/OFDA project field facilitator has been very successful integrating the Civil Defense and Red Cross, as well as the Fire Department, in community activities, conducting additional training sessions for the committee representatives in first aid and search and rescue. In addition, the facilitator has been able to obtain contributions by a skilled craftsman for the painting of the signs and markers installed to indicate evacuation routes and hazards. The engineer that submitted a bid for the repairs and retrofit of the roof for the school building in El Higuito will donate his time to oversee and implement the project.

Regarding the interviews on radio and tv programs, the ADMD has been offered the opportunity to prepare short pieces on preparedness for hurricane season to be shown frequently in the months leading up to hurricane season on Channel 23's program "Hora de Té" by Mrs. Saskia Jorge and Mrs. Jacqueline Ramos.

- C Impact of Unforeseen Circumstances, as compared to original assumptions
The political campaigning has been more detrimental than expected. Nor did the ADMD anticipate that the Community Center in Pescadería, Barahona would be taken over by the police force for its own purposes.

The Housing Retrofit Workshop had to be postponed due to a government convened voting drill, however, the short delay does not appear to have significantly affected to achievement of project goals.

MAY, 2002:

During the month of May, the project staff continued to focus on implementing the agenda of Housing Retrofit Workshop application activities in the communities and especially the initiation of the retrofit projects, and were able to carry out the following activities:

May 1 and 14: The field team met with the ADMD Coordinator and Accountant to review activities, impacts, problems and solutions. Mr. Manuel Pérez, the engineer, participated in the second meeting to coordinate details related to four of the seven scheduled retrofit projects of the various community structures, beginning in Batey Villa Esperanza, Los Guandules, and Batey Alemán in San Pedro de Macorís.

May 2: The ADMD Coordinator, Ms. Herridge; and the UNICEF Disaster Coordinator, Dr. Sara Menéndez, met with the Director of the Civil Defense to discuss collaborations and possible joint activities. The Director of the Civil Defense, Contra Almirante Rhadamés Lora Salcedo, stressed that the ADMD is considered a welcome and trusted organization and that we would be working closely together in the future to continue the productive disaster mitigation activities sponsored by

USAID, IRG, FEMA and OFDA through the ADMD.

May 3: The ADMD Coordinator, Ms. Herridge, met with the Catholic Relief Services (CRS) representative, Mr. Jason Belanger who wanted to find out more about the community based disaster preparedness activities and how, institutionally, they could support similar initiatives. He also expressed an interest in participating in "pre-response work sessions" between capable agencies and NGO's to facilitate communication and coordination before hurricane season and improve the overall response capacity. Ms. Herridge contacted at least fifteen key organizations to survey them for interest in participating in such an initiative and only three responded, thus the meeting was not called.

May 4: Mr. Clemente, the San Pedro de Macoris province facilitator, gave the Housing Retrofit Workshop in Los Guandules in the Porvenir section with the participation of 46 community representatives, during which 8 houses were treated to resist strong winds (the two remaining will be treated at a later date).

May 6: The ADMD Coordinator, Ms. Herridge participated in the regular SODOSISMICA work meeting to follow up on ongoing initiatives.

May 7: The Batey Alemán school retrofit project was initiated in the San Pedro de Macoris province with the enthusiastic participation of 24 community members.

May 8 - 9: Mr. Marmolejos, the ADMD Accountant, and Mr. Leger, the Barahona Province facilitator delivered a water tank to the elementary school in El Higuito as part of the retrofit project to make the structure a more serviceable shelter in the event of a disaster. In addition, they coordinated the installation of a flood marker along the Yaque del Sur River in Pescadería, as part of an early warning system extending from Tamayo/Vicente Noble, Jaquimeyes and Pescadería - originally financed by the FEMA/ADMD Project Impact activities.

May 9: Mr. Leger conducted the Housing Retrofit Workshop in Vicente Noble in the Barahona Province - with the participation of 24 community representatives and they practiced mitigative measures in 10 houses.

May 9: Mr. Clemente gave the Housing Retrofit Workshop in Barrio el Incao in the San Pedro de Macoris Province with the participation of 34 community representatives and they practiced mitigative measures in 9 houses (the remaining house will be treated at another date).

May 10: Ms. Herridge participated in the Prolog/JSI presentation of their disaster relief logistics training program sponsored by USAID in order to directly assist the Civil Defense and local community groups develop the necessary logistics and warehousing capabilities.

May 10: Mr. Clemente gave the Housing Retrofit Workshop in Batey Villa Esperanza in Porvenir -

in the San Pedro de Macorís Province with the participation of 28 community representatives and they practiced mitigative measures in 7 houses (the remaining three will be treated at another date).

May 11: Mr. Clemente gave the Housing Retrofit Workshop in Barrio el Puerto Príncipe in Consuelo - in the San Pedro de Macorís Province with the participation of 34 community representatives and they practiced mitigative measures in 8 houses (the remaining two will be treated at another date).

May 12: Mr. Clemente held an evaluation meeting of the Housing Retrofit Workshop in Barrio el Puerto Príncipe in Consuelo - in the San Pedro de Macorís Province with the participation of 14 community representatives who discussed the success of the workshop.

May 15: Mr. Leger gave the Housing Retrofit Workshop application presentation in Bombita to 22 community representatives and the techniques were applied in 3 houses (the remaining seven will be completed at a later date).

May 18: Mr. Clemente and six community volunteers initiated the structural improvements planned to reinforce the elementary school in Batey Villa Esperanza - in the San Pedro de Macorís Province.

May 21: Mr. Clemente coordinated with the community representatives in Barrio Los Guandules in the San Pedro de Macorís Province to determine the materials needed to initiate the Iglesia de Dios church retrofit project.

May 22: Mr. Clemente visited Batey Villa Esperanza and Batey Alemán in the San Pedro de Macorís Province to coordinate the formation of a multi-community committee.

May 25: Mr. Clemente, Mr. Manuel Pérez and Mr. Marmolejos coordinated with the community representatives in Batey Villa Esperanza, Batey El Alemán and Barrio Los Guandules in the San Pedro de Macorís Province to review and supervise the retrofit projects in progress.

May 26: Heavy rains in the Barahona province caused the cancellation of three activities and Mr. Leger visited Vicente Noble to investigate the activities of the Community Emergency Committee in response to the flooding which enveloped the homes in waist-high waters. The CEC had organized brigades to open up drainage ditches to connect with the Montilla Stream and alleviate the flooding.

May 28: The ADMD Coordinator, Ms. Herridge; the Accountant, Mr. Marmolejos; and the San Pedro de Macorís Province Facilitator, Mr. Hipólito Clemente, made a supervisory and coordination visit to oversee progress in Batey Villa Esperanza and Los Guandules in San Pedro de Macorís.

During the month of May a total of 28 visits were made to the 15 communities in the two pilot areas; a total of 8 meetings were held; a total of 6 Housing Retrofit Activities were held, 4 in San Pedro de Macorís and 2 in Barahona during which a total of 45 houses were treated (please note that an additional 8 houses were treated in Villa Don Juan during the housing activity April 28 which was not reported previously); a total of 7 Housing Retrofit Activities (1 in San Pedro de Macorís and 6 in Barahona) and a total of 1 scheduled meeting (in San Pedro de Macorís) were suspended due to rain or other reasons. The pending activities in both pilot areas have been rescheduled and will be held during June. In addition, a total of seven mitigative activities; 3 in San Pedro de Macorís and 4 in Barahona were held. A total of 277 community representatives participated in these activities, of which 151 were women and 126 were men.

JUNE, 2002:

During the month of June, the project staff continued to focus on implementing the Housing Retrofit Workshop application activities in the communities and especially the continuation of the retrofit projects, and were able to carry out the following activities:

May 29 and June 17: The field team met with the ADMD Coordinator and Accountant to review activities, impacts, problems and solutions.

May 30: The Board members of the Multisectoral Community Support Committee were elected from among the Community Emergency Committees in the San Pedro de Macorís Province to facilitate activities and initiatives in the region.

June 3: The ADMD Coordinator, Ms. Herridge; and the National Meteorological Office representative, Mr. Miguel Campusano, were interviewed by Mrs. Elena Núñez for Canal de Noticias (CDN), Channel 37, regarding hurricane season and community based preparedness activities met with the Director of the Civil Defense to discuss collaborations and possible joint activities. (Approximately 25 minutes)

June 4: Mr. Hipólito Clemente gave a presentation regarding the D.R.'s natural hazards and disaster mitigation to 82 students at the Colegio Bíblico Cristiano in San Pedro de Macorís.

June 5: Mr. Hipólito Clemente gave a presentation regarding the D.R.'s natural hazards and disaster mitigation to 54 students at the Colegio Bíblico Cristiano in San Pedro de Macorís.

June 5: Ms. Herridge attended a meeting with the Director of the Civil Defense, Contra Almirante Rhadamés Lora Salcedo, and the Planning Officer, Mr. Roger Acosta, to reiterate their desire to collaborate with the ADMD and to provide a tour of the Emergency Operation Center.

June 5: Mr. Leger held the housing retrofit activities in Jaquimeyes in the Barahona Province with the participation of 38 community members, of which 28 were female and 10 were male. A total of

ten houses received mitigative measures.

June 6: The ADMD Coordinator hosted the Coordination and Communication Meeting for NGO's and Community Groups for Hurricane Season.

June 8: Ms. Herridge was interviewed by Miss Elizabeth Vargas for "El Mundo del Seguro" on Channel 35 regarding the seismic and wind hazards and their potential impact on various types of structures (Total of 40 minutes).

June 8: Mr. Clemente participated in a meeting in Los Guandules to evaluate the retrofit projects in the San Pedro de Macoris Province.

June 10 and 24: Ms. Herridge participated in the regular SODOSISMICA work meetings to follow up on ongoing initiatives.

June 10: Ms. Herridge was interviewed by Mr. Joaquin Asunción for "Una Entrevista Exclusiva" on Channel 23 (10 minutes) regarding hurricane season and community based preparedness measures.

June 11: The ADMD Coordinator, Ms. Herridge; the Accountant, Mr. Marmolejos; and the San Pedro de Macoris Province Facilitator, Mr. Hipólito Clemente, made a supervisory and coordination visit to oversee progress in Batey Villa Esperanza, Batey Alemán, and Los Guandules in San Pedro de Macoris.

June 12: Mr. Clemente gave the Housing Retrofit Workshop in Sección Boca del Soco - in the San Pedro de Macoris Province with the participation of 49 community representatives and they practiced mitigative measures in 7 houses (the remaining three will be treated at another date).

June 13: Mr. Clemente gave the Housing Retrofit Workshop in Batey Alemán - in the San Pedro de Macoris Province with the participation of 42 community representatives and they practiced mitigative measures in 7 houses (the remaining three will be treated at another date).

June 14: Mr. Clemente held a coordination meeting in Barrio Guachupita - in the San Pedro de Macoris Province regarding upcoming activities.

June 16: Mr. Clemente gave the Housing Retrofit Workshop in Barrio Guachupita of Consuelo - in the San Pedro de Macoris Province with the participation of 48 community representatives and they practiced mitigative measures in 8 houses (the remaining two will be treated at another date).

June 18: Ms. Herridge was interviewed by Mr. Elías Tejeda for "Sendas de Esperanza" on Radio Educativa regarding the seismic and weather-related hazards, precautions and community-based preparedness (40 minutes).

June 19 - 26: Mr. Clemente supervised the continuation of the retrofit projects in the San Pedro de Macoris Province.

June 20 - 24: Mr. Leger and the community volunteers from El Higuito in the Barahona Province initiated and continued the retrofit activities for the community elementary school, reinforcing the base against erosion and failure, replacing flooring, roofing, providing a water tank, reinforcing walls and windows so that the school building would be more resistant to hurricanes and thus able to serve as a shelter.

June 25: Ms. Herridge produced and sent the ADMD Bulletin by e-mail to over 2,400 colleagues nation and world-wide to highlight activities, including the OFDA/ADMD project.

June 26: The ADMD Coordinator, Ms. Herridge; the Accountant, Mr. Marmolejos; and the San Pedro de Macoris Province Facilitator, Mr. Hipólito Clemente, made a supervisory and coordination visit to oversee progress in Batey Villa Esperanza, and Los Guandules in San Pedro de Macoris. Ms. Herridge also participated in the Multi-Sectoral Committee meeting with representatives of the various Community Emergency Committees in the San Pedro de Macoris Province, who presented the ADMD Coordinator with a certificate of recognition for her efforts to assist their communities.

During the month of June a total of 23 visits were made to the 15 communities in the two pilot areas; a total of 9 meetings were held; a total of 6 Housing Retrofit Activities were held, 5 in San Pedro de Macoris and 1 in Barahona during which a total of 32 houses were treated; a total of 6 Housing Retrofit Activities (1 in San Pedro de Macoris and 5 in Barahona) and a total of 5 scheduled meetings (in Barahona) were suspended due to rain or other reasons regarding the San Pedro de Macoris Province and due to the hospitalization of the ADMD facilitator in Barahona who was diagnosed with diabetes. The pending activities in both pilot areas have been rescheduled and will be held during July. In addition, a total of five mitigative activities; 1 in San Pedro de Macoris and 4 in Barahona were held, and two orientational presentations were given in San Pedro de Macoris regarding natural hazards and disaster mitigation in which a total of 136 students participated (of which 76 were female and 60 were male). A further presentation to be made by the ADMD Coordinator, Ms. Herridge, for the Radio Announcers in San Pedro de Macoris had to be postponed due to heavy rains which flooded the city and many outlying communities. A total of 647 community representatives participated in these activities, of which 319 were women and 328 were men.

JULY, 2002:

During the month of July, the project staff continued to focus on implementing the Housing Retrofit Workshop application activities in the communities and especially the conclusion and inauguration of the retrofit projects, and were able to carry out the following activities:

July 1 and 16: The field team met with the ADMD Coordinator and Accountant to review activities, impacts, problems and solutions.

July 5: Ms. Herridge, Mr. Marmolejos and Mr. Clemente met with Mr. Massei, a private sector international contractor responsible for building a new highway section between San Pedro de Macoris and La Romana. Three communities: Barrio Batey Alemán, El Incao, and Los Guandules were suffering from severe flooding which they attributed to the new highway. The engineer showed us the drainage built into the new highway and demonstrated that the area's topography was not conducive to adequate drainage. Since the budget did not include an additional drainage ditch to lead surface water either to the river or the ocean, he suggested that the communities lobby the Public Works Ministry to include this in the budget of phase II of the highway project. The ADMD informed each of the communities regarding this information.

July 5: Ms. Herridge, Mr. Marmolejos and Mr. Clemente were present for the inaugurations of the following retrofit projects:

- a) The Elementary School of Batey Villa Esperanza, San Pedro de Macoris Province – which included the construction of three concrete brick walls complete with metallic shutters and new door, electrical fixtures and floor repair for the new classroom. In addition, the entire school was painted inside and out. All the metallic shutters were fitted with protective plywood sheeting. A 400 gallon water tank was installed and connected to the water system. A "live" fence, using trees as posts, was put up around the perimeter of the schoolyard. . The school director was present and a total of 25 community leaders attended the inauguration and expressed their thanks and enthusiasm for the OFDA/ADMD Project's assistance in providing the community with a disaster resistant school capable of serving as a shelter and warehouse in the event of a disaster.
- b) The Iglesia Reformada de Dios Church in Los Guandules – which included strengthening the roof by enclosing the overhang with plywood and sealing front and back superior openings with concrete. Inside the Church, the platforming was temporarily removed to bend the nails under the wooden planks and to install the H3 metallic connectors. The existing wooden windows were repaired, in some cases replacing the wooden frames and by adding stops and locks to each. Three door frames were replaced and the front door was reinforced with additional wood and new hinges. Plywood protectors were fitted for the windows at the front of the Church. The roof of the storage area in the back was replaced and a new door was installed. The front of the Church, new frames and doors were painted.
- c) The Iglesia Roca de Dios Church in Los Guandules – which included the replacement of 18 pieces of zinc sheeting, reinforcement of the roof by increasing and bending nails, sealing the extremes with cement to prevent water filtering through and the installation of 18 H3 hurricane straps. In addition, 3 new doors and 6 new windos, all in pine, were installed with new frames and hinges. A total of 19 community leaders were present for the inauguration of both Churches and expressed their thanks and enthusiasm for the OFDA/ADMD

Project's assistance in providing the community with two disaster resistant Churches capable of serving as shelters and as a warehouse in the event of a disaster. In addition, the Civil Defense representative for the Province was there and expressed his satisfaction with the communities' activities.

- d) The Elementary School in Batey Alemán, Ingenio Porvenir – which included the enclosure of two classrooms with concrete block walls, beams and columns in poured concrete, zinc sheet roofing reinforced with extra nails which were bent and with hurricane straps, substituting all worn-out sheeting, two new pine doors and frames and three windows fitted with metallic shutters. All windows were fitted with external plywood sheeting as protectors. The cement floors were also repaired and new electrical wiring and fixtures installed. The school was painted inside and out. A total of 19 community leaders were present for the inauguration of both Churches and expressed their thanks and enthusiasm for the OFDA/ADMD Project's assistance in providing the community with a disaster resistant school capable of serving as a shelter and as a warehouse in the event of a disaster. In addition, the Civil Defense representative for the Province was there and expressed his satisfaction with the activities.

A total of 63 community representatives participated in the inaugurations and expressed their enthusiastic appreciation for the OFDA/ADMD project collaborations, noting that their communities now had safe structures in which to protect the most vulnerable in the event of a hurricane.

July 6: Mr. Leger gave the Housing Retrofit Workshop in El Higuito in the Barahona Province with the participation of 32 community representatives and they practiced mitigative measures in the primary school being retrofitted as part of the OFDA/ADMD project activities as well as in five homes (the remaining five will be treated at a later date).

July 10: The ADMD Coordinator combined the regular Coordination and Communication Meeting for NGO's and Community Groups for Hurricane Season with a special meeting of the Neighborhood Associations in the Colonial Zone of Santo Domingo at the CODIA (Engineering and Architectural Union) to present their Community Emergency and Contingency Plan, which Ms. Herridge later facilitated by e-mail to over 200 organizations throughout the D.R. to provide an example of how some communities structure their preparedness and response activities.

July 15: Mr. Leger gave the Housing Retrofit Workshop in Pescadería in the Barahona Province with the participation of 12 community representatives and a demonstration was given on how to install hurricane straps (a more complete application session was planned for a later date).

July 18 and 19: The ADMD Coordinator, Ms. Herridge; the Accountant, Mr. Marmolejos; and the Barahona Province Facilitator, Mr. Leonardo Leger, made a supervisory and coordination visit to make a total of two presentations regarding natural hazards and disaster mitigation: 1) In the

other reasons. The pending activities in both pilot areas have been rescheduled and will be held during August. In addition, two orientational presentations were given by Ms. Herridge in Barahona regarding natural hazards and disaster mitigation in which a total of 220 adults participated (of which 51 were female and 81 were male, and 88 others were not identified by gender). A total of 624 community representatives participated in these activities, of which 254 were women and 282 were men, and a total of 88 were not identified by gender.

QUARTERLY IMPACT SUMMARY:

For the period of May through July a total of 73 visits were made to the 15 communities in the two pilot areas; a total of 28 meetings were held; a total of 16 Housing Retrofit Activities were held, 9 in San Pedro de Macorís and 7 in Barahona; a total of 98 homes have been treated to be more resistant to hurricanes; a total of 14 Housing Retrofit Activities (2 in San Pedro de Macorís and 12 in Barahona) and a total of 8 scheduled meetings (1 in San Pedro de Macorís and 7 in Barahona) were suspended due to rain or other reasons. The pending Housing Retrofit activities in both pilot areas have been rescheduled and will be held during August. A total of five retrofit projects were finished and inaugurated: 4 in San Pedro de Macorís; and 1 in Barahona. In addition, a total of four orientational presentations - two were given to students and in the San Pedro de Macorís Province and two were given to vocational school students and army members in the Barahona Province. The only pending Hurricane Community Emergency Plan Implementation simulations will be held in Villa Liberación in August (they have already done the housing retrofit activity. In addition, a total of 12 mitigative activities, 4 in San Pedro de Macorís and 8 in Barahona have taken place. A total of 1,548 community representatives participated in these activities, of which 724 were women and 736 were men, and 88 were not identified by gender.

MAY - JULY:

Regarding the various identified objectives, we can report the following:

- a) Identification and marking of structures suitable for use as temporary shelters:
The Community Emergency Committees have completed marking the structures.
- b) Identification and marking of structures suitable for use as temporary storage of assistance items:
The Community Emergency Committees have completed marking the structures.
- c) Identification and marking of flood levels and/or unstable slopes:
The Community Emergency Committees have completed marking the flood prone and other hazardous areas. This includes the installation of a flood marker on the Yaque Del Sur River basin in Pescadería, Barahona.

Fortunately, only one project community in the San Pedro de Macorís Province is

flood prone and most of those that are in the Barahona Province have already marked these areas with the assistance of the FEMA/ADMD project.

d) Structural Mitigation and Retrofit Techniques to reduce the vulnerability of roofs, doors and windows

This workshop had to be postponed due to a Government convened voting drill, and was given on April 5 and 6th in which a total of 37 representatives from 11 of the 15 communities participated, of which 4 were women and 33 were men. The participation was enthusiastic and the evaluations were all very positive and grateful. Several of the participants took advantage of the information to design their homes during the workshop, applying the information received. The community representatives not only received a review of sound construction techniques in concrete and wood structures from the foundation to the roof but also gained hands-on experience mixing concrete, placing cinder block and finally visited a nearby community to install hurricane straps, secure nails in roofing, install supporting beams to reinforce roofs in at least three homes, in addition to explaining the purpose and technique of each action to the community members. Regarding implementation of skills acquired, a total of 86 homes, two churches, two schools and one community center have been treated to be more resistant to heavy winds.

e) Awareness campaigns in the communities integrating existing social, professional, business and other groups, as well as the schools.

From May through July, four presentations regarding the D.R.'s natural hazards and disaster mitigation were given to a total of 356 community representatives. However, the ADMD Coordinator participated in one radio y three television programs to promote the project as well as hurricane and earthquake preparedness.

f) Hold a practice hurricane simulation to practice and improve the Community Disaster Mitigation Plan. The simulations were held mainly in February and March with the remaining simulations completed by the end of July (the case of Villa Liberación in Barahona was a simulation that had to be re-scheduled on numerous occasions mostly due to scheduling conflicts during the political campaign). The ADMD team encouraged the communities to include additional representatives for key committee and brigade positions. During July a second set of hurricane simulations was initiated to give the communities another chance to practice and to use their modified plans. By the end of August, at least 14 of the 15 communities should have carried out the second simulation.

g) Coordinate and supervise the community's identification and implementation of a retrofit project for at least one structure suitable as a community shelter each of the two pilot areas.

A total of eight community structures were selected, yet later on the responsible

parties for two of the structures in the San Pedro de Macorís Province would not sign the consent/responsibility form, thus substitute structures were considered:

San Pedro de Macorís Province:

- 1 Iglesia Cristiana Reformada next to the Colegio Cristiano Reformado in Los Guandules.
- 2 Centro Cultural Dominicó- Haitiano in Los Guandules. This was later substituted by the Iglesia Roca de Dios in Los Guandules.
- 3 Templo, Los Guandules.
- 4 Centro Comunal in Barrio Puerto Príncipe (Batey Consuelo)
- 5 Centro Educativo Alemán in Batey Alemán
- 6 Iglesia Evangélica in Batey Villa Esperanza. This was eliminated from the program because the consent form was not presented and no other structure was retrofitted in its place.
- 7 Escuela in Batey Villa Esperanza.

- The ADMD team visited the CODIA (the Architectural and Engineering Union) office in San Pedro de Macorís on numerous occasions and in spite of all the efforts to obtain an estimate from one of their engineers, they submitted a letter saying they would not present a bid. The ADMD was able to complete the three required estimates and selected a capable and trustworthy engineer from Santo Domingo.

Barahona Province:

- 2 The school in El Higuito was selected since the structure is solid but the roof is weak.

h) Coordinate and assist community access to food rations and building materials available through agencies such as the World Food Program and the Presidential Commission to Support Neighborhood Development.

Several committees prepared requests which the ADMD forwarded to the World Food Program and to the Presidential Commission to Support Community Development. However, none of the requests for food rations or building materials were answered. The ADMD met with the Fundación ADEMI Project Coordinator who expressed great interest in the community based projects and provided the project submittal form which the ADMD facilitated to each community and is assisting them with their proposal preparations. In addition, in the southwest (Barahona Province), the ADMD is assisting World Vision International with the implementation of its disaster mitigation, preparedness and response plan. In the east, (San Pedro de Macorís Province), the ADMD works with Esperanza International.

B Success Stories, as available:

The ADMD field staff have commented that the ADMD has been able to complete a work schedule in spite of all the political activities, which dominate a significant portion of the community leaders. Due in part to this fact, the simulations have been postponed and not as well attended as expected. However, once the simulation has been held and the community members realize that it benefits the entire community and that no politics are involved, they become more supportive and willing to participate.

In the San Pedro de Macoris Province, as a result of the simulations held a number of committees have increased in size due to increased support from community members for the committee's activities. In Los Guandules, the Neighborhood Association supports and has included the Community Emergency Committee as part of its structure, therefore its members have increased from 11, in the beginning, to 23, at present. In Batey Villa Esperanza the original committee of 13 has now grown to 18. In Villa Don Juan the committee began with 17 and now has 20 members. In Boca del Soco, the original committee of 15 is now 22 strong and also has been integrated into the Neighborhood Association and has an additional 40 collaborators it can call upon. The growth is attributed to the community's appreciation for the impact of the training and other activities which have given them confidence and hope.

In Batey Alemán, the community emergency committee implemented an idea to give brigade members more responsibility. They named a president, vice-president and secretary within each brigade to motivate more active participation and fulfillment of responsibilities. This was shared with the committees in other communities so that they could evaluate this and implement it if desired.

In addition, communities such as Villa Esperanza have taken the initiative to install a concrete watering station behind the school which has qualified as candidate for the structural retrofits that form part of this project. In Batey Alemán the European Community is building a school for the community however the community representatives had to threaten to boycott the project to force them to include bathrooms for the school (because they were not included in the original design).

In both provinces, the communities have been very receptive of the information received and have repeated simulations in many cases. Within two weeks of the Housing Retrofit Workshop, the majority of the communities had already scheduled a date for the replication of the workshop and the improvement of at least ten homes per community within the following 4 to 6 weeks. However, they decided to conduct various shifts in order to include more homes in the implementation involving as many community members as possible.

In the Barahona Province, the ADMD/OFDA project field facilitator has been very successful integrating the Civil Defense and Red Cross, as well as the Fire Department, in community activities, conducting additional training sessions for the committee representatives in first aid and search and rescue. In addition, the facilitator has been able to obtain contributions by a skilled craftsman for the painting of the signs and markers installed to indicate evacuation routes and hazards. The engineer that submitted a bid for the repairs and retrofit of the roof for the school building in El Higuito donated his time to oversee and implement the project.

Regarding the interviews on radio and tv programs, the ADMD has been invited to at least four programs to discuss precautions for the current hurricane season.

- C Impact of Unforeseen Circumstances, as compared to original assumptions
The political campaigning was more detrimental than expected. Nor did the ADMD anticipate that the Community Center in Pescadería, Barahona would be taken over by the police force for its own purposes.
The Housing Retrofit Workshop had to be postponed due to a government convened voting drill, however, the short delay does not appear to have significantly affected to achievement of project goals.

AUGUST, 2002 (including the first week of September):

During the one-month, no-cost extension, the second round of hurricane simulations were finished in 14 of the 15 communities, as were the second round of housing retrofit activities in the same number of communities. The additional hurricane simulations were not required by the contract, yet the ADMD wanted to give the communities an opportunity to apply the modifications they had integrated into their community emergency plans and practice once again as hurricane season entered its busiest phase. The ADMD made a visit to each of the eight communities in the San Pedro de Macorís Province to thank them for their participation and encourage them to maintain their Community Emergency Committees functional. A similar visit has been planned for the Barahona Province but as yet has not been possible due to rioting and scheduling conflicts.

Length of project total impact statistics include:

236 visits

167 meetings (12 suspended due to riots, weather, illness or other reasons)

2 Training Workshops on how to hold a Simulation of the Implementation of the Community Emergency Plan in the event of a Hurricane were given, one to 41 community representatives of the Community Emergency Committees in the San

Pedro de Macorís Province on Saturday October 27, 2001, and the second on November 3rd to a total of 28 community representatives of the Community Emergency Committees in the Barahona Province (approximately 20 additional confirmed participants were unable to attend due to heavy rains the night before the course and other reasons). Both workshops were evaluated as excellent and very useful by the majority of the participants.

14 Hurricane Simulations (scheduled simulations)

14 Hurricane (additional) Simulations to practice the modifications made during the project to the Community Emergency Plans

1 Training course on Structural Mitigation and Retrofit Techniques to reduce the vulnerability of roofs, doors and windows was given (after being postponed due to a Government convened voting drill on March 23) on April 5 and 6th in which a total of 37 representatives from 11 of the 15 communities participated, of which 4 were women and 33 were men. The participation was enthusiastic and the evaluations were all very positive and grateful. Several of the participants took advantage of the information to design their homes during the workshop, applying the information received.

29 Housing Retrofit Activities (held twice in most communities)

185 Houses from the 15 communities were treated (primarily with hurricane straps; nails were bent under wooden rafters etc.). This is more than the initial total of 150 homes to be treated originally.

The communities marked, in collaboration with the Civil Defense, the community structures (not all communities had appropriate structures suitable for these purposes) to be used as shelters: 7 in the San Pedro de Macorís Province and 1 in the Barahona Province. Of the 7 shelters, three could also serve as warehouses and were marked for these purposes.

The communities marked their evacuation routes and hazardous areas.

6 Presentations were given to communities regarding the D.R.'s natural hazards and disaster mitigation

7 Retrofit projects, rather than the total of two projects initially programmed, were implemented to make community structures such as community centers, schools, and churches resistant enough to serve as shelters, and in several cases, as warehouses too. All of the projects were inaugurated as well.

17 Mitigative activities such as tree pruning, stream cleaning, first aid training, and other initiatives were carried out.

The ADMD channeled requests from at least four communities to the World Food Program and to UNICEF, with no response. However, the ADMD established contact with the Fundación ADEMI, a non-political, self-financed NGO which supports community-based initiatives. Their project description and submittal format, along with contact data and other documentation, have been given to the communities so that their proposals to build community centers/shelters, repair/build homes, build small infrastructure works can be considered by this organization.

A total of 4,554 community leaders and representatives participated and/or benefited directly from these activities, of which 2,180 were women and 2,286 were men (88 were not identified by gender). This surpasses the initial estimate of 1,200 community representatives who would participate in training and mitigative activities.

In addition, a total of 55 minutes of radio time and 175 minutes of tv time were donated to promote the OFDA/USAID/ADMD project by various radio and television stations and represent approximately US\$93,617 of in-kind collaborations.

In conclusion, the ADMD was able to meet and, in many instances, surpass the original goals/deliverables stated in the contract, all within the approved budget. The community participation is a reflection of the quality of the field staff and the importance of the topic to local residents. However, the ADMD would like to stress the need to provide constant follow-up and hopes to negotiate this with World Vision International.

IV RESOURCE USE/EXPENDITURES

Financial report:

Please see the enclosed financial report and supporting documentation. Please be assured that we would be glad to comply with any modifications OFDA may require to complete our reports, which we have prepared according to instructions.

OFDA/USAID/ADMD PROJECT

Employee name: CHRISTINE M. HERRIDGE
 Pay period: AUGUST, 2002

Overseas Employee Timesheet
 (Hours to the nearest .5/hr)

Job Name/Client	Job Number (Please enter 7 digits)	Pay Type	Totals	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Abroad - D.R.	1454-000-51	T		3														
Abroad - D.R.	1454-000-51	T			4													
Abroad - D.R.	1454-000-51	T					4											
Abroad - D.R.	1454-000-51	T						6.5										
Abroad - D.R.	1454-000-51	T							6.5									
Abroad - D.R.	1454-000-51	T														6.5		
Abroad - D.R.	1454-000-51	T															4	
Abroad - D.R.	1454-000-51	T																
Abroad - D.R.	1454-000-51	T																
Vacation Leave/R&R	1454-000-51	V																
Sick Leave	1454-000-51	S																
Holiday Leave	1454-000-51	H																
TOTALS			19.5															

I certify that I did expend, or plan to expend as of this date, not less than the hours recorded under each account during the specified time period. If hours estimated on the last day of the pay period are not correct, I will submit a timecard correction form as soon as possible.

OFDA/USAID/ADMD PROJECT

Employee name: CHRISTINE HERRIDGE
 Pay period: AUGUST, 2002

Overseas Employee Timesheet
 (Hours to the nearest .5/hr)

Job Name/Client	Job Number (Please enter 7 digits)	Pay Type	Totals	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
Abroad - D.R.	1454-000-51				2.5														
Abroad - D.R.	1454-000-51					1													
Abroad - D.R.	1454-000-51						6.5												
Abroad - D.R.	1454-000-51								1										
Abroad - D.R.	1454-000-51									9									
Abroad - D.R.	1454-000-51																	4	
Abroad - D.R.	1454-000-51																		
Abroad - D.R.	1454-000-51																		
Vacation Leave/R&R	1454-000-51	V																	
Sick Leave	1454-000-51	S																	
Holiday Leave	1454-000-51	H																	
TOTALS			19																

I certify that I did expend, or plan to expend as of this date, not less than the hours recorded under each account during the specified time period. If hours estimated on the last day of the pay period are not correct, I will submit a timecard correction form as soon as possible.

EMPLOYEE'S SIGNATURE

Christine M. Herridge

DATE

AUGUST 30, 2002

SUPERVISOR'S SIGNATURE

MANAGER'S APPROVAL

Total = 38.5 hours (4.81 workdays)

* PAID FOR BY THE ADMD (PREP. OF FINAL REPORT & LAST VISIT TO THANK COMMUNITIES)

OFDA/USAID/ADMD PROJECT

Employee name: CHRISTINE M. HERRIDGE
 Pay period: SEPTEMBER, 2002

Overseas Employee Timesheet
 Hours to the nearest .5/hr)

Name/Client	Job Number (Please enter 7 digits)	Pay Type	Totals	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Abroad - D.R.	1454-000-51	T						9.5										
Abroad - D.R.	1454-000-51	T							1									
Abroad - D.R.	1454-000-51	T										4						
Abroad - D.R.	1454-000-51	T																
Abroad - D.R.	1454-000-51	T																
Abroad - D.R.	1454-000-51	T																
Abroad - D.R.	1454-000-51	T																
Abroad - D.R.	1454-000-51	T																
Abroad - D.R.	1454-000-51	T																
Abroad - D.R.	1454-000-51	T																
Vacation Leave/R&R	1454-000-51	V																
Sick Leave	1454-000-51	S																
Holiday Leave	1454-000-51	H																
TOTALS			16.5															

I certify that I did expend, or plan to expend as of this date, not less than the hours recorded under each account during the specified time period. If hours estimated on the last day of the pay period are not correct, I will submit a timecard correction form as soon as possible.

OFDA/USAID/ADMD PROJECT

Employee name: CHRISTINE M. HERRIDGE
 Pay period: SEPTEMBER, 2002

Overseas Employee Timesheet
 Hours to the nearest .5/hr)

Name/Client	Job Number (Please enter 7 digits)	Pay Type	Totals	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
Abroad - D.R.	1454-000-51	T		2															
Abroad - D.R.	1454-000-51	T						2.5											
Abroad - D.R.	1454-000-51	T										0.5							
Abroad - D.R.	1454-000-51	T												1					
Abroad - D.R.	1454-000-51	T																	
Abroad - D.R.	1454-000-51	T																	
Abroad - D.R.	1454-000-51	T																	
Abroad - D.R.	1454-000-51	T																	
Abroad - D.R.	1454-000-51	T																	
Vacation Leave/R&R	1454-000-51	V																	
Sick Leave	1454-000-51	S																	
Holiday Leave	1454-000-51	H																	
TOTALS			6																

I certify that I did expend, or plan to expend as of this date, not less than the hours recorded under each account during the specified time period. If hours estimated on the last day of the pay period are not correct, I will submit a timecard correction form as soon as possible.

EMPLOYEE'S SIGNATURE: *Christine M. Herridge*

DATE: 26/9/02

SUPERVISOR'S SIGNATURE: _____

Total = 20.5 hours (2.56 days)

BARAHONA

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES
Informe de Actividades
Leonardo Leger / Facilitador
Barahona

FECHA	ACTIVIDAD	PROPOSITO	RESULTADOS	COMUNIDAD	NUM. DE BENEFICIARIOS		
					F	M	T
30-07-002	Visita a la comunidad	Coordinar listado de brigadistas sustitutos y jornada de poda árboles	Conseguimos los listados para incluir los brigadistas sustitutos en los planes de emergencia y fijamos la fecha para la poda de árboles para el 10-08-002	Jaquimeyes	02	00	02
01-08-002	Visita a la comunidad	Coordinar listados para brigadistas sustitutos y actividades pendientes	Coordinamos la conformación de los listados para entregarlos en dos días y planificamos reunión con el CCE para el 08-08-002	El Higuito	01	02	03
05-08-002	Visita a la comunidad	Coordinar actividades pendientes	Se coordinó concluir las casas faltantes de conectores y listado de brigadistas sustitutos	Bombita	00	02	02
06-08-002	Visita a la comunidad	Coordinar listado de brigadistas sustitutos	Se consiguió el listado de los brigadistas sustitutos para completar los planes de emergencia	Palo Alto	03	00	03
07-08-002	Reunión del CCE	Dar los toques finales para la jornada de poda de árboles	Se planificaron los detalles finales para la poda de árboles y se coordinó la limpieza inmediata de las ramas con el síndico	Jaquimeyes	05	02	07
10-08-002	Actividad para mitigación	Inicio jornada completa de instalación de conectores	Iniciamos la instalación de las casas que faltaban por poner los conectores y las medidas de doblar clavos	Palo Alto	14	04	18

12-08-002	Actividad para mitigación	Inicio jornada completa de instalación de conectores	Iniciamos la instalación de las casas que faltaban por poner los conectores y las medidas de doblar clavos	Bombita	24	20	44
13-08-002	Actividad para mitigación	Inicio jornada completa de instalación de conectores	Iniciamos la instalación de las casas que faltaban por poner los conectores y las medidas de doblar clavos	El Higuito	09	13	22
14-08-002	Reunión CCE y brigadas	Coordinar actividades para el simulacro	Coordinamos las acciones para la simulación y se practico el traslado de victimas en camilla y brazos	Palo Alto	20	02	22
15-08-002	Visita comunidad	Coordinar listado planes emergencia	Coordinamos la posibilidad de conseguir los brigadistas sustitutos para los planes de emergencia, pero no fue posible aumentar este numero de participantes	Vicente Noble	01	01	02
16-08-002	Visita a la comunidad	Coordinar reunión con el CCE y brigadas	Coordinamos realizar reunión el 22-08-002 para concluir actividades pendientes	Villa Liberación	01	01	02
18-08-002	Actividad para mitigación	Inicio jornada completa de instalación de conectores	Iniciamos la instalación de las casas que faltaban por poner los conectores y las medidas de doblar clavos	Pescadería	09	18	27
19-08-002	Reunión en ADMD	Coordinar actividades	Coordinamos las actividades realizadas y las pendientes de en las comunidades de la zona	Santo Domingo	01	01	02
20-08-002	Reunión en ADMD	Coordinar actividades	Coordinamos las actividades realizadas y las pendientes de en las comunidades de la zona entregamos los planes de emergencia reformados	Santo Domingo	01	01	02

21-08-002	Reunión del CCE	Coordinar fecha para simulación	Coordinamos la fecha de la simulación para el 28-08-002 a realizarse en los salones del club de madres fecha variada para concluir los planes por daños del disquete	Palo Alto	08	00	08
22-08-002	Reunión del CCE	Coordinar actividades pendientes	No se realizo por falta de asistencia un grupo tuvo que salir de la comunidad a una actividad de improviso en Polo	Villa Liberación	00	00	00
23-08-002	Visita a la comunidad	Coordinar simulación	Coordinamos la simulación para el 29-08-002 junto a la asociación de mujeres estas fecha fue variada porque tuve que concluir los planes pendientes	El Higuito	01	01	02
23-08-002	Simulación	Realizar practica para posible evento de huracán	No fue posible realizarlo por baja asistencia coincidió con una prueba completiva de las pruebas nacionales	Bombita	00	00	00
27-08-002	Simulación	Realizar practica para posible evento de huracán	No se realizo por un problema de coordinación fue dejado para el día 03-09-002	Villa Liberación	00	00	00
28-08-002	Simulación	Realizar practica para posible evento de huracán	No se realizo se le presento una visita de su federación a la asociación de mujeres y no tuvimos buena asistencia se pospuso para el 04-09-002	Palo Alto	00	00	00
29-08-002	Simulación	Realizar practica para posible evento de huracán	No fue posible su realización por imposibilidad de llegar a la comunidad por las lluvias	El Higuito	00	00	00

ASOCIACIÓN DOMINICANA DE MITIGACION DE DESASTRES
Resultados por Actividades y Numero de Beneficiarios

ACTIVIDADES	TOTAL	NUM. DE BENEFICIARIOS		
		F	M	T
REUNIONES PLANIFICADAS	04			
REUNIONES REALIZADAS	03	33	04	37
REUNIONES SUSPENDIDAS	01			
VISITAS DE COORDINACIÓN	08	09	07	16
TALLERES REALIZADOS	00			
TALLERES SUSPENDIDOS	00			
JORNADAS DE MITIGACION	04	56	55	111
SIMULACIONES PLANIFICADAS	04			
SIMULACIONES SUSPENDIDAS	04			
LLAMADAS TELEFÓNICAS	11	08	02	10
TOTAL	39	106	68	174

346.

1994

185

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES

Informe completo de instalación de conectores en viviendas de la zona de Barahona.

COMUNIDAD:	NUM. DE VIVIENDAS:
1.- PALO ALTO	DIEZ (10) VIVIENDAS Y UN AULA DEL LICEO.
2.- JAQUIMEYES	ONCE (11) VIVIENDAS
3.- BOMBITA	DIEZ Y NUEVE (19) VIVIENDAS Y UN LOCAL USADO PARA LAS REUNIONES DEL C.C.E.
4.- VICENTE NOBLE	DIEZ (10) VIVIENDAS
5.- VILLA LIBERACIÓN	SEIS (06) VIVIENDAS HAY CUATRO (04) PENDIENTES
6.- EL HIGUITO	DIEZ (10) VIVIENDAS Y LA ESCUELA PRIMARIA
7.- PESCADERIA	ONCE (11) VIVIENDAS PENDIENTE EL FORMULARIO DE ASISTENCIA)

Por otra parte han sido incentivados los comunitarios para continuar las jornadas de doblar los clavos del zinc y es importante señalar el nivel interés logrado con esta actividad en lo referente al nivel de conciencia adquirido para proteger sus estructuras de los fenómenos naturales.

ANEXO: LISTADOS FALTANTES DE ASISTENCIA Y PARTICIPACIÓN COMUNITARIA.

Leonardo Leger Peña
Facilitador

Agosto

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES

LISTADO DE PARTICIPANTES

COMUNIDAD El Higuito PROVINCIA Barahona
 FECHA 13 2002 FACILITADOR _____
 TIPO DE ACTIVIDAD _____
 COORDINADO POR Victor marrero y Fabien Reye

	NOMBRES	DIRECCION	FIRMAS
1.	Benita	El Higuito	Hernande Montes
	Freddy	El Higuito	Moreta dia
	ersoni	El Higuito	Moreta dia
	Juan Colo	El Higuito	Moreta dia
	Sesarina	El Higuito	Moreta dia
	Haida	El Higuito	Moreta dia
2.	Dinora	El Higuito	Norosa
	Lorenzo	El Higuito	de lo santo
	Nalin	El Higuito	de lo santo
	Jere	El Higuito	de lo santo
	Bernardo	El Higuito	de lo santo
	Horisli	El Higuito	de lo santo
	dellanira	El Higuito	de lo santo
3.	Jabier	El Higuito	Reye
	arbairi	El Higuito	Mendez
	Victor	El Higuito	Reye Norosa
	Victor	El Higuito	Marrero
	ridia	El Higuito	Mendez M.
4.	gregorio	El Higuito	Marrero Mendez
	Reilin	El Higuito	Marrero Mendez
	Adanuro	El Higuito	Marrero Mendez
	Heraldo	El Higuito	Marrero Mendez

* Falta detalle de casas trabajadas

BEST AVAILABLE COPY

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES (ADMD)

LISTADO DE PARTICIPANTES

NOMBRE	INSTITUCION	FIRMA	F	M
Alky Michel	ADMD	[Signature]		
Emmanuel Batoni				
Robert Perez R.				
B. [Signature]				
Alky Luis	A. D. M. D.	[Signature]		X
Benjamin Novas F.	" " "	[Signature]		X
Leonardo Puro	A. D. M. D.	[Signature]		X
Mercedes Luis	" " "	M. L. B.	✓	
Jasminys mandayl	" " "	J. M. T.	X	-
Jessica Nova P.	" " "	J. N. P.	X	
Buddy Luis	T. B.	H. B.		X
Yenny Baez				X
Wilton P.				X
Arnoldo Salaman		A. S.		X
Yeanny Nicolas		Y. N.	X	
Claudio Gas		[Signature]		X
Yurion Yanf		[Signature]		X
Luis Novos Luis	A. D. M. D.	[Signature]		
Ferron Michel		[Signature]		
Rubin Mario Dav		[Signature]		X
Augusto Ruiz				
David Navas F.	A. D. M. D.	[Signature]		X
Elio Batista				X
Jesdenio B.			X	X
D. [Signature]				
Edwin M.				X

LUGAR: Bambita

FECHA: 12/8/002

BEST AVAILABLE COPY

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES

LISTADO DE PARTICIPANTES

COMUNIDAD Quimenes D.M PROVINCIA Borabon
 FECHA 5 JUNIO 02 FACILITADOR Legier
 TIPO DE ACTIVIDAD _____
 COORDINADO POR _____

NOMBRES	DIRECCION	FIRMAS
* <u>Mariof. Matolt</u>	<u>Eliseo Lopez CCE</u>	<u>[Signature]</u>
<u>Dionny Seg. mata</u>	<u>gracia de Dios FCRE</u>	<u>[Signature]</u>
* <u>Yorkina Segura R.</u>	<u>gracia de Dios parte atrasada</u>	<u>[Signature]</u>
<u>Yehanna Batista</u>	<u>gracia de Dios</u>	
<u>Felisa maria Batista</u>	<u>El molino</u>	
* <u>Aida Espedescabera</u>	<u>crusto Rey</u>	
<u>Benjamin Lopez</u>	<u>12 de junio</u>	
<u>Companera Mercedes</u>	<u>gracia de Dios</u>	
<u>Jose Luis</u>	<u>gracia de Dios</u>	
* <u>Ramuel Perez</u>	<u>C.C.E</u>	
<u>Fanny Bernis M.</u>	<u>Eliseo Lopez CCE</u>	
<u>Caribei Gonzalez</u>	<u>gracia de Dios</u>	
<u>Maria Mata</u>		
<u>Brebe Catalina</u>	<u>Crusto Rey</u>	
<u>Yisel Mata</u>	<u>gracia de Dios Rey</u>	
<u>Rosa Minerva</u>	<u>El molino parte al palacio</u>	
<u>Ketty Iles Iles</u>	<u>Dios ICE</u>	
<u>Luis mides</u>	<u>gracia de Dios</u>	
* <u>Carly Lauramy</u>	<u>El Molino</u>	
<u>Rogel M. Calle</u>	<u>Cruce Rey parte otra</u>	<u>[Signature]</u>
<u>Victor Manuel M.C.</u>	<u>Calle gracia de Dios</u>	
<u>Sere Luis S.S.</u>	<u>Cruce Rey parte otra</u>	
<u>Maylen M. V. Sanchez</u>		

BEST AVAILABLE COPY

* Las Marcadas son las casas beneficiadas

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES

LISTADO DE PARTICIPANTES

COMUNIDAD Jaguimeyes PROVINCIA _____
 FECHA 5 JUNIO 02 FACILITADOR Legel
 TIPO DE ACTIVIDAD _____
 COORDINADO POR _____

NOMBRES	DIRECCION	FIRMAS
Guine Matos	CALLE CENTRAL	
Laila maribel	SOVA PALQUE ECVE	
* Anedi maria B.	Gracia de Dios	
Giovanna ynes Kern	Calle molino	
* maria segura	Cristo Rey	
maica Feliz mab	molino	
angela matos	Gracia de Dios	
oliba espinosa	Cristo Rey	
Yosdaisi magali	Gracia de Dios	
Damaris matos	Gracia de Dios	
Alexandrina Belte	Calle Cuarta	
Yajaira Gonzales	Jerusalen	
* Laidi Bibiana	Gracia de Dios portata	
Mireilly Arrianny	Cristo Rey	
* Susyellis mab	Los de Junio	
* Esperanza cabrea	c c c	

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES (ADMD)

LISTADO DE PARTICIPANTES

NOMBRE	INSTITUCION	FIRMA	F	M
* Hector Lopez	Padres y amos			X
Beyberni Lopez				X
* Eitoro Perea	ADMD			X
* Andres Poley	AGRICULTOR			X
Omar Lopez				X
Eufelina Lopez	ESTUDIANTE		X	
Genny H. Perez	ESTUDIANTE		X	
José María Joffe				X
Anastacia Perez Garcia			X	
* Eudy Perez	Reina Joffe			X
Rosalba Perez	GA		X	
Sante Jasso			X	
* alvaro Perez Lopez				X
alquis Perez Lopez				X
* Log Jasso Perez				X
Andrés G. M. H.				X
* Esthela Joffe	Paseo		X	
ANTONIO PEREZ L			X	X
* Virginia Joffe Jasso			X	
Melencio Jasso				X
* Edmaria Joffe			X	
Carroba Joffe				X
* Mercedes Perez				X
Aureo Garcia R				X
* EPPMIA POPEZ			X	
Jorge Luis Cormier				X
* Gledys C. C. C.				X
LUGAR: Pesadara				

FECHA: 18/8/2002

Familias beneficiadas: 6 ~~Ag~~ / Ag / 2002

El Higuato

- Victor Marrero
- Benita Hernandez
- Javier Reyes
- Rignara Noboa
- Adelainei Marrero

Rufino Méndez

Miguel Geraldo

Adolfo Piña

Lucia Melendez

Miquelina de la Cruz

* Los últimos cinco (5) están en el listado del 6/7/02 El Higuato

BEST AVAILABLE COPY

(2)

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES

LISTADO DE PARTICIPANTES

COMUNIDAD Villa Liberación PROVINCIA Bahoruco
 FECHA 24/3/02 FACILITADOR Leonardo Lopez
 TIPO DE ACTIVIDAD Taller Refuerzo Techo
 COORDINADO POR _____

NOMBRES	DIRECCION	FIRMAS
Hector Ambríz de Villa Liberación		
Delicia Ambríz de Villa Liberación		
Mlyda Marcello		
* Leoncia Mesa M.		
Daniela Santana		
Carmen De la Rosa		
Mecenia Medina		
Allardi Familia		
Aureliana Perez		
Regina Figueroa		
* Rosalva de la Cruz		
ISA DEL PEREZ		
Malibel Rey		
Yudisqui de la Cruz		
* Antonia A. R.		
Wanda M. Méndez R.		
Enrique Ramirez		
Massio G. G.		
Genia B. Méndez M.		
Amplina F. Pérez A.		
Julio C. Pérez		
* Saraida Florinda		

①

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES

LISTADO DE PARTICIPANTES

COMUNIDAD Villa Liberación PROVINCIA Bahoruco
 FECHA 24/07/02 FACILITADOR Leonardo Rojas
 TIPO DE ACTIVIDAD Simulacro de evacuación / Talleres Refuerzo Techos
 COORDINADO POR CCF - ADMO

hora 1

NUMEROS	DIRECCION	FIRMAS
* 600010	Villa Liberación	
Santa Vargas P.	Villa Liberación	
Daniela Encarna	Villa Liberación	
Elsa Medina	Villa Liberación	
* 700010	Villa Liberación	
Sony Santana	Villa Liberación	
Rudy Naria	Villa Liberación	
Gloria Jimenez	Villa Liberación	
Concesara Montero	Villa Liberación	
Pilempia Jimenez	Villa Liberación	
* 700010	Villa Liberación	
* Domingo Jimenez	Villa Liberación	
Felix Perez	Villa Liberación	
Santa Felix	Villa Liberación	
* 800010	" "	
Ramona Varga	" "	
Elia Polina	" "	
Teodora Mata	" "	
Aureliana Jimenez	" "	
Roselin Lopez	" "	
* 900010	" "	
Enni Best	" "	
Marisol	" "	

BEST AVAILABLE COPY

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES

LISTADO DE PARTICIPANTES

COMUNIDAD Vicente Noble PROVINCIA Barahona
 FECHA 9-5-2002 FACILITADOR Leonardo Jeger
 TIPO DE ACTIVIDAD Taller de reforzamiento de techos
 COORDINADO POR _____

NOMBRES	DIRECCION	FIRMAS
* ANGEL M. Mendez Jimenez	Azobispo Viejo #123	ANGEL M.M.
ANGEL B. Mendez	" "	ANGEL B. Mendez
* Hilari Pérez de los Rios	Barrio La Moquita #24	Hilari Pérez
Angelica Ramirez	" " #10	Angelica
* Angel R. De la Cruz	" " #19	
Baldoro Espino	" " #20	
Fania Vargas	" " #20	
* Mercedes López	Lupitamaquito Casa #17	Mercedes
Aureliana Rodríguez	Quarto #1	
Amely Calero	República #20	
Dulce M. Pineda	Quarto #4	
Sonia González	Quarto #4	
* Nidia Luisa Castillo	Quarto parte atra #15	
* Luz de María Pineda	Quarto atra vario	
Luzmaquito #29	atra	
* Alinde Casanova	Quarto parte atra	
Alfonso Rodríguez	" #23	
Murki González	Quarto A =	
Juan Carlos	" " #20	
* Guadalupe Reina	" " #19	
Rafael Espino	" " #	
* Yampella Mercedes	Quarto #17	
* Helalda Mesa	Quarto #9	

BEST AVAILABLE COPY
BEST AVAILABLE

SAN PEDRO

DE

MACORÍS

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES (ADMD)

LISTADO DE PARTICIPANTES

NOMBRE	INSTITUCION	FIRMA	F	M
Maical	ADMD	Familia		/
Franclin	ADMD	santana		/
Neisy	ADMD	santana		/
Alejandro	ADMD	de asa		/
Fredy	ADMD	ernandez		/
Erquidiz	ADMD	Familia		/
Eucaris	ADMD	Luciano	/	
Jocinta	ADMD	Familia	/	
Johanna	ADMD	Mansuete	/	
Esperanza	ADMD	Mercede	/	
Lucia	ADMD	Sibrian	/	
Genara	ADMD	Familia	/	
Arcelis	ADMD	Luciano	/	
Manuel	ADMD	Luciano		/
Joselo	ADMD	Familia		/
Suziley	ADMD	de la santo	/	
Daniela	ADMD	Familia	/	●
Arismeddy	ADMD	Luciano		/
Aristeidy	ADMD	Luciano	/	
Manuela	ADMD	Luciano	/	
Yelina	ADMD	Familia	/	
Estalin	ADMD	Rodríguez		/
Eberio	ADMD	Moreta		/
Margarita	ADMD	Rodríguez	/	
Ylbin	ADMD	Abreo		/
Maxio	ADMD	Moreta		/
Eduard	ADMD	Luciano		/
LUGAR:		FECHA:		

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES
REGISTRO DE VISITAS DE SEGUIMIENTO A COMUNIDADES

PROVINCIA: SAN PEDRO DE MACORIS

MES: AGOSTO DEL AÑO 2002

FASCILITADOR: LEONARDO HIPOLITO CLEMENTE

FECHA	COMUNIDAD	TIPO DE ACTIVIDAD	TEMAS TRATADOS	F	M	T	RESULTADOS
02/08/02	SANTO DOMINGO	LLAMADA TELEFONICA	INFORMAR SOBRE SU CONDICION	1	1	2	NOS COMUNICAMOS CON LA COORDINADORA Y DIMOS EL INFORME
02/08/02	SANTO DOMINGO	REUNION EQUIPO ADM.D.	SUSPENDIDO	0	0	0	FUE SUSPENDIDO POR HUELGA EN EL TRANSPORTE
03/08/02	SAN PEDRO DE MACORIS	GESTION DE LOGISTICA	RECORRIDO DE SUPERVISION Y LOGISTICA	0	2	2	RECSOGIMOS AL ING PEREZ E INICIAMOS UN RECORRIDO DE SUPERVISION Y EVALUACION
03/08/02	B. BUENOS AIRES SAN PEDRO DE MACORIS	EVALUACION DEL LOCAL PARA REFUGIO	REPARACION	0	3	3	SE HISO UNA EVALUACION PARA APORTE DE LA ADM.D.
03/08/02	B. PUERTO PRINCIPE	VISITA DE SUPERVISION	SUPERVISION DE TRABAJOS REALIZADOS	0	4	4	EL ING. PEREZ EVALUO EL TRABAJO COMO SATISFACTORIO
05/08/02	SANTO DOMINGO	REUNION DEL EQUIPO ADM.D	ENTREGA DE INFORME	1	1	2	ENTREGAMOS EL INFORME CORRESPONDIENTE AL MES DE JULIO Y AGENDAMOS ACTIVIDADES PARA EL MES DE AGOSTO
08/08/02	B. PUERTO PRINCIPE	SEÑALIZACION	SEÑALIZAR RUTAS Y REFUGIOS	0	4	4	SEÑALIZAMOS LA RUTA Y EL REFUGIO DE LAS ZONAS DE PELIGRO
09/08/02	SAN PEDRO DE MACORIS	GESTION LOGISTICA	CONFECCION DE NUEVA PLANTILLA	0	2	2	CONFECCIONAMOS UNA NUEVA PLANTILLA PARA SEÑALIZACION PUES LA OTRA SE DAÑO

09/08/02	BATEY ESPERANZA	VISITA DE CONTACTO	INFORMAR SOBRE ACTIVIDADES	1	2	3	INFORMAMOS SOBRE LAS PROXIMAS ACTIVIDADES A REALIZAR EN ESTA COMUNIDAD
10/08/02	BATEY ALEMAN Y BOCA DEL SOCO	VISITA DE CONTACTO	INFORMAR SOBRE ACTIVIDADES	2	2	4	INFORMAMOS SOBRE LAS PROXIMAS ACTIVIDADES A REALIZAR EN ESTA COMUNIDAD
11/08/02	B. GUACHUPITA	EJERCICIO DE SIMULACION	SUSPENDIDO	0	0.	0	SUSPENDIDO POR LAS INTENSAS LLUVIAS CAIDAS
13/08/02	BATEY DON JUAN	PRACTICA FORTALECIMIENTO DE VIVIENDA	SUSPENDIDO	0	0	0	SUSPENDIDO POR LAS INTENSAS LLUVIAS CAIDAS
15/08/02	SANTO DOMINGO	REUNION EQUIPO ADM	AGENDA DE LA ULTIMA QUINCENA DE AGOSTO	1	2	3	SE INFSORMO SOBRE EL TRABAJO FINAL DEL PROYECTO PARA ESTA ULTIMA QUINCENA DEL MES DE AGOSTO DEL 2002
15/08/02	BATEY ESPERANZA	EJERCICIO DE SIMULACION	EL PLAN DE EMERGENCIA	13	14	27	REALIZAMOS EL SEGUNDO EJERCICIO DE SIMULACION DE HURACAN
17/08/02	BATEY DON JUAN	EJERCICIO DE SIMULACION	SUSPENDIDO	0	0	0	SE SUSPENDIÓ DEBIDO A LA MUERTE DE UNA COMUNITARIA
20/08/02	BARRIO EL INCAO	FORTALECIMIENTO DE VIVIENDA	DOBLADO DE CLAVOS Y CONECTORES	5	10	15	REALIZAMOS EL EJERCICIO Y FORTALECIMOS EL TECHO DE UNAS SEIS VIVIENDAS
20/08/02	BATEY ESPERANZA	SENALIZACION Y FORTALECIMIENTO DE VIVIENDA	DOBLADO DE CLAVOS Y CONECTORES	5	8	13	COMPLETAMOS EL NUMERO DE VIVIENDAS A FORTALECERSE UNAS SIETE QUE FALTABAN
22/08/02	BOCA DEL SOCO	EJERCICIO DE SIMULACION	PLAN DE EMERGENCIA	17	21	38	REALIZAMOS LA SEGUNDA SIMULACION DE HURACAN EN ESA COMUNIDAD
22/08/02	BARRIO GUACHUPITA	SENALIZACION Y FORTALECIMIENTO DE VIVIENDA	DOBLADO DE CLAVOS Y CONECTORES	7	20	27	COMPLETAMOS EL NUMERO DE VIVIENDAS CON UNAS 07 QUE FORTALECIMOS EL

							TECHO
23/08/02	BARRIO PUERTO PRINCIPE	INAGURACION DEL LOCAL	REPARACION LOCAL PARA REFUGIOS	10	13	23	INAGURAMOS LA REPARACION DEL CENTRO COMUNAL Y REFUGIO DE LA COMUNIDAD
23/08/02	BARRIO PUERTO PRINCIPE	EJERCICIO DE SIMULACION	PLAN DE EMERGENCIA	11	19	30	REALIZAMOS EL SEGUNDO SIMULACRO CORRESPONDIENTE A ESA COMUNIDAD
24/08/02	LOS GUANDULES	EJERCICIO DE SIMULACION	SUSPENDIDO	0	0	0	TUBIMOS QUE SUSPENDER EL EJERCICIO POR LAS INTENSAS LLUVIAS CAIDS
25/08/02	BATEY ALEMAN	EJERCICIO DE SIMULACION	SUSPENDIDO	0	0	0	TUBIMOS QUE SUSPENDER EL EJERCICIO POR LAS INTENSAS LLUVIAS CAIDAS
27/08/02	BARRIO PUERTO PRINCIPE	JORNADA DE FORTALECIMIENTO	PONER CONECTORES	0	7	7	EMPEZAMOS LA COLOCACION DE LOS CONECTORES EN EL TECHO DEL LOCAL PARA REFUGIO
28/08/02	BARRIO EL INCAO SANTA FE	EJERCICIO DE SIMULACION	PLAN DE EMERGENCIA	27	26	53	REALIZAMOS EL SEGUNDO EJERCICIO DE SIMULACION DE ESTA COMUNIDAD
29/08/02	GUACHUPITA	EJERCICIO DE SIMULACION	PLAN DE EMERGENCIA	12	26	38	REALIZAMOS EL SEGUNDO EJERCICIO DE SIMULACION DE ESTA COMUNIDAD

TOTALES:

113 187 300

**RESUMEN DE LAS ACTIVIDADES Y LOS BENEFICIARIOS
AGOSTO DEL 2002
PROVINCIA DE SAN PEDRO DE MACORIS**

ACTIVIDADES	TOTAL	No. BENEFICIARIOS		
		F	M	T
REUNIONES PLANIFICADAS	3	-		
REUNIONES REALIZADAS	2	2	3	5
REUNIONES SUSPENDIDAS	1	-	-	-
VISITAS DE COORDINACION	3	3	8	11
TALLERES Y EJERCICIOS REALIZADOS	9	97	151	248
TALLERES Y EJERCICIOS SUSPENDIDOS	5	-	-	-
INAGURACION DE REFUGIOS	1	10	13	23
LLAMADAS TELEFONICAS	1	1	1	2
LABORES DE MITIGACION	1	0	4	4
OTRAS	3	0	7	7
TOTALES	26	113	187	300

NOTA: AL CONCLUIR ESTE MES DE AGOSTO, TODAVÍA NOS RESTAN ALGUNAS ACTIVIDADES A REALIZAR, COMO SON LOS EJERCICIOS DE SIMULACIÓN EN LAS COMUNIDADES DE VILLA DON JUAN, ALEMAN Y LOS GUANDULES, ADEMÁS JORNADAS DE FORTALECIMIENTO EN LOS GUANDULES, DON JUAN, ALEMAN Y EL SOCO.

ESTAS ACTIVIDADES QUE FUERON PLANIFICADAS PARA DARSE DURANTE EL MES DE AGOSTO, FUERON SUSPENDIDAS POR LAS INTENSAS LUVIAS CAIDAS EN NUESTRA REGION, ASI COMO LA MUERTE DE ALGUNOS COMUNITARIOS, ALLEGADOS A LOS COMITES DE EMERGENCIAS.

ES NUESTRA INTENCIÓN Y DESEO, ASI VAMOS A COMPROMETERNOS, SI DIOS NOS PERMITE, CONCLUIR EN LA PRIMERA QUINCENA DE SEPTIEMBRE A MAS TARDAR.

55

HOJA DE CONTROL DEL CCE

PROVINCIA SAN PEDRO DE MACORIS

COMUNIDAD CONSUELO - Pto. Píncipe

BOLETÍN METEOROLÓGICO NO. 7

ACCIONES DEL CCE CON: (Puede continuar al otro lado de la hoja si es necesario)

La Comunidad: ~~IR CONSUELO~~ M. DE AVISAMO Y LO
EUACUAMO A LA COMUNIDAD

Autoridades Municipales/Provinciales: GESTIONAMO CON EL SINDICO
CONSEGUIMOS ALGUNOS MATERIALES DE CONSTRUCCION

Defensa Civil: PERMISO DE APOYO PARA LA EUACUA-
CION DE ZONA DE ALTO RIESGO

SESPAS: CONSEGUIMOS TABLETA PARA PURIFICACION
DEL AGUAS

Cruz Roja: NINGUNA

Iglesias: NINGUNO

Emisoras/Periódicos: SEGUIREMOS LO BOLETINE
DE METEOROLOGIA

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES (ADMD)

LISTADO DE PARTICIPANTES

NOMBRE	INSTITUCION	FIRMA	F	M
Cristina de la Cruz	Iglesia Catolica		✓	
Enrique de la Cruz			✓	
Altagracia	Remigio CLE		✓	
Melgor Alcázar	Iglesia Catolica		✓	
Guilherme	00 157 28-30			✓
Francisco	093 00 45857-3			✓
Felix Castro				✓
Álvaro				✓
José Rodríguez				✓
Carlos				✓
Rosa H. Nolasco	CCI		✓	
JUAN CARLOS				✓
COEN				✓
Juan Alberto Santana R.				✓
Bianca Geano			✓	
Marisela Parra			✓	
Argenis Padilla				✓
Eduardo Medina	Romero			✓
Cleio Sánchez	Comunidad			✓
Carrioly Johnson			✓	
JOVANY DE LA PAZ			✓	
Aberto Medina				✓
Bonny Maité				✓
Mirabella Medina			✓	
Aberti THOMAS				✓
Jorge Medina				✓
Mariano Bienvenido			✓	✓
LUGAR: Puerto Príncipe, S.P.M.				
				FECHA: 23/8/02

HOJA DE CONTROL DEL CCE

PROVINCIA S.P.M.
COMUNIDAD Barrio Inicial Ingeniero STF!
BOLETÍN METEOROLÓGICO NO. 6

ACCIONES DEL CCE CON: (Puede continuar al otro lado de la hoja si es necesario)

La Comunidad: asiramo y erbariano
en la zona de alto riesgo

Autoridades Municipales/Provinciales: Pedimos Sarpallo

Defensa Civil: Pedimo Permiso Para la obra
Cualien

SESPAS: X

Cruz Roja: X

Iglesias: X

Emisoras/Periódicos: atras de la correspondencia
asiramo de la situación en la zona

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES (ADMD)

LISTADO DE PARTICIPANTES

NOMBRE	INSTITUCION	FIRMA	F	M
miguel AN/	ADMD	santana		/
nicola	ADMD	moreta		/
Veronica	ADMD	Paula	/	
migerina	ADMD	Paula	/	
Natibidad	ADMD	Paula	/	
Josefina	ADMD	williams	/	
Attagracia	ADMD	Rene	/	
Luisa margarita	ADMD	mezia	/	
Rosa Elena	ADMD	Dalista	/	
Maira Josefina	ADMD	mingo	/	
Amalia	ADMD	cordero	/	
Vicente	ADMD	cordero		/
Ruben	ADMD	delos santos		/
Juana maria	ADMD	Reinoso	/	
Federico	ADMD	Baez		/
Fernelis	ADMD	Familia		/
Estanislao	ADMD	Hernandez	/	
bartolo	ADMD	mezia		/
Javiera	ADMD	Hale		/
Yeni	ADMD	manegro	/	
Obispo	ADMD	santana	/	
Fauto	ADMD	Luciano		/
fulde	ADMD	Rincon	/	
mariano	ADMD	Luciano		/
santa luiza	ADMD	Novells	/	
Vitor	ADMD	Novells		/
Biebenido	ADMD	mendez		/
LUGAR:		FECHA:		

HOJA DE CONTROL DEL CCE

PROVINCIA San Pedro de Macoris
COMUNIDAD Barrio Guachupita, Consuelo
BOLETÍN METEOROLÓGICO NO. 7

ACCIONES DEL CCE CON: (Puede continuar al otro lado de la hoja si es necesario)

La Comunidad: fue evacuada despues
de informarle sobre que guarden sus
cosas más importante. y luego despues
lo reubicamos en sus lugares

Autoridades Municipales/Provinciales: Dimos aviso a ellos
y les pedimos ayuda para los evacuados

Defensa Civil: les solicitamos apoyo y permiso
para abrir los refugios.

SESPAS: no hicimos contacto con
ellos

Cruz Roja: no existe en la comunidad
ningun comite de la Cruz Roja

Iglesias: solicitamos el apoyo de ellos para
abrir sus templos y cooperar con sus gente

Emisoras/Periódicos: no hay.

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES (ADMD)

LISTADO DE PARTICIPANTES

NOMBRE	INSTITUCION	FIRMA	F	M
Leonardo Hato	Ed. B. Cisterna			✓
x MARLY	PERIQUIN		✓	
Abraham R. D.				✓
Domingo Basilio			✓	
Pedro José Zamora				✓
Nelson Reyes				✓
MIREYLA JOPEH			✓	
MARGARITA	De la Rosa		✓	
CHCO	BASQUE			✓
A. Michael				✓
Isidoro	ROSA			✓
+ Denia Sanchez			✓	
MARIA	PARTY FORTUNA		✓	
x Amely Reyes				✓
Alex Guinard	JACKSON			✓
+ Omar Verdine				✓
Barquero	FRANCO		✓	
FYONAL RAN SANCHEZ				✓
Juan Carlos Toro				✓
x Miriam Torres				✓
Julia Alvarez				✓
x Mily	SANTANA		✓	
Yenny	SANTANA		✓	
Alexis Michel				✓
ERAZAR BLAIR				✓
almando				✓
+ Victor Casty				✓

LUGAR: Consuelo Guacupita

FECHA: 29/8/2002

HOJA DE CONTROL DEL CCE

PROVINCIA San Pedro de macoris.

COMUNIDAD Boca del Soco.

BOLETÍN METEOROLÓGICO NO. # 7

ACCIONES DEL CCE CON: (Puede continuar al otro lado de la hoja si es necesario)

La Comunidad: Se le albeñada sobre
la existencia del Fenómeno
y se evacuó la zona de mayor
Riego (la cañada del sementalio)

Autoridades Municipales/Provinciales: El alcalde se unió
a las labores del comité.

Defensa Civil: Se gestiona con ellos, la
habilitación de un Refugio.

SESPAS: No se hizo contacto.

Cruz Roja: NO existe comité en el
area.

Iglesias: No hubo contacto.

Emisoras/Periódicos: a través de ellos dimos
los boletines, y mostramos
la trayectoria del huracán.

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES (ADMD)

LISTADO DE PARTICIPANTES

NOMBRE	INSTITUCION	FIRMA	F	M
Leonardo Hipólito C.	Comite Boca del Soco			✓
sr. Jacobo Alb. D'los santos	(C.C.E)			✓
FRANCISCO CORDERO	(C.C.E)			✓
Adolfo Morales	(C.C.E)			✓
Jissy Alcalá	(C.C.E)		✓	
KELYA PEREZ	(C.C.E)		✓	
Sonia Alcalá	(C.C.E)		✓	
Belkis José	(C.C.E)		✓	✓
Dominica Sánchez	(C.C.E)		✓	
Ramón Morales	(C.C.E)			✓
Aida CRISPIN	(C.C.E)		✓	
Cristina Alcalá	(C.C.E)		✓	
OFERLINA CARMONA	(C.C.E)		✓	
Maykes Calpialosa	(C.C.E)			✓
Wilkin González	(C.C.E)		✓	✓
SUSANA LIZARDO	(C.C.E)		✓	
Reyna Rosario	(C.C.E)		✓	
Rolando Rodríguez	(C.C.E)		✓	✓
Altegracia Lorenzo	(C.C.E)		✓	
Miguel Brito	(C.C.E)			✓
Amelvin Figueroa	(C.C.E)			✓
DANIEL RODRIGUEZ	(C.C.E)			✓
Yajaira Figueroa	(C.C.E)		✓	
Juism. Pichardo	(C.C.E)		✓	✓
GREGORIO SORIANO	(C.C.E)		✓	✓
MARIOMORALES	(C.C.E)		✓	✓
OKLIN OSTIZ	(C.C.E)			✓

LUGAR: Boca del Soco

FECHA: _____

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES (ADMD)

LISTADO DE PARTICIPANTES

NOMBRE	INSTITUCION	FIRMA	F	M
Margarita Brito	(C.C.E)		✓	
Ramon Morales	(C.C.E)			✓
Mary Soriano	(C.C.E)		✓	
Juanito Cotoz	(C.C.E)			✓
Diana Soriano	(C.C.E)		✓	
Masiel Alcalá	(C.C.E)		✓	
Altagracia Lozano	(C.C.E)		✓	
St. Juan Morales	(C.C.E)			✓
Francisco Javiera	(C.C.E)			✓
Beltico Alcalá	(C.C.E)			✓
Dominica Sanchez				
Rafael Rodríguez		RR		

LUGAR: Boca del Soco

FECHA: _____

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES (ADMD)

LISTADO DE PARTICIPANTES

Op. Fortalecimiento de Viviendas.

NOMBRE	INSTITUCION	FIRMA	F	M
Leonardo Hípólito P.	AD.MD			✓
Mariano Luciano	CCE el Incao			✓
JOSELO Familia	CCE Familia			✓
Sonia Héndez	CCE El Incao		✓	
Angel Santoro	CCE Incao			✓
Manuel Benítez	CCE Incao			✓
Nidia Moreta	CCE Incao			✓
Miguelina	CCE Incao		✓	
Fernán Familia	CCE Incao			✓
José José			✓	✓
Alexander Amila P			✓	
Maria Jimenez			✓	
Junior familia				✓
Lucia Garcia			✓	
Gabriel Medina	CCE Sto. Francisco Guay.			✓

LUGAR: BARRIO EL INCAO,
INGENIO SANTO FE.

FECHA: 20/8/02

BEST AVAILABLE COPY

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES (ADMD)

LISTADO DE PARTICIPANTES

NOMBRE INSTITUCION FIRMA F M

NOMBRE	INSTITUCION	FIRMA	F	M
José María H. C.	ADMD		✓	✓
Rosa H. Moya	CCE		✓	
Cristiana de la Cruz	Iglesia Católica		✓	
Roberto Medina	P. Junta V.			✓
Altagracia Romo	CCE		✓	✓
Maribel	Glaciares C		✓	
Matthias Belizán	Belizán C			
Ignacio R. Cruz			✓	
Raúl de la Cruz	CCE			✓
Martín Rodríguez				✓
Juan José Santo				✓
Santa del Carmen	Iglesia Pentecostal		✓	✓
Gisela Quintana				✓
Carmen			✓	✓
Explicación y Polanco	COD. CCE			✓
Christine Henríquez	ADMD		✓	
Juan Pablo	ADMD			✓
Ruth del Valle	C.C.E.		✓	
Miriam del Carmen	Iglesia Pentecostal		✓	
María del Carmen				✓
Felipe GARCÍA				✓
Juan Alberto Santoro	R			✓

LUGAR: Puerto Príncipe, SPM FECHA: 23/8/2002

INAUGURACIÓN de los BEST AVAILABLE COPY
foros Refugio.

FUERTO PRINCE

CENTRO COMUNAL DE ACTIVIDADES MULTIPLES
SERVICIO SOCIAL DE IGLESIAS DOMINICANAS
CON LA AYUDA DE LA IGLESIA DE NORUEGA (AIM), EL CONSEJO ESTATAL
SARICEA Y EL ESFUERZO COMUNITARIO

FUERTO PRINCE
FEBRERO 14-17-12

BEST AVAILABLE COPY

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES (ADMD)

LISTADO DE PARTICIPANTES

NOMBRE	INSTITUCION	FIRMA	F	M
Santa	Paulino		✓	
Pita	CERTY			✓
KRTY	Paulino		✓	
Jose quequin Telleria				✓
Carmelo	montero		✓	
x Carlos Poir	Bobadilla			✓
Wilfredo	Chapco			✓
Wilson	Codeza	Wilson	✓	✓
Kenia	monter		✓	
Francisco	n		✓	✓
Orlando			✓	
Alexis Nolasco				✓
José Gabriel				✓
Wlouis Vázquez				✓
Edual Pita				✓
Bebe Cordero				✓
Rosire Cordero				✓
José Santana				✓
José L. Guerrero				✓
Amarilis	Carrión		✓	
Guilmar				✓
Romero	Juanes De la Cruz			✓
Fred Beltrán				✓
Faide Beltrán			✓	
Romby Beltrán				✓
Billega Cruz				✓
Roberto Rosa				✓

LUGAR: Consuelo Guzmán

FECHA: 20-8-02

22/8/02

Forrado de fortalecimiento

BEST AVAILABLE COPY

HOJA DE CONTROL DEL CCE

PROVINCIA San Pedro de Macorís

COMUNIDAD Los Guandules

BOLETÍN METEOROLÓGICO NO. _____

ACCIONES DEL CCE CON: (Puede continuar al otro lado de la hoja si es necesario)

La Comunidad: Se informaron a las
viviendas más afectadas por
los integrantes del Comité

Autoridades Municipales/Provinciales: Se piden ayudas
Todas las posibles

Defensa Civil: Permiso para abrir los
refugios y ayuda para trasladar.

SESPAS: medicamentos de primeros
auxilios

Cruz Roja: personal médico y
botiquín de primeros auxilios

Iglesias: El local prestado para
utilizarlo como refugio

Emisoras/Periódicos: para anunciar a la
Comunidad las medidas tomadas

Acciones de las Brigadas:

En Zonas de Alto Riesgo: Se tomaron las máximas medidas y fueron a informarle a las personas que viven en esos lugares

En Escuelas/Refugios: Estaban al pendiente por los casos que pudieran pasar y médicamente informados

En Almacenes: se revisaron para que no faltara nada

Otro:

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES (ADMD)

LISTADO DE PARTICIPANTES

NOMBRE	INSTITUCION	FIRMA	F	M
Elda Morales	C.C.E.	<i>[Signature]</i>	✓	
Ysabel Riera martinez	C.C.E.	<i>[Signature]</i>	✓	
Nancy Cunto	CCE	<i>[Signature]</i>	✓	
Marta B. Santana			✓	
Bernarda Perez	CCE	Bernarda	✓	
Milagros Ayuda	J.D.B.		✓	
Liliana Rios	J.D.V.		✓	
Beatriz Brumana	J.D.V.		✓	
Carolina Cruz			✓	
Gilson Bdo Ortiz				✓
Blas Rodolfo H. Jalil				✓
Robey Dagana			✓	✓
Juliana Ramirez	CCE JDU		✓	
GERALDO RAMIREZ				✓
Jacmel Solano Polano	J.D.V. y CCE			✓
Agustin Ventura	C.C.E.	<i>[Signature]</i>	✓	
Mario J. Alfonso	C.C.E. y J.D.B.	<i>[Signature]</i>		X
MARION YANA	CCE; J.D.B.	<i>[Signature]</i>		✓
Maria Altagracia			✓	
Maria Riquelme			✓	
Jemisil				✓
Juan Diaz	J.D.B.		✓	
Maria Minerva			✓	
Carmelita Sanchez	J.D.V.	C.C.M.		✓
Antonia Mercedes	J.D.V.	C.C.M.	✓	

LUGAR: _____

FECHA: 03/9/02

Jos. Guadalupe,
for Venice

Ilda marals

Pedro Gif

Nancy D. Auto S.

antonia mercedes
~~antonia mercedes~~

Isidoro Felonard

Lissett om. Omefia

Sander Santiago Mejia

Judis De Carrero JPDV

Elio Jose C. C. B

Odilon Pies

Lucila de Jesus

Raquel C. Rivera

Domingo Morales

Suora Sabat

Isidro Morales

Leonardo

Ohivra Guillen

Guillermo Ecxi

Alberto Guillen

Jesus Maria Carrasco

Guidy Vasquez Carrasco

Jesús

BEST AVAILABLE COPY

Josifa Solano

Ramon packe mota

Ramona Rivera m.

BEST AVAILABLE COPY

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES
(ADMD)

REGISTRO DE REFUGIO COMUNITARIO

OFDA

SECCIÓN I: IDENTIFICACION Y UBICACIÓN

1. Nombre de la comunidad _____ Paraje: _____ Seccion:

Municipio:

Zona:

a. rural:

b. Urbana Marginal (barrio)

2. Nombre y ubicación del refugio: Eglesia Cristiana

Reformada. c/ Ignacio
Maria Quires # 8

SECCION II: REFUGIADOS

= de familias:	9	# de 6-14 años de edad:	7
= de personas:	43	# de 15-25 años de edad:	8
= de varones:	20	# de 25-40 años de edad:	13
= de hembras:	23	# de 40-60 años de edad:	6
= de viviendas:	9	# de 60 años en adelante:	4
= de personas de 0-2 años de edad:	5		

SECCION III: NECESITADOS FUERA DE LOS REFUGIOS

= de familias:	600	# de 6-14 años de edad:	600
= de personas:	2,800 =	# de 15-25 años de edad:	1,850
= de varones:	1,225	# de 25-40 años de edad:	500
= de hembras:	1,575	# de 40-60 años de edad:	500
= de viviendas:	600	# de 60 años en adelante:	215
= de personas de 0-2 años de edad:			

BEST AVAILABLE COPY

SECCION III: CAPACIDADES DE LOS REFUGIADOS/AFECTADOS

de agricultores: 25
de ganaderos: 6
de pescadores: 2
de mineros: 0
de empleados publicos: 25
de empleados privados: 320
de jornaleros/chiriperos: 90
de otros (albañil, carpintero, maestro, barillero etc.): Los DEMAS

SECCION IV: NECESIDADES DE LOS REFUGIADOS/AFECTADOS EN LOS PROXIMOS 7 DÍAS

ESPECIFICAR CANTIDADES NECESITADAS DE:

I ALIMENTOS:

Agua 300 botellones
Tabletas purificación de agua 300
Leche 105 lata de leche
Arroz 2 sacos de 125 libras
Habichuelas 100 lb.
Aceite 25 galones
Avena 20 lb. de avena
Azúcar un saco
Carne 80 lb.
Pasta 50 lb.

II ARTICULOS DE HIGIENE PERSONAL

ESPECIFIQUE CANTIDADES NECESITADAS DE:

Desinfectante 10 galones
Jabón 30 pasta

Pasta dental 7 familias

Cepillo de dientes 43

Colchones 13

Frazadas 13

III ARTICULOS PARA REPARAR VIVIENDAS:

de Madera 2,100 Tablas, 2800 ENLITES y 3,150 WASTONGS.

de Block 31,000

de Zinc 3600

de Cemento 6,000 lbs.

de Clavos 2,100 lbs. Dulce y 600 lbs. de zinc

de Martillos 5 docenas.

Otro menos

La mayoría de las viviendas afectadas son:

Propias: _____

Alquiladas:

Prestadas: _____

IV ORGANIZACIONES QUE PUEDEN AYUDAR EN LA COMUNIDAD

Escriba los nombres de las organizaciones (religiosas, juveniles, deportivas, recreativas, culturales, artesanales, agrícolas, juntas de vecinos, clubes o centros de madres, sindicatos, etc.) existentes y que funcionan en la comunidad y pueden asistir con la gestión, coordinación y distribución de la asistencia:

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES
(ADMD)

Hoja de Gestión

FECHA: 03/9/02 COMUNIDAD: Los Guandules

SELLO DE LA DC o' FIRMA: [Firma]

NOMBRE: Yaque Montero FIRMA: [Firma]

CARGO DEL CCE: Enlace con la D.C.

¿A qué hora se inició la gestión con la Defensa Civil?

4:30 P.M.

¿Quién atendió al representante comunitario?

Maria De la Cruz (oficial)

¿Qué fue lo que se solicitó o coordinó?

Permiso para uso de refugio y
colaboración con la evacuación

¿La Defensa Civil cumplió lo acordado?

Si

¿Cuáles fueron los resultados?

positivos, no ayudaron.

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES
(ADMD)

Hoja de Evaluación

FECHA: 03/09/02

COMUNIDAD: Los Granules

El rol del observador/evaluador es llevar un control sobre la ejecución del Plan Comunitario de Emergencia, anotando las acciones, el tiempo y sus consecuencias.

Escriba su nombre en el lugar donde usted se ubica para observar el simulación:

El CCE: Leonardo Hipólito Clemente

El Refugio: _____

Area de Alto Riesgo a Evacuar: J. H. C.

La D.C.: _____

¿A qué hora se inició la simulación?

4:10 P.M.

¿A qué hora observó actividad? (Advertencia, Alerta, Aviso, Rehabilitación)

El Encargado de Operaciones. 4:22 P.M.

¿Qué sucedió y quienes participaron?

El encargado de Operaciones, salió a
convocar a los miembros del CCE, pero

Reunirse en casa de Doña Julia.

¿Siguió lo planificado según el Plan de Emergencia de la Comunidad?

Si, con algunos contratiempos y pequeñas diferencias

¿Cuáles fueron los resultados?

Se reunió en el lugar convenido, se seleccionó el CCE y activación el plan de emergencia y las brigadas necesarias para el trabajo.

¿Qué más podría haber hecho el CCE en esta ocasión?

Orientar mejor a la comunidad y utilizar un método de mayor convencimiento hacia las autoridades.

¿Qué más podría haber hecho la comunidad en esta ocasión?

Mayor apoyo y colaboración al plan y las actividades del CCE y las brigadas.

¿Qué más podrían haber hecho las brigadas en esta ocasión?

Mayor actividad y mejor expresión de la seriedad del trabajo.

¿Qué más podrían haber hecho las autoridades en esta ocasión?

prestar mayor atención y disposición
de cooperación, presentarse ante la
comunidad y ponerse a disposición.

¿Qué más podrían haber hecho las Iglesias, agencias etc. en esta ocasión?

Más atención y colaboración y apoyo.

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES (ADMD)

LISTADO DE PARTICIPANTES

NOMBRE	INSTITUCION	FIRMA	F	M
delia...				✓
Nelson Bdo Ortiz				✓
Eustacio Feliciano				✓
Baner	crmeth			✓
Maura Debon			✓	
Airemi castro			✓	
Maria				✓
Elda Morales	J.P.V.C.C.E	[Signature]	✓	
Blelis Debon				✓
J. Luis H. Galito Joseph				✓
[Signature]				✓
Antonia Mercedes CC		JDF	✓	
Leonardo Apolito C. ADMD		[Signature]		✓
Christine Heredia ADMD		[Signature]	✓	
Juan A. Hernandez S.		[Signature]		✓

LUGAR: Los Guandules, S.R.M. FECHA: 5/9/2002

llam

Reunión de Gracias & Despedida

(5)

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES (ADMD)

LISTADO DE PARTICIPANTES

NOMBRE	INSTITUCION	FIRMA	F	M
Ramona Jiménez	C.C.D	R.S.	✓	
Franklin Joseph	EB-D			m
Carlos Antonio Velez	CC-D			m
Jonathan Castillo	CC-D			✓
Equiel Valentin	CC-D			m
Alvaro A. Garmán	CC-D			-
Benjamin Leon				-
Rafaela Martínez	CC-D		✓	
Victor Guillón	CC-D	
	✓	x
Eliott Mendez	CC-D			
Leonardo Hipólito	C. ADMD	
	✓	✓
Juan A. Hernández	"	
		✓
Christine M. Hendrix		
	✓	
Pedro Germán	CC-D			✓
Franklin Ramirez	CC-D			✓

LUGAR: Batey Alemán

FECHA: 5/7/02

Reunión de Gracias & Despedida

(7)

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES (ADMD)

LISTADO DE PARTICIPANTES

NOMBRE	INSTITUCION	FIRMA	F	M
Juan Carlos H. P.	ADMD			✓
	CCF			
Cruzista Jia	CCF		✓	
Gómez	CCF	Javier	F	
...	CCF			
Miguel Estrella	CCB	Miguel	✓	✓
Pascual Soto	CCF		✓	✓
Daniela Riera			✓	
Lucila Bando			✓	
Carlos Mangano	CCF			✓
Miguelina Bogado	CCF		F	
Antonia Rojas	CCF		F	
Jose y Gonzalo	CCF			✓
para los voluntarios	ADMD			✓
Christine Kerridge	ADMD		✓	

LUGAR: Guachupita, SPM

FECHA: 5/9/02

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES (ADMD)

LISTADO DE PARTICIPANTES

→ Op. fortalecimiento de viviendas.

NOMBRE	INSTITUCION	FIRMA	F	M
Leonardo Hipólito P.	AD.M.D.			✓
* Mariano Luciano	CC.E el Incao			✓
* JOSE LO	Familia CCE LINCAO			✓
* Sonia Héndula	CC.E LINCAO		✓	
Miguel Bautista	CCE LINCAO			✓
* Manuel Familia	CC.E LINCAO			✓
* Nicolas Morúa	CCE INCAO			✓
* MIGUELINA	CCE INCAO		✓	
Ferrall Familia	CC.E INCAO			✓
* José José			✓	✓
Alexander y Arnilda P			✓	
Maria Jimenez			✓	
Junior familia				✓
Lucia Garcia			✓	
Gabriel Medina	CCE Pto. Luperon Guay.			✓

LUGAR: BARRIO EL INCAO,
INGENIO SANTO FE.

FECHA: 20/8/02

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES (ADMD)

LISTADO DE PARTICIPANTES

NOMBRE	INSTITUCION	FIRMA	F	M
Santa	Paulino		✓	
*Pita	CERTY			✓
*KRTY	Paulino		✓	
Jose quequin Telleria				✓
*Gonzalez	Montero		✓	
*Carlos Brin	Adonaxia			✓
Wilfredo	Blanco			✓
Person	Cordero	Person		✓
Kenia	Montero		✓	
FRANCO			✓	✓
Opal			✓	
Alexis Moya				✓
José Gabriel				✓
*Luis Vázquez				✓
*Eduard Pita				✓
Bebe Cordero				✓
Rosire Cordero				✓
José Santana				✓
José Joaquín				✓
Amarilis	Carrión		✓	
Quié Mont				✓
Rosari	De la Cruz			✓
Ariel Beltrán				✓
Paide Beltrán			✓	
Rosmary Peliciero				✓
*Billega Oxir				✓
*Roberto Rosa				✓

LUGAR: Consuelo Guachamán

FECHA: 20-8-02

22/8/02

forrado de fortalecimiento

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES (ADMD)

LISTADO DE PARTICIPANTES

NOMBRE INSTITUCION FIRMA F M

Juanita Hipólito C.	ADMD		✓	✓
Rosa H. Morla	CC E		✓	
Cristiana de la Cruz	Iglesia Católica		✓	
Roberto Medina	P. Junta V.			✓
Attagracia Romero	CC E		✓	✓
Maribel	Alcaldía C		✓	
Mattho Belizoid	Belizoid C			
Isabel Rosa			✓	
Rosa de la Cruz	CC E			✓
Marilyn	Rodriguez			✓
Diosdado Santo				✓
Santa del Carmen	Iglesia Pentecostal		✓	✓
Gisbert Gabriel				✓
Carmen			✓	✓
Luzmila y Polina	COTDAN CCE			✓
Christine Herrijo	ADMD		✓	
Juanita Hipólito	ADMD			✓
Rita Delacruz	C.C.E.		✓	
Miriam del Carmen	Iglesia Pentecostal		✓	
Marela Beltrán				✓
Felix Garcia				✓
Juan Alberto Santos R				✓

LUGAR: Puerto Príncipe, SPM

FECHA: 23/8/2002

Inauguración de local
foro Refugio.

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES (ADMD)

LISTADO DE PARTICIPANTES

NOMBRE	INSTITUCION	FIRMA	F	M
Miguelín Quiñero	C.C.E.		✓	
Wilfredo Guillen	CCE			✓
Juan A. Guzmán	C.C.E.			✓
Carlos Varad	CCE	
		✓
Francklin JOSEPH	CCE			✓
* TENOZ LANBEN	CEC COMUNITARIO			✓
* JOSE DELGARMEN P.	Comunidad			✓
* Fabion Vargas	C			✓
* ROSARIO ALEJANDRO	C		✓	
* MARIA RITO	C		✓	
* LEONCIO ALEJANDRO	C		✓	✓
* EMERXIO GUZMAN	C		✓	✓
MATILDE DE GUZMAN	C		✓	
MINQA BAYLÁN	C		✓	
Leonardo Hipólito C.	ADMD	
		✓
Gabriel Medina	CCE Pb. P.			✓

LUGAR: Barrey Aleman, S.L.M.

FECHA: 31/8/02

Taller Fortalecimiento de Vivienda

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES
(ADMD)

Hoja de Evaluación

FECHA: 15/08/2002

COMUNIDAD: Batey Villa Esmeralda

El rol del observador/evaluador es llevar un control sobre la ejecución del Plan Comunitario de Emergencia, anotando las acciones, el tiempo y sus consecuencias.

Escriba su nombre en el lugar donde usted se ubica para observar el simulación:

El CCE: Leonardo Hipólito Clemente

El Refugio: J. H. C.

Area de Alto Riesgo a Evacuar: _____

La D.C.: _____

¿A qué hora se inició la simulación?

3:04 P.M.

¿A qué hora observó actividad? (Advertencia, Alerta, Aviso, Rehabilitación)

3:10 P.M.

¿Qué sucedió y quienes participaron?

El coordinador (Dominico) -> Reunión Al C.C.E.
y activo el plan de emergencia, instando de

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES (ADMD)

LISTADO DE PARTICIPANTES

NOMBRE	INSTITUCION	FIRMA	F	M
1. Domingo Betancio				✓
2. Elena Romera			✓	
3. Bido Leoncio				✓
4. Atanacio Leduciano				✓
5. Madera Romera			✓	
6. Efraim Trujillo			✓	
7. Luis Santana				✓
8. Juan Cordone				✓
9. Ramon Blume				✓
10. Benbenito Leduciano				✓
11. Damari Rincón			✓	
12. Ramon Nabarro				✓
13. Rualberto de la Cruz				✓
14. Joel Padron		JOEL P.	✓	✓
15. Abel Prieto				✓
16. Maria Blanco			✓	
17. Ramon Felix				✓
18. Rafael Muñoz				✓
19. Rodolfo Romera				✓
20. Mercedes Romera			✓	
21. Rafael Romera				✓
			✓	

LUGAR: Villa 85 de Agosto

FECHA: 15-8-2002

Simbión

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES (ADMD)

LISTADO DE PARTICIPANTES

NOMBRE	INSTITUCION	FIRMA	F	M
Ramon Esantena	ADMD	<i>[Signature]</i>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
George Ruan	ADMD	<i>[Signature]</i>		<input checked="" type="checkbox"/>
Ramon A Sanchez	" " "	<i>[Signature]</i>		<input checked="" type="checkbox"/>
* Claudia Sanchez	ADMD	<i>[Signature]</i>	<input checked="" type="checkbox"/>	
* Felipe Lopez	ADMD			<input checked="" type="checkbox"/>
Juan Carlos				<input checked="" type="checkbox"/>
* Francis Sanchez			<input checked="" type="checkbox"/>	
* Meliora Austel			<input checked="" type="checkbox"/>	
Jairo Rizo				<input checked="" type="checkbox"/>
Carlos J. Jondel				<input checked="" type="checkbox"/>
Roberto Torres				<input checked="" type="checkbox"/>
Rizo Milan				<input checked="" type="checkbox"/>
* Rabin Romalpa				<input checked="" type="checkbox"/>
* Abel Remigio				<input checked="" type="checkbox"/>
* Teofilo de la Cruz				<input checked="" type="checkbox"/>

LUGAR: Batey Villa San Juan

FECHA: 02/9/02

Foros de fortalecimiento

HOJA DE CONTROL DEL CCE

PROVINCIA San P. Macoris

COMUNIDAD Villa Don Juan, Munic. Consuelo

BOLETÍN METEOROLÓGICO NO. _____

ACCIONES DEL CCE CON: (Puede continuar al otro lado de la hoja si es necesario)

La Comunidad: Orientamos e informamos sobre la posible presencia de un huracán

Autoridades Municipales/Provinciales: Solicitamos ayuda para la situación de la comunidad

Defensa Civil: Solicitamos permiso para el uso de los refugios y ayuda para evacuación

SESPAS: Solicitamos medicamentos para los damnificados

Cruz Roja: Solicitamos ayudas para cursos y utencilios de primeros auxilios para las heridas

Iglesias: Solicitamos permiso para utilizarlo como un posible refugio.

Emisoras/Periódicos: Solicitamos permiso para publicar los boletines y acontecimientos del paso del huracán

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES (ADMD)

LISTADO DE PARTICIPANTES

NOMBRE	INSTITUCION	FIRMA	F	M
Josef Ruan	C.C.E, DON JUAN			✓
Alejo MAN S.	" " "		✓	
Ramón E. SANTANA	" " "			✓
Ramón A. SANCHEZ	" " "			✓
Francina Juan Sanchez	" " "		✓	
Felipe Charles	" " "			✓
Juan Cortes	" " "			✓
Melania Mister	" " "		✓	
Juan Rijo	" " "			✓
Milan Rijo	Comunidad			✓
Carlos SANCHEZ	"			✓
Esteban Reonigro	"		✓	
Violeta Morley	"		✓	
Roberto Torres	"			✓
David Bodaparte	"			✓
Sobe Reonigro	"			✓
Teofilo De la Cruz	C.C.E, DON JUAN			✓
Antonio Perez	Comunidad			✓
Tito Cristian	C.C.E, DON JUAN			✓
Mary Hernandez	" " "		✓	
Milena Ruiz	" " "		✓	
Dolores Sanchez	Comunidad		✓	
Alex Clemente	"			✓
Gabriel Medina	"			✓
Giselda Torres	"		✓	
Maribel Peña	"		✓	
Juan Carlos Hipólito	ADMD			✓

LUGAR: Vills DON JUAN

FECHA: 2/9/02

Simbución

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES (ADMD)

LISTADO DE PARTICIPANTES

NOMBRE	INSTITUCION	FIRMA	F	M
Elda Morales	C.C.E.		✓	
Ysabel Rivas Martinez	C.C.E.		✓	
Nancy Cunto	C.C.E.		✓	
Morton B. Santon				✓
Bernarda Perez	C.C.E.	Bernarda	✓	
Milagro Cruz	J.D.B.		✓	
Isabel Rivas	J.D.V.		✓	
Beatriz B. Maná	J.D.V.		✓	
Marina Cruz			✓	
Gilson Bdo. Ortiz				✓
Bernardino H. Jalil				✓
Ortiz W. Obeysdagara			✓	✓
Juliana Ramirez	C.C.E. J.D.V.		✓	
GERALDO RAMIREZ				✓
Juan Salano Polano	J.D.V. y C.C.E.		✓	✓
Agustin Ventura	C.C.E.		✓	
Alfonso J. Alfonso	C.C.E. y J.D.B.			✓
HARRISONANA	C.C.E. J.D.B.			✓
María Altamirano			✓	
María Riquelme			✓	
Fernando				✓
Juan Diaz J.D.B.			✓	
Maria Minerva			✓	
Carmelita Sanchez	J.D.V.	C.C.M.	✓	✓
Antonia Mercedes	J.D.V.	C.C.M.	✓	

LUGAR:

Jos. grande,
Porvenir

FECHA: 03/9/02

HOJA DE CONTROL DEL CCE

PROVINCIA San Pedro de Macorís

COMUNIDAD Los Guandules

BOLETÍN METEOROLÓGICO NO. _____

ACCIONES DEL CCE CON: (Puede continuar al otro lado de la hoja si es necesario)

La Comunidad: Se informaron a las
viviendas más afectadas por
los integrantes del Comité

Autoridades Municipales/Provinciales: Se pedimos ayuda
todas las posibles

Defensa Civil: Permiso para abrir los
refugios y ayuda para trasladar.

SESPAS: medicamentos de primeros
auxilios

Cruz Roja: personal médico y
botiquin de primeros auxilios

Iglesias: El local prestado para
utilizarlo como refugio

Emisoras/Periódicos: para anunciar a la
comunidad los medidas tomadas

Taller Refuerzo Vivienda

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES (ADMD)

LISTADO DE PARTICIPANTES

NOMBRE	INSTITUCION	FIRMA	F	M
MONICA DE ROSA	C		✓	
Victor Medina	C			✓
Martha Vasquez	C		✓	
Alejandrina Santana	C		✓	
Elsa Medina	C		✓	
Sucrecia Jimenez	C		✓	
Yonasis Reyes	C		✓	
Bacilio Rosa	C			✓
Luisa Fernandez	C		✓	
Sacilia Yan	C		✓	
Rosael Delone	C			✓
Maria Alcántara	C		✓	
Lucitania Veldoz	C		✓	
Sofia Esteban	C		✓	
Rosael Ramirez	C			✓
Ramin Pereira	C			✓
Reina Reyes	C		✓	
Gladio Alcántara	C		✓	
Oscar Vasquez	C			✓
Maria Pie	C		✓	
Emmanuel Lopez	C		✓	✓
Julia Juan	C		✓	
Rica Santana	C		✓	
Soyla Paulino	C		✓	
Milagro Sosa	C		✓	
Diana Corlo	C		✓	
Yanis Mojica	C		✓	
LUGAR: Puerto Príncipe				
			FECHA: 5/9/02	

* Reforzaron el techo del Centro Comunal

August 7, 2002

Asociación Dominicana de Mitigación de Desastres (ADMD)

QUARTERLY REPORT

Period May 1, 2002 – July 31, 2002

I EXECUTIVE SUMMARY:

Program Title: ADMD - OFDA: Disaster Mitigation for High Risk Communities in the Dominican Republic via Technical Assistance for Community Disaster Mitigation Committees

Country/Region: Dominican Republic: Barahona and San Pedro de Macoris Provinces

Disaster/Hazard: Hurricanes (other hazards covered include flooding, earthquakes, drought).

Award Number: 532-G-00-01-00183-00

Period of Activity: August 1, 2001 - July 31, 2002.

Dollar Amount Requested from OFDA:	US\$72,948
Dollar Amount Requested from Other Sources:	0
Dollar Amount of In-Kind Contributions:	US\$27,000
Total Dollar Amount of Project:	US\$99,948

II PROGRAM OVERVIEW:

Under Award No.532-G-00-01-00183-00 OFDA has subcontracted the Asociación Dominicana de Mitigación de Desastres (ADMD) to implement a community based disaster preparedness technical assistance project in up to sixteen vulnerable communities in the San Pedro de Macoris and Barahona Provinces of the Dominican Republic. This project represents phase two of the

IRG/USAID/ADMD project (Task Order No. OUT-AOT-800-97-00023-00, August 23, 2000 through August 31, 2001) which assisted the same communities and community groups in learning to protect lives and property by training project participants to prepare for and respond to potential disastrous events by conducting disaster awareness and preparedness training; assisting their preparation of an accompanying preparedness and response plan for each community; and providing basic tools, identification and reference materials to create a minimal disaster response capacity.

A Project Goal:

Therefore, the goal of the current project (number 532-G-00-01-00183-00) is to facilitate the community's awareness of natural hazards and efforts to prepare for, and where possible, mitigate their potential impact by providing structured follow-up and orientation on key topics related to priority needs as well as the opportunity to test and make modifications to the Community Emergency Plans established by each committee during the IRG/USAID/ADMD project.

B Project Objectives:

Provide technical assistance to up to 16 disaster mitigation committees and provide guidance in specific topics such as

- a) Identification and marking of structures suitable for use as temporary shelters;
- b) Identification and marking of structures suitable for use as temporary storage of assistance items;
- c) Identification and marking of flood levels and/or unstable slopes;
- d) Structural Mitigation and Retrofit Techniques to reduce the vulnerability of roofs, doors and windows
- e) Awareness campaigns in the communities integrating existing social, professional, business and other groups, as well as the schools.
- f) Hold a practice hurricane simulation to practice and improve the Community Disaster Mitigation Plan.
- g) Coordinate and supervise the community's identification and implementation of a retrofit project for at least one structure suitable as a community shelter each of the two pilot areas.
- h) Coordinate and assist community access to food rations and building materials available through agencies such as the World Food Program and the Presidential Commission to Support Neighborhood Development.

B Profile of Targeted Population and Critical Needs:

Fifteen impoverished rural communities from the San Pedro de Macoris (Southeast) and Barahona (Southwest) provinces were selected for this project due to their outstanding vulnerability to hurricanes, flooding, and high winds as demonstrated by the impact of Hurricane Georges in 1998; the communities' performance during the IRG/USAID/ADMD

project, and the fact that each pilot area had at least one community structure that could qualify for the retrofit project. In addition, most of the communities selected do not have Civil Defense, Red Cross or Fire Department volunteers present, although the Provincial Branches have offered support. The communities will be encouraged to develop volunteer brigades in each of these disciplines.

C Geographic Locations of All Major Program Activities: Please refer to maps in Annex I of First Trimester Report)

Communities Selected in the San Pedro de Macorís Province

From 18.40 to 18.35 Latitude
 From 69.30 to 69.15 Longitude

Name	Approx. Location	Date	Activities
Guachupita	Lat.52.0 Long.68.0	Sept. 1	Technical Assistance
Puerto Príncipe	Lat.51.2 Long.68.5	Sept. 1	Technical Assistance
Villa Don Juan	Lat.49.7 Long.68.3	Sept. 1	Technical Assistance
Los Guandules	Lat. 41.4 Long.71.5	Sept. 1	Technical Assistance
Batey Alemán	Lat.43.3 Long.72.6	Sept. 1	Technical Assistance
Batey Villa Esperanza	Lat.40.3 Long 70.8	Sept. 1	Technical Assistance
Boca de Soco	Lat.41.6 Long.77.8	Sept. 1	Technical Assistance
Hincao de Santa Fé	Lat.43.2 Long.72.0	Sept. 1	Technical Assistance

Communities Selected in the Barahona Province:

From 18 10'02.4" to 18 20'02.4" Latitude
 From 71 14'58.5" to 70 59'58.5" Longitude

Name	Approx. Location	Date	Activities
Palo Alto	Lat.25.3 Long.75	Sept. 1	Technical Assistance
Jaquimeyes	Lat.25.8 Long.72.2	Sept. 1	Technical Assistance
Batey Bombita	Lat.28.9 Long.72.8	Sept. 1	Technical Assistance
Vicente Noble	Lat.34.6 Long.70.5	Sept. 1	Technical Assistance
Pescadería	Lat.21.2 Long.70.5	Sept. 1	Technical Assistance
El Higuito	Lat.42.5 Long.80.4	Sept. 1	Technical Assistance
Villa Liberación	Lat.35.3 Long.67.6	Sept. 1	Technical Assistance

III PROGRAM PERFORMANCE

A Program Performance:

This period the activities carried out are reviewed as follows:

MAY, 2002

During the month of May, the project staff continued to focus on implementing the agenda of Housing Retrofit Workshop application activities in the communities and especially the initiation of the retrofit projects, and were able to carry out the following activities:

May 1 and 14: The field team met with the ADMD Coordinator and Accountant to review activities, impacts, problems and solutions. Mr. Manuel Pérez, the engineer, participated in the second meeting to coordinate details related to four of the seven scheduled retrofit projects of the various community structures, beginning in Batey Villa Esperanza, Los Guandules, and Batey Alemán in San Pedro de Macorís.

May 2: The ADMD Coordinator, Ms. Herridge; and the UNICEF Disaster Coordinator, Dr. Sara Menéndez, met with the Director of the Civil Defense to discuss collaborations and possible joint activities. The Director of the Civil Defense, Contra Almirante Rhadamés Lora Salcedo, stressed that the ADMD is considered a welcome and trusted organization and that we would be working closely together in the future to continue the productive disaster mitigation activities sponsored by USAID, IRG, FEMA and OFDA through the ADMD.

May 3: The ADMD Coordinator, Ms. Herridge, met with the Catholic Relief Services (CRS) representative, Mr. Jason Belanger who wanted to find out more about the community based disaster preparedness activities and how, institutionally, they could support similar initiatives. He also expressed an interest in participating in "pre-response work sessions" between capable agencies and NGO's to facilitate communication and coordination before hurricane season and improve the overall response capacity. Ms. Herridge contacted at least fifteen key organizations to survey them for interest in participating in such an initiative and only three responded, thus the meeting was not called.

May 4: Mr. Clemente, the San Pedro de Macorís province facilitator, gave the Housing Retrofit Workshop in Los Guandules in the Porvenir section with the participation of 46 community representatives, during which 8 houses were treated to resist strong winds (the two remaining will be treated at a later date).

May 6: The ADMD Coordinator, Ms. Herridge participated in the regular SODOSISMICA work meeting to follow up on ongoing initiatives.

May 7: The Batey Alemán school retrofit project was initiated in the San Pedro de Macorís province with the enthusiastic participation of 24 community members.

May 8 – 9: Mr. Marmolejos, the ADMD Accountant, and Mr. Leger, the Barahona Province facilitator delivered a water tank to the elementary school in El Higuito as part of the retrofit project to make the structure a more serviceable shelter in the event of a disaster. In addition, they coordinated the installation of a flood marker along the Yaque del Sur River in Pescadería, as part of an early warning system extending from Tamayo/Vicente Noble, Jaquimeyes and Pescadería – originally financed by the FEMA/ADMD Project Impact activities.

May 9: Mr. Leger conducted the Housing Retrofit Workshop in Vicente Noble in the Barahona Province - with the participation of 24 community representatives and they practiced mitigative measures in 10 houses.

May 9: Mr. Clemente gave the Housing Retrofit Workshop in Barrio el Incao in the San Pedro de Macorís Province with the participation of 34 community representatives and they practiced mitigative measures in 9 houses (the remaining house will be treated at another date).

May 10: Ms. Herridge participated in the Prolog/JSI presentation of their disaster relief logistics training program sponsored by USAID in order to directly assist the Civil Defense and local community groups develop the necessary logistics and warehousing capabilities.

May 10: Mr. Clemente gave the Housing Retrofit Workshop in Batey Villa Esperanza in Porvenir - in the San Pedro de Macorís Province with the participation of 28 community representatives and they practiced mitigative measures in 7 houses (the remaining three will be treated at another date).

May 11: Mr. Clemente gave the Housing Retrofit Workshop in Barrio el Puerto Príncipe in Consuelo - in the San Pedro de Macorís Province with the participation of 34 community representatives and they practiced mitigative measures in 8 houses (the remaining two will be treated at another date).

May 12: Mr. Clemente held an evaluation meeting of the Housing Retrofit Workshop in Barrio el Puerto Príncipe in Consuelo - in the San Pedro de Macorís Province with the participation of 14 community representatives who discussed the success of the workshop.

May 15: Mr. Leger gave the Housing Retrofit Workshop application presentation in Bombita to 22 community representatives and the techniques were applied in 3 houses (the remaining seven will be completed at a later date).

May 18: Mr. Clemente and six community volunteers initiated the structural improvements planned to reinforce the elementary school in Batey Villa Esperanza - in the San Pedro de Macorís

Province.

May 21: Mr. Clemente coordinated with the community representatives in Barrio Los Guandules in the San Pedro de Macorís Province to determine the materials needed to initiate the Iglesia de Dios church retrofit project.

May 22: Mr. Clemente visited Batey Villa Esperanza and Batey Alemán in the San Pedro de Macorís Province to coordinate the formation of a multi-community committee.

May 25: Mr. Clemente, Mr. Manuel Pérez and Mr. Marmolejos coordinated with the community representatives in Batey Villa Esperanza, Batey El Alemán and Barrio Los Guandules in the San Pedro de Macorís Province to review and supervise the retrofit projects in progress.

May 26: Heavy rains in the Barahona province caused the cancellation of three activities and Mr. Leger visited Vicente Noble to investigate the activities of the Community Emergency Committee in response to the flooding which enveloped the homes in waist-high waters. The CEC had organized brigades to open up drainage ditches to connect with the Montilla Stream and alleviate the flooding.

May 28: The ADMD Coordinator, Ms. Herridge; the Accountant, Mr. Marmolejos; and the San Pedro de Macoris Province Facilitator, Mr. Hipólito Clemente, made a supervisory and coordination visit to oversee progress in Batey Villa Esperanza and Los Guandules in San Pedro de Macoris.

During the month of May a total of 28 visits were made to the 15 communities in the two pilot areas; a total of 8 meetings were held; a total of 6 Housing Retrofit Activities were held, 4 in San Pedro de Macorís and 2 in Barahona during which a total of 45 houses were treated (please note that an additional 8 houses were treated in Villa Don Juan during the housing activity April 28 which was not reported previously); a total of 7 Housing Retrofit Activities (1 in San Pedro de Macoris and 6 in Barahona) and a total of 1 scheduled meeting (in San Pedro de Macoris) were suspended due to rain or other reasons. The pending activities in both pilot areas have been rescheduled and will be held during June. In addition, a total of seven mitigative activities; 3 in San Pedro de Macorís and 4 in Barahona were held. A total of 277 community representatives participated in these activities, of which 151 were women and 126 were men.

JUNE, 2002

During the month of June, the project staff continued to focus on implementing the Housing Retrofit Workshop application activities in the communities and especially the continuation of the retrofit projects, and were able to carry out the following activities:

May 29 and June 17: The field team met with the ADMD Coordinator and Accountant to review

activities, impacts, problems and solutions.

May 30: The Board members of the Multisectoral Community Support Committee were elected from among the Community Emergency Committees in the San Pedro de Macorís Province to facilitate activities and initiatives in the region.

June 3: The ADMD Coordinator, Ms. Herridge; and the National Meteorological Office representative, Mr. Miguel Campusano, were interviewed by Mrs. Elena Núñez for Canal de Noticias (CDN), Channel 37, regarding hurricane season and community based preparedness activities met with the Director of the Civil Defense to discuss collaborations and possible joint activities. (Approximately 25 minutes)

June 4: Mr. Hipólito Clemente gave a presentation regarding the D.R.'s natural hazards and disaster mitigation to 82 students at the Colegio Bíblico Cristiano in San Pedro de Macorís.

June 5: Mr. Hipólito Clemente gave a presentation regarding the D.R.'s natural hazards and disaster mitigation to 54 students at the Colegio Bíblico Cristiano in San Pedro de Macorís.

June 5: Ms. Herridge attended a meeting with the Director of the Civil Defense, Contra Almirante Rhadamés Lora Salcedo, and the Planning Officer, Mr. Roger Acosta, to reiterate their desire to collaborate with the ADMD and to provide a tour of the Emergency Operation Center.

June 5: Mr. Leger held the housing retrofit activities in Jaquimeyes in the Barahona Province with the participation of 38 community members, of which 28 were female and 10 were male. A total of ten houses received mitigative measures.

June 6: The ADMD Coordinator hosted the Coordination and Communication Meeting for NGO's and Community Groups for Hurricane Season.

June 8: Ms. Herridge was interviewed by Miss Elizabeth Vargas for "El Mundo del Seguro" on Channel 35 regarding the seismic and wind hazards and their potential impact on various types of structures (Total of 40 minutes).

June 8: Mr. Clemente participated in a meeting in Los Guandules to evaluate the retrofit projects in the San Pedro de Macorís Province.

June 10 and 24: Ms. Herridge participated in the regular SODOSISMICA work meetings to follow up on ongoing initiatives.

June 10: Ms. Herridge was interviewed by Mr. Joaquin Asunción for "Una Entrevista Exclusiva" on Channel 23 (10 minutes) regarding hurricane season and community based preparedness measures.

June 11: The ADMD Coordinator, Ms. Herridge; the Accountant, Mr. Marmolejos; and the San Pedro de Macoris Province Facilitator, Mr. Hipólito Clemente, made a supervisory and coordination visit to oversee progress in Batey Villa Esperanza, Batey Alemán, and Los Guandules in San Pedro de Macorís.

June 12: Mr. Clemente gave the Housing Retrofit Workshop in Sección Boca del Soco - in the San Pedro de Macorís Province with the participation of 49 community representatives and they practiced mitigative measures in 7 houses (the remaining three will be treated at another date).

June 13: Mr. Clemente gave the Housing Retrofit Workshop in Batey Alemán - in the San Pedro de Macorís Province with the participation of 42 community representatives and they practiced mitigative measures in 7 houses (the remaining three will be treated at another date).

June 14: Mr. Clemente held a coordination meeting in Barrio Guachupita - in the San Pedro de Macorís Province regarding upcoming activities.

June 16: Mr. Clemente gave the Housing Retrofit Workshop in Barrio Guachupita of Consuelo - in the San Pedro de Macorís Province with the participation of 48 community representatives and they practiced mitigative measures in 8 houses (the remaining two will be treated at another date).

June 18: Ms. Herridge was interviewed by Mr. Elías Tejeda for "Sendas de Esperanza" on Radio Educativa regarding the seismic and weather-related hazards, precautions and community-based preparedness (40 minutes).

June 19 - 26: Mr. Clemente supervised the continuation of the retrofit projects in the San Pedro de Macorís Province.

June 20 - 24: Mr. Leger and the community volunteers from El Higuito in the Barahona Province initiated and continued the retrofit activities for the community elementary school, reinforcing the base against erosion and failure, replacing flooring, roofing, providing a water tank, reinforcing walls and windows so that the school building would be more resistant to hurricanes and thus able to serve as a shelter.

June 25: Ms. Herridge produced and sent the ADMD Bulletin by e-mail to over 2,400 colleagues nation and world-wide to highlight activities, including the OFDA/ADMD project.

June 26: The ADMD Coordinator, Ms. Herridge; the Accountant, Mr. Marmolejos; and the San Pedro de Macoris Province Facilitator, Mr. Hipólito Clemente, made a supervisory and coordination visit to oversee progress in Batey Villa Esperanza, and Los Guandules in San Pedro de Macorís. Ms. Herridge also participated in the Multi-Sectoral Committee meeting with

representatives of the various Community Emergency Committees in the San Pedro de Macorís Province, who presented the ADMD Coordinator with a certificate of recognition for her efforts to assist their communities.

During the month of June a total of 23 visits were made to the 15 communities in the two pilot areas; a total of 9 meetings were held; a total of 6 Housing Retrofit Activities were held, 5 in San Pedro de Macorís and 1 in Barahona during which a total of 32 houses were treated; a total of 6 Housing Retrofit Activities (1 in San Pedro de Macorís and 5 in Barahona) and a total of 5 scheduled meetings (in Barahona) were suspended due to rain or other reasons regarding the San Pedro de Macorís Province and due to the hospitalization of the ADMD facilitator in Barahona who was diagnosed with diabetes. The pending activities in both pilot areas have been rescheduled and will be held during July. In addition, a total of five mitigative activities; 1 in San Pedro de Macorís and 4 in Barahona were held., and two orientational presentations were given in San Pedro de Macorís regarding natural hazards and disaster mitigation in which a total of 136 students participated (of which 76 were female and 60 were male). A further presentation to be made by the ADMD Coordinator, Ms. Herridge, for the Radio Announcers in San Pedro de Macorís had to be postponed due to heavy rains which flooded the city and many outlying communities. A total of 647 community representatives participated in these activities, of which 319 were women and 328 were men.

JULIO, 2002

During the month of July, the project staff continued to focus on implementing the Housing Retrofit Workshop application activities in the communities and especially the conclusion and inauguration of the retrofit projects, and were able to carry out the following activities:

July 1 and 16: The field team met with the ADMD Coordinator and Accountant to review activities, impacts, problems and solutions.

July 5: Ms. Herridge, Mr. Marmolejos and Mr. Clemente met with Mr. Massei, a private sector international contractor responsible for building a new highway section between San Pedro de Macorís and La Romana. Three communities: Barrio Batey Alemán, El Incao, and Los Guandules were suffering from severe flooding which they attributed to the new highway. The engineer showed us the drainage built into the new highway and demonstrated that the area's topography was not conducive to adequate drainage. Since the budget did not include an additional drainage ditch to lead surface water either to the river or the ocean, he suggested that the communities lobby the Public Works Ministry to include this in the budget of phase II of the highway project. The ADMD informed each of the communities regarding this information.

July 5: Ms. Herridge, Mr. Marmolejos and Mr. Clemente were present for the inaugurations of the following retrofit projects:

- a) The Elementary School of Batey Villa Esperanza, San Pedro de Macoris Province – which included the construction of three concrete brick walls complete with metallic shutters and new door, electrical fixtures and floor repair for the new classroom. In addition, the entire school was painted inside and out. All the metallic shutters were fitted with protective plywood sheeting. A 400 gallon water tank was installed and connected to the water system. A "live" fence, using trees as posts, was put up around the perimeter of the schoolyard. . The school director was present and a total of 25 community leaders attended the inauguration and expressed their thanks and enthusiasm for the OFDA/ADMD Project's assistance in providing the community with a disaster resistant school capable of serving as a shelter and warehouse in the event of a disaster.
- b) The Iglesia Reformada de Dios Church in Los Guandules – which included strengthening the roof by enclosing the overhang with plywood and sealing front and back superior openings with concrete. Inside the Church, the platforming was temporarily removed to bend the nails under the wooden planks and to install the H3 metallic connectors. The existing wooden windows were repaired, in some cases replacing the wooden frames and by adding stops and locks to each. Three door frames were replaced and the front door was reinforced with additional wood and new hinges. Plywood protectors were fitted for the windows at the front of the Church. The roof of the storage area in the back was replaced and a new door was installed. The front of the Church, new frames and doors were painted.
- c) The Iglesia Roca de Dios Church in Los Guandules – which included the replacement of 18 pieces of zinc sheeting, reinforcement of the roof by increasing and bending nails, sealing the extremes with cement to prevent water filtering through and the installation of 18 H3 hurricane straps. In addition, 3 new doors and 6 new windows, all in pine, were installed with new frames and hinges. A total of 19 community leaders were present for the inauguration of both Churches and expressed their thanks and enthusiasm for the OFDA/ADMD Project's assistance in providing the community with two disaster resistant Churches capable of serving as shelters and as a warehouse in the event of a disaster. In addition, the Civil Defense representative for the Province was there and expressed his satisfaction with the communities' activities.
- d) The Elementary School in Batey Alemán, Ingenio Porvenir – which included the enclosure of two classrooms with concrete block walls, beams and columns in poured concrete, zinc sheet roofing reinforced with extra nails which were bent and with hurricane straps, substituting all worn-out sheeting, two new pine doors and frames and three windows fitted with metallic shutters. All windows were fitted with external plywood sheeting as protectors. The cement floors were also repaired and new electrical wiring and fixtures installed. The school was painted inside and out. A total of 19 community leaders were present for the inauguration of both Churches and expressed their thanks and enthusiasm for the OFDA/ADMD Project's assistance in providing the community with a disaster resistant school capable of serving as a shelter and as a warehouse in the event of a disaster. In addition, the Civil Defense representative for the Province was there and expressed his satisfaction with the activities.

A total of 63 community representatives participated in the inaugurations and expressed their enthusiastic appreciation for the OFDA/ADMD project collaborations, noting that their communities now had safe structures in which to protect the most vulnerable in the event of a hurricane.

July 6: Mr. Leger gave the Housing Retrofit Workshop in El Higuito in the Barahona Province with the participation of 32 community representatives and they practiced mitigative measures in the primary school being retrofitted as part of the OFDA/ADMD project activities as well as in five homes (the remaining five will be treated at a later date).

July 10: The ADMD Coordinator combined the regular Coordination and Communication Meeting for NGO's and Community Groups for Hurricane Season with a special meeting of the Neighborhood Associations in the Colonial Zone of Santo Domingo at the CODIA (Engineering and Architectural Union) to present their Community Emergency and Contingency Plan, which Ms. Herridge later facilitated by e-mail to over 200 organizations throughout the D.R. to provide an example of how some communities structure their preparedness and response activities.

July 15: Mr. Leger gave the Housing Retrofit Workshop in Pescadería in the Barahona Province with the participation of 12 community representatives and a demonstration was given on how to install hurricane straps (a more complete application session was planned for a later date).

July 18 and 19: The ADMD Coordinator, Ms. Herridge; the Accountant, Mr. Marmolejos; and the Barahona Province Facilitator, Mr. Leonardo Leger, made a supervisory and coordination visit to make a total of two presentations regarding natural hazards and disaster mitigation: 1) In the Vocational School of Barahona to more than 70 participants – the majority of which were women; and 2) In the 5th Brigade of the Dominican Army to over 150 participants – of which the vast majority were male. In addition, the ADMD team participated with 36 community representatives in the inauguration of the El Higuito Elementary School which was retrofitted with a new and properly anchored roof, new cement floors for the classrooms, and containment wall to impede further slippage and destruction of the main structure, the installation of a water tank and window shutters. The trip also included an inspection of the flood marker installed along the Yaque del Sur riverbank in Pescadería as part of the early warning system sponsored originally by the FEMA/ADMD Project Impact activities and continued by the OFDA/ADMD project.

July 20: Mr. Clemente met with 19 members of the Community Emergency Committee in Barrio Guachupita in the San Pedro de Macoris Province to coordinate activities such as the conclusion of the marking of hazardous areas and the preparations for the second simulation (implementation of the Community Emergency Plan under a Hurricane Scenario).

July 23 and 24: Ms. Herridge participated in the opening of the INDRHI (National Institute of Hydrological Resources) seminar on Dam Safety given by guest speakers from the Bureau of

Reclamation in Colorado, U.S.A. On the 24th a special presentation was offered to all interested parties in the evening which the ADMD promoted and attended.

July 23: Ms. Herridge participated in the FLACSO presentation of research related to the community involvement in environmental degradation and disaster mitigation activities, specifically in the assessment of their vulnerability to the same.

July 24: Mr. Leger gave the Housing Retrofit Workshop in Villa Liberación in the Barahona Province with the participation of 45 community representatives and they practiced mitigative measures by demonstrating how to protect glass windows in six homes by installing plywood protectors (the roofs of these newly built homes are concrete and resistant to strong winds). (The remaining four homes will be treated at a later date.)

July 26: Mr. Leger gave the Housing Retrofit Workshop in Palo Alto in the Barahona Province with the participation of 33 community representatives and they practiced mitigative measures by treating the community school and 2 homes in the community (the remaining eight homes will be treated at a later date).

July 29: Ms. Herridge participated in the SODOSISMICA meeting in preparation for an upcoming course on vulnerability assessments of existing buildings for property estimators and adjusters.

During the month of July a total of 22 visits were made to the 15 communities in the two pilot areas; a total of 11 meetings were held; a total of 4 Housing Retrofit Activities were held, all 4 in Barahona during which a total of 13 houses were treated; a total of 1 Housing Retrofit Activity (1 in Barahona) and a total of 2 scheduled meetings (in Barahona) were suspended due to rain or other reasons. The pending activities in both pilot areas have been rescheduled and will be held during August. In addition, two orientational presentations were given by Ms. Herridge in Barahona regarding natural hazards and disaster mitigation in which a total of 220 adults participated (of which 51 were female and 81 were male, and 88 others were not identified by gender). A total of 624 community representatives participated in these activities, of which 254 were women and 282 were men, and a total of 88 were not identified by gender.

QUARTERLY IMPACT SUMMARY:

For the period of May through July a total of 73 visits were made to the 15 communities in the two pilot areas; a total of 28 meetings were held; a total of 16 Housing Retrofit Activities were held, 9 in San Pedro de Macorís and 7 in Barahona; a total of 98 homes have been treated to be more resistant to hurricanes; a total of 14 Housing Retrofit Activities (2 in San Pedro de Macorís and 12 in Barahona) and a total of 8 scheduled meetings (1 in San Pedro de Macorís and 7 in Barahona) were suspended due to rain or other reasons. The pending Housing Retrofit activities in both pilot areas have been rescheduled and will be held during August. A total of five retrofit projects were

finished and inaugurated: 4 in San Pedro de Macorís; and 1 in Barahona. In addition, a total of four orientational presentations - two were given to students and in the San Pedro de Macorís Province and two were given to vocational school students and army members in the Barahona Province. The only pending Hurricane Community Emergency Plan Implementation simulations will be held in Villa Liberación in August (they have already done the housing retrofit activity. In addition, a total of 12 mitigative activities, 4 in San Pedro de Macorís and 8 in Barahona have taken place. A total of 1,548 community representatives participated in these activities, of which 724 were women and 736 were men, and 88 were not identified by gender.

MAY - JULY

Regarding the various identified objectives, we can report the following:

- a) Identification and marking of structures suitable for use as temporary shelters:
The Community Emergency Committees have completed marking the structures.
- b) Identification and marking of structures suitable for use as temporary storage of assistance items:
The Community Emergency Committees have completed marking the structures.
- c) Identification and marking of flood levels and/or unstable slopes:
The Community Emergency Committees have completed marking the flood prone and other hazardous areas. This includes the installation of a flood marker on the Yaque Del Sur River basin in Pescadería, Barahona.

Fortunately, only one project community in the San Pedro de Macorís Province is flood prone and most of those that are in the Barahona Province have already marked these areas with the assistance of the FEMA/ADMD project.

- d) Structural Mitigation and Retrofit Techniques to reduce the vulnerability of roofs, doors and windows
This workshop had to be postponed due to a Government convened voting drill, and was given on April 5 and 6th in which a total of 37 representatives from 11 of the 15 communities participated, of which 4 were women and 33 were men. The participation was enthusiastic and the evaluations were all very positive and grateful. Several of the participants took advantage of the information to design their homes during the workshop, applying the information received. The community representatives not only received a review of sound construction techniques in concrete and wood structures from the foundation to the roof but also gained hands-on experience mixing concrete, placing cinder block and finally visited a nearby community to install hurricane straps, secure nails in roofing, install supporting beams to reinforce roofs in at least three homes, in addition to explaining

the purpose and technique of each action to the community members. Regarding implementation of skills acquired, a total of 86 homes, two churches, two schools and one community center have been treated to be more resistant to heavy winds.

- e) Awareness campaigns in the communities integrating existing social, professional, business and other groups, as well as the schools.

From May through July, four presentations regarding the D.R.'s natural hazards and disaster mitigation were given to a total of 356 community representatives. However, the ADMD Coordinator participated in one radio y three television programs to promote the project as well as hurricane and earthquake preparedness.

- f) Hold a practice hurricane simulation to practice and improve the Community Disaster Mitigation Plan. The simulations were held mainly in February and March with the remaining simulations completed by the end of July (the case of Villa Liberación in Barahona was a simulation that had to be re-scheduled on numerous occasions mostly due to scheduling conflicts during the political campaign). The ADMD team encouraged the communities to include additional representatives for key committee and brigade positions. During July a second set of hurricane simulations was initiated to give the communities another chance to practice and to use their modified plans. By the end of August, at least 14 of the 15 communities should have carried out the second simulation.

- g) Coordinate and supervise the community's identification and implementation of a retrofit project for at least one structure suitable as a community shelter each of the two pilot areas.

A total of eight community structures were selected, yet later on the responsible parties for two of the structures in the San Pedro de Macorís Province would not sign the consent/responsibility form, thus substitute structures were considered:

San Pedro de Macorís Province:

- 1 Iglesia Cristiana Reformada next to the Colegio Cristiano Reformado in Los Guandules.
- 2 Centro Cultural Dominicó- Haitiano in Los Guandules. This was later substituted by the Iglesia Roca de Dios in Los Guandules.
- 3 Templo, Los Guandules.
- 4 Centro Comunal in Barrio Puerto Príncipe (Batey Consuelo)
- 5 Centro Educativo Alemán in Batey Alemán
- 6 Iglesia Evangélica in Batey Villa Esperanza. This was eliminated from the program because the consent form was not presented and no other structure was retrofitted in its place.
- 7 Escuela in Batey Villa Esperanza.

- The ADMD team visited the CODIA (the Architectural and Engineering Union) office in San Pedro de Macoris on numerous occasions and in spite of all the efforts to obtain an estimate from one of their engineers, they submitted a letter saying they would not present a bid. The ADMD was able to complete the three required estimates and selected a capable and trustworthy engineer from Santo Domingo.

Barahona Province:

- 1 The school in El Higuito was selected since the structure is solid but the roof is weak.

h) Coordinate and assist community access to food rations and building materials available through agencies such as the World Food Program and the Presidential Commission to Support Neighborhood Development.

Several committees prepared requests which the ADMD forwarded to the World Food Program and to the Presidential Commission to Support Community Development. However, none of the requests for food rations or building materials were answered. The ADMD met with the Fundación ADEMI Project Coordinator who expressed great interest in the community based projects and provided the project submittal form which the ADMD facilitated to each community and is assisting them with their proposal preparations. In addition, in the southwest (Barahona Province), the ADMD is assisting World Vision International with the implementation of its disaster mitigation, preparedness and response plan. In the east, (San Pedro de Macoris Province), the ADMD works with Esperanza International.

B Success Stories, as available:

The ADMD field staff have commented that the ADMD has been able to complete a work schedule in spite of all the political activities, which dominate a significant portion of the community leaders. Due in part to this fact, the simulations have been postponed and not as well attended as expected. However, once the simulation has been held and the community members realize that it benefits the entire community and that no politics are involved, they become more supportive and willing to participate.

In the San Pedro de Macoris Province, as a result of the simulations held a number of committees have increased in size due to increased support from community members for the committee's activities. In Los Guandules, the Neighborhood Association supports and has included the Community Emergency Committee as part of its structure, therefore its members have increased from 11, in the beginning, to 23, at present. In Batey Villa Esperanza the original committee of 13 has now grown to 18. In Villa Don Juan the committee began with 17 and now has 20

members. In Boca del Soco, the original committee of 15 is now 22 strong and also has been integrated into the Neighborhood Association and has an additional 40 collaborators it can call upon. The growth is attributed to the community's appreciation for the impact of the training and other activities which have given them confidence and hope.

In Batey Alemán, the community emergency committee implemented an idea to give brigade members more responsibility. They named a president, vice-president and secretary within each brigade to motivate more active participation and fulfillment of responsibilities. This was shared with the committees in other communities so that they could evaluate this and implement it if desired.

In addition, communities such as Villa Esperanza have taken the initiative to install a concrete watering station behind the school which has qualified as candidate for the structural retrofits that form part of this project. In Batey Alemán the European Community is building a school for the community however the community representatives had to threaten to boycott the project to force them to include bathrooms for the school (because they were not included in the original design).

In both provinces, the communities have been very receptive of the information received and have repeated simulations in many cases. Within two weeks of the Housing Retrofit Workshop, the majority of the communities had already scheduled a date for the replication of the workshop and the improvement of at least ten homes per community within the following 4 to 6 weeks. However, they decided to conduct various shifts in order to include more homes in the implementation involving as many community members as possible.

In the Barahona Province, the ADMD/OFDA project field facilitator has been very successful integrating the Civil Defense and Red Cross, as well as the Fire Department, in community activities, conducting additional training sessions for the committee representatives in first aid and search and rescue. In addition, the facilitator has been able to obtain contributions by a skilled craftsman for the painting of the signs and markers installed to indicate evacuation routes and hazards.

The engineer that submitted a bid for the repairs and retrofit of the roof for the school building in El Higuito donated his time to oversee and implement the project.

Regarding the interviews on radio and tv programs, the ADMD has been invited to at least four programs to discuss precautions for the current hurricane season.

- C Impact of Unforeseen Circumstances, as compared to original assumptions
The political campaigning was more detrimental than expected. Nor did the ADMD anticipate that the Community Center in Pescadería, Barahona would be taken over

by the police force for its own purposes.

The Housing Retrofit Workshop had to be postponed due to a government convened voting drill, however, the short delay does not appear to have significantly affected to achievement of project goals.

IV RESOURCE USE/EXPENDITURES

Financial report:

Please see the enclosed financial report and supporting documentation (Annex 4). Please be assured that we would be glad to comply with any modifications OFDA may require to complete our reports, which we have prepared according to instructions.

SL-044

09 de julio del 2002

Sra. Christine M. Herridge
Coordinadora
Asociación Dominicana de Mitigación de Desastres
Ciudad

Distinguida Sra. Herridge:

Acusamos recibo de su correspondencia del 24 de junio del 2002, en la cual solicita del UNICEF, apoyo para el Plan Comunal de Emergencia de las comunidades de varios barrios de la capital.

Sentimos informarle que el Programa de Cooperación de UNICEF – Gobierno Dominicano y nuestros planes de trabajo anuales, no contemplan este tipo de asistencia directa. Le recomendamos dirigir su solicitud directamente al PMA.

Sin otro particular, le reiteramos nuestros cordiales saludos,

Atentamente,

Yvonne Villanueva
Oficial a cargo

YV/SM/mm

COMITÉ MULTI – COMUNAL DE EMERGENCIA
PROVINCIA DE SAN PEDRO DE MACORIS.

19 DE MAYO DEL AÑO 2002.-

**SEÑORA,
LICDA. CHRISTINE M. HERRIDGE,
COORDINADORA DE LA ADMD Y
EL PROYECTO ADMD-OFDA-USAID.**

Distinguida Señora Coordinadora:

Reciba nuestro mas significativos saludos y la muestra de nuestros mejores deseos de salud y éxitos para usted y los suyos.

Esta comunicación va para solicitar de sus mejores oficios, a fin de que usted pueda gestionar con las instituciones correspondiente los siguientes materiales de construcción y raciones alimenticias para nuestra organización y las comunidades que representamos, ya que son comunidades muy pobres y necesitadas y esto ayudaria para apalear en algo la situacion de algunas de nuestras viviendas.

Las comunidades que serán beneficiadas con los materiales y raciones alimenticias solicitadas, son los siguientes: **Barrio Guachupita y Puerto Príncipe en Consuelo, Barrio El Incao de Santa Fe y Los Guandules en Porvenir, también Los Bateyes Villa Esperanza y Boca del Soco en Porvenir, Alemán de Santa Fe y Villa Don Juan en Consuelo.** En estas comunidades pretendemos, si Dios lo permite y ustedes contestan positivamente nuestra solicitud, iniciar un proyecto de reparación y fortalecimiento de techos en las viviendas y repartición de alimentos a personas de gran necesidad. Las reparaciones de techo se dividirán de la manera siguiente:

- Barrio Puerto Príncipe (4 viviendas), 120 plancha de zinc, 50 enlates, 40 palos, 6 libras de clavos de zinc.
- Barrio Guachupita (2 Viviendas), 40 planchas de zinc, 30 enlates, 20 palos y 2 libras de clavos de zinc.
- Barrio Los Guandules (3 viviendas), 65 planchas de zinc, 30 enlates, 20 palos y 4 libras de clavos de zinc.
- Barrio el Incao, Santa Fe (3 viviendas), 60 plancha de zinc, 30 enlates, 20 palos y 4 libras de clavos de zinc.
- Sección Boca del Soco (3 viviendas), 75 planchas de zinc, 35 enlates, 20 palos y 5 libras de clavos de zinc.
- Batey Alemán (2 viviendas), 35 planchas de zinc, 20 enlates, 15 palos y 3 libras de clavos de zinc.
- Batey Villa Esperanza (3 viviendas), 65 planchas de zinc, 30 enlates, 20 palos y 4 libras de clavos de zinc.

- Batey Villa Don Juan (3 viviendas), 50 planchas de zinc, 30 enlates, 20 palos y 4 libras de clavos de zinc.
- Además, solicitamos 8 cajas de conectores (derechos e izquierdos) y 400 raciones de alimentos para ser repartidas entre las ocho comunidades.

El total de materiales solicitado es el siguiente:

- 510 planchas de zinc.
- 250 enlates 1*4*16.
- 175 palos 1*4*12.
- 32 libras de clavos de zinc
- 32 libras de clavos de 2" con cabeza.

Con este proyecto de reparación y fortalecimiento de techos pretendemos beneficiar directamente a un numero de 23 familias, en las ocho comunidades y un total de 115 personas. Además con la repartición de raciones alimenticias, esperamos se beneficien unas 200 familias, lo que seria igual a un promedio de 800 a 1,000 personas.

Este Comité Multicomunal de la zona y los Comités Comunitarios de Emergencias de las comunidades antes mencionadas, se hacen responsables ante ustedes de la ejecución y buen uso y manejo de esos materiales solicitados.

En espera de su magnifica gestion y mas positiva respuesta, se despiden de ustedes:

SR. NELSON POLANCO
Barrio Puerto Principe, Consuelo

SRA. ILDA MORALEZ
Barrio Los Guandules, Porvenir.

SR. FRANKLIN AMPARO
Barrio Guachupita, Consuelo.

SR. MIGUEL SANTANA
Barrio El Incao, Santa Fe.

SR. GEORGE RUAN LIDER
Batey Villa Don Juan, Consuelo.

SRA. MIGUELINA GUERRERO.
Batey El Alemán, Santa Fe.

SR. DOMINGO ASTACIO,
Batey Villa Esperanza, porvenir

SR. JOCOBO A. DE LOS SANTOS.
Sección Boca Del Soco, porvenir.

LEONARDO HIPOLITO CLEMENTE
Coordinador Zona San Pedro de Macoris.-

MENSAJE DE TELEFAX

Fecha: 24 de junio del 2002

A : Dra. Sara Menéndez
DE : ~~PMA~~ UNICEF
TEL. : 540-2868
FAX : 540-3905

Distinguida Dra. Menéndez:

Muy cordialmente le saludamos de parte de la Asociación Dominicana de Mitigación de Desastres (ADMD). La presente sirve para tramitarle una solicitud de las comunidades de Barrio Guachupita y Puerto Príncipe en Consuelo, Barrio El Incao de Santa Fe y Los Guandulés en Porvenir, también los Bateyes Villa Esperanza y Boca del Soco en Porvenir, Alemán de Santa Fe y Villa Don Juan en Consuelo, las cuales están realizando - con el apoyo de la ADMD y OFDA - simulaciones de implementación de su Plan Comunal de Emergencia; refuerzo de las viviendas para que sean más resistentes a huracanes, y la adecuación de 6 estructuras comunitarias para que puedan servir de refugio y almacén en caso de desastre. Dichas comunidades necesitan apoyo del PMA en la forma de materiales y raciones alimenticias para los miembros de las brigadas de trabajo. Anexo está su solicitud y el detalle de los materiales previstos para las obras descritas. Apreciaríamos cualquier apoyo que pueda brindar a esta comunidad. No dude contactarme para cualquier información adicional. Muchas gracias por su gentil atención.

Christine M. Menéndez, Coordinadora
Asociación Dominicana de Mitigación de Desastres (ADMD)
Calle Rep. Del Líbano, Esq. Fray Cipriano de Utrera, Centro de los Héroes
Santo Domingo, R.D. Tel.: (809) 508-2596, Fax: (809) 535-4680;
E-mail: m.desastre@codetel.net.do

Páginas anexas: 2

MENSAJE DE TELEFAX

Fecha: 24 de junio del 2002

A : Lic. Miriam López
DE : PMA
TEL. : 535-0906
FAX : 533-5523

Distinguida Lic. López:

Muy cordialmente le saludamos de parte de la Asociación Dominicana de Mitigación de Desastres (ADMD). La presente sirve para tramitarle una solicitud de las comunidades de Barrio Guachupita y Puerto Príncipe en Consuelo, Barrio El Incao de Santa Fe y Los Guandules en Porvenir, también los Bateyes Villa Esperanza y Boca del Soco en Porvenir, Alemán de Santa Fe y Villa Don Juan en Consuelo, las cuales están realizando - con el apoyo de la ADMD y OFDA - simulaciones de implementación de su Plan Comunal de Emergencia; refuerzo de las viviendas para que sean más resistentes a huracanes, y la adecuación de 6 estructuras comunitarias para que puedan servir de refugio y almacén en caso de desastre. Dichas comunidades necesitan apoyo del PMA en la forma de materiales y raciones alimenticias para los miembros de las brigadas de trabajo. Anexo está su solicitud y el detalle de los materiales previstos para las obras descritas. Apreciaríamos cualquier apoyo que pueda brindar a esta comunidad. No dude contactarme para cualquier información adicional. Muchas gracias por su gentil atención.

Christine M. ... Coordinadora
Asociación Dominicana de Mitigación de Desastres (ADMD)
Calle Rep. Del Líbano, Esq. Fray Cipriano de Utrera, Centro de los Héroes
Santo Domingo, R.D. Tel.: (809) 508-2596, Fax: (809) 535-4680;
E-mail: m.desastre@codetel.net.do

Páginas anexas: 2

MENSAJE DE TELEFAX

Fecha: 25 de julio del 2002

A : Lic. Dalma Vitiello,
Atención : Lic. Leonel García
DE : Fondo PREI
TEL. : 221-5146, x- 396
FAX : 221-8701

Distinguida Lic. Vitiello:

Muy cordialmente le saludamos de parte de la Asociación Dominicana de Mitigación de Desastres (ADMD). El PMA nos ha recomendado tramitarle la presente solicitud de las comunidades de Barrio Guachupita y Puerto Príncipe en Consuelo, Barrio El Incao de Santa Fe y Los Guandules en Porvenir, también los Bateyes Villa Esperanza y Boca del Soco en Porvenir, Alemán de Santa Fe y Villa Don Juan en Consuelo, las cuales están realizando - con el apoyo de la ADMD y OFDA - simulaciones de implementación de su Plan Comunal de Emergencia; refuerzo de las viviendas para que sean más resistentes a huracanes, y la adecuación de 6 estructuras comunitarias para que puedan servir de refugio y almacén en caso de desastre. Dichas comunidades necesitan apoyo del PMA en la forma de materiales y raciones alimenticias para los miembros de las brigadas de trabajo. Anexo está su solicitud y el detalle de los materiales previstos para las obras descritas. Apreciaríamos cualquier apoyo que pueda brindar a esta comunidad. No dude contactarme para cualquier información adicional. Muchas gracias por su gentil atención.

Mesa de Mitigación y atención
Christina
Coordinadora
Christina [Signature] Coordinadora
Asociación Dominicana de Mitigación de Desastres (ADMD)
Calle Rep. Del Líbano, Esq. Fray Cipriano de Utrera, Centro de los Héroes
Santo Domingo, R.D. Tel.: (809) 508-2596, Fax: (809) 535-4680;
E-mail: m.desastre@codetel.net.do

INFORME DE LOS TRABAJOS REALIZADOS EN EL PROYECTO OFDA-ADMD DE REHABILITACION DE REFUGIOS EN LA PROVINCIA DE SAN PEDRO DE MACORIS

1. BATEY VILLA ESPERANZA

- Se hizo un cerramiento en muros de bloques reforzados con columnas y vigas de amarre, en un área usada como aula improvisada que anteriormente a la intervención estaba con paredes de zinc oxidado.
- Se reparó el piso del aula .
- Se colocaron 2 ventanas tipo AA salomónicas de aluminio blanco, de dimensiones 2.00 m. De ancho por 1.40 m de altura.
- Se instaló una puerta de pino apanelada con su marco en hueco de 0.90 m de ancho por 2.10 m de altura. La puerta incluía llavín.
- Se hizo la instalación eléctrica al aula cerrada con bloques. Esta instalación consistió en dos luces cenitales y 2 tomacorrientes dobles.
- Se habilitó una losa de apoyo a un tinaco de abastecimiento de agua de 400 galones, y se instaló el tinaco con su llave de paso, tuberías de instalación en PVC, piezas especiales y dos llaves de chorro en la pileta-bebedero.
- Se pintó la escuela completa por fuera y por dentro.
- Se colocó una verja de setos vivos y alambre de púas alrededor de la escuela.
- Se colocaron protectores desmontables de plywood de $\frac{3}{4}$ de pulgada de espesor y debidamente pintados en todos los huecos de ventanas. La fijación se hizo con tornillos hilti, tuercas y arandelas.

2. IGLESIA REFORMADA DE LOS GUANDULES

- Se plafonaron los aleros de 0.60 mts., a ambos lados de la iglesia, con plywood de $\frac{1}{2}$ " y madera de pino.
- En el interior de la iglesia se quitaron los plafones, se doblaron los clavos y se fijaron los bajantes de techo con conectores metálicos antihuracanes de tipo H3. También se reforzó el clavado en lugares donde se necesitó.
- Se repararon las ventanas de madera existentes, sustituyendo algunos marcos en malas condiciones, añadiendo topes y pestillos.

- Se sustituyeron los tres marcos de puertas de la iglesia, con madera de pino americana de dimensiones 2"x 6".
- Se reforzó la puerta de entrada con una tranca interior, en madera de 2" x 4", con asentaderas metálicas.
- En los huecos de las ventanas frontales fueron colocados protectores de plywood.
- Se vaciaron zabaletas de hormigón en los techos para impedir las filtraciones de agua de lluvia.
- En el almacén de la zona posterior de la iglesia, se colocó una puerta de pino americano con su marco en hueco de de 0.90m x 2.00 m.
- Se colocaron 4 planchas de zinc que faltaban y se le hicieron las zabaletas de hormigón.
- Se pintó el frente de la iglesia , los aleros y los marcos nuevos. En la pared se usó pintura acrílica y en la madera, pintura esmalte (de aceite) a fin de proveer protección a la madera.

3. IGLESIA DE DIOS LA ROCA EN LOS GUANDULES

- Se reemplazaron 18 planchas de zinc inservibles por otras nuevas calibre 29.
- Se hizo un rechequeo del clavado y se doblaron los clavos de zinc.
- Se vaciaron las zabaletas de hormigón armado para evitar filtraciones de agua de lluvia.
- Se instalaron 3 puertas y 6 ventanas batientes de pino americano, con sus respectivos marcos y herrajes.
- Se instalaron 18 conectores metálicos antihuracanes tipo H3

4. ESCUELA BATEY ALEMAN, INGENIO PORVENIR

- Se hicieron dos anexos con muros de bloques, vigas y columnas de amarre de hormigón armado, de dimensiones 3.20 m. por 6.61 m. el más grande y 2.80 m. por 5.75 m. El más pequeño.
- Los anexos fueron techados con planchas de zinc. Se reutilizaron las que estaban en buenas condiciones, y las que estaban en malas condiciones fueron sustituidas por otras nuevas.
- A los anexos se le instalaron 2 puertas de pino americano DE 0.90 m. De ancho por 2.10 m. De altura y 3 ventanas de 1.00 m. De altura por 1.20 m. De ancho.
- Los pisos fueron reparados y se les hizo la instalación eléctrica, consistente en luces cenitales, tomacorrientes e interruptores.

- En el resto de la escuela, se repararon marcos de puertas y ventanas, se sustituyeron planchas de zinc inservibles.
- Se colocaron protectores de plywood en todos los huecos de ventanas.
- Se colocaron conectores antihuracanes en todos los bajantes.
- Se pintó la escuela por fuera y por dentro.

5. CENTRO COMUNAL PUERTO PRINCIPE EN CONSUELO

- Se sustituyeron 5 puertas con sus marcos.
- Se reemplazaron 2 ventanas de madera en malas condiciones por bloques calados tipo ventana.
- Se sustituyeron 22 planchas de zinc inservibles, por otras tantas nuevas.
- Se hizo un rechequeo del clavado y se instalaron conectores antihuracanes en cada tijerilla.
- Se vació un plato para sustentar un tinaco de 200 galones.
- Se instaló un sistema de abastecimiento de agua consistente en un tinaco plástico antialgas con capacidad de 200 galones, con su llave de paso y tuberías de instalación en PVC.
- Se pintó por completo el centro comunal.

PRESUPUESTO APARATOS SANITARIOS IGLESIA DE DIOS DE LA PROFECIA
BARRIO BUENOS AIRES, SAN PEDRO DE MACORIS

inodoro simplex blanco con tapa 1e	1 UD		1,448.95
niple niquelado 3/8" x 2 1/2"	1 UD	8.75	8.75
reducción bushing de 1/2" A 3/8" HG.	1 UD	4.35	4.35
arandela sanitaria PVC de 3 ó 4"	1 UD	21.95	21.95
cubrefalta niquelado de 3/8"	1 UD	2.15	2.15
junta de CERA	1 UD	15.95	15.95
llave ANGULAR de 3/8"	1 UD	19.95	19.95
tornillos para inodoros	2 UD	21.95	43.90
tubo flexible plástico	1 UD	21.95	21.95
tapa inodoro simplex blanco	1 UD	115.00	115.00
inodoro simplex blanco sin ACCS. NI t	1 UD	995.00	995.00
montura inodoros de dos cuerpos senc	1 Ud	200.00	200.00
lavamanos embajador blanco con ll	2 UD		1,626.80
niple niquelado 3/8" x 2 1/2"	2 UD	8.75	8.75
reducción bushing de 1/2" A 3/8" HG.	2 UD	4.35	4.35
sifón drenaje 1 1/2"	2 UD	24.95	24.95
boquilla para lavamanos	2 UD	21.95	21.95
cubrefalta niquelado de 3/8"	2 UD	2.15	2.15
llave ANGULAR de 3/8"	2 UD	19.95	19.95
tubo flexible plástico	2 UD	21.95	21.95
llave sencilla para lavamanos C/puño,	2 UD	49.95	49.95
lavamanos embajador 17" x 19" blanc	2 UD	379.00	379.00
tarugos plásticoS 3/8"	8 UD	0.70	2.80
tornillo 3" x 14	8 UD	0.65	2.60
montura de lavamanos especiales sin	2 Ud	275.00	275.00
orinal sencillo 1er. nivel	1 UD		1021.9
sifón drenaje 1 1/2"	1 UD	24.95	24.95
tubo flexible plástico	1 UD	21.95	21.95
orinal sencillo (OZAMA) sin accesorios	1 UD	725.00	725
montura de orinales sencillos	1 Ud	250.00	250
TUBERIAS Y PIEZAS	1 P.A.	1,500.00	1,500.00
TOTAL			5,597.65

OFDA/USAID/ADMD PROJECT

Employee name: *CHRISTINE M. HERRIDGE*
 Pay period: *MAY, 2002*

Overseas Employee Timesheet
 (Hours to the nearest .5/hr)

Job Name/Client	Job Number (Please enter 7 digits)	Pay Type	Totals	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Abroad - D.R.	1454-000-51	T		4														
Abroad - D.R.	1454-000-51	T			3.5													
Abroad - D.R.	1454-000-51	T				1												
Abroad - D.R.	1454-000-51	T					4											
Abroad - D.R.	1454-000-51	T							3									
Abroad - D.R.	1454-000-51	T								2.5								
Abroad - D.R.	1454-000-51	T									1							
Abroad - D.R.	1454-000-51	T										1						
Abroad - D.R.	1454-000-51	T											3					
																		1.5
Vacation Leave/R&R	1454-000-51	V																
Sick Leave	1454-000-51	S																
Holiday Leave	1454-000-51	H																
		TOTALS		24.5														

I certify that I did expend, or plan to expend as of this date, not less than the hours recorded under each account during the specified time period. If hours estimated on the last day of the pay period are not correct, I will submit a timecard correction form as soon as possible.

OFDA/USAID/ADMD PROJECT

Employee name: *CHRISTINE HERRIDGE*
 Pay period: *MAY, 2002*

Overseas Employee Timesheet
 (Hours to the nearest .5/hr)

Job Name/Client	Job Number (Please enter 7 digits)	Pay Type	Totals	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
Abroad - D.R.	1454-000-51															7.5			
Abroad - D.R.	1454-000-51																1		
Abroad - D.R.	1454-000-51																		
Abroad - D.R.	1454-000-51																		
Abroad - D.R.	1454-000-51																		
Abroad - D.R.	1454-000-51																		
Abroad - D.R.	1454-000-51																		
Abroad - D.R.	1454-000-51																		
Abroad - D.R.	1454-000-51																		
		TOTALS																	8.5

I certify that I did expend, or plan to expend as of this date, not less than the hours recorded under each account during the specified time period. If hours estimated on the last day of the pay period are not correct, I will submit a timecard correction form as soon as possible.

EMPLOYEE'S SIGNATURE: *Christine M. Herridge*

DATE: *MAY 29, 2002*

SUPERVISOR'S SIGNATURE: _____

OFFICER'S APPROVAL: _____ Total = 33 hours (4.13 workdays)

OFDA/USAID/ADMD PROJECT

Employee name: CHRISTINE M. HERRIDGE
 Pay period: JUNE, 2002

Overseas Employee Timesheet
 (Hours to the nearest .5/hr)

Job Name/Client	Job Number (Please enter 7 digits)	Pay Type	Totals	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Abroad - D.R.	1454-000-51	T				3												
Abroad - D.R.	1454-000-51	T				2.5												
Abroad - D.R.	1454-000-51	T					3											
Abroad - D.R.	1454-000-51	T						2										
Abroad - D.R.	1454-000-51	T							0.5									
Abroad - D.R.	1454-000-51	T								2								
Abroad - D.R.	1454-000-51	T										4.5						
Abroad - D.R.	1454-000-51	T												7				
Abroad - D.R.	1454-000-51	T																
Vacation Leave/R&R	1454-000-51	V																
Sick Leave	1454-000-51	S																
Holiday Leave	1454-000-51	H																
TOTALS			24.5															

I certify that I did expend, or plan to expend as of this date, not less than the hours recorded under each account during the specified time period. If hours estimated on the last day of the pay period are not correct, I will submit a timecard correction form as soon as possible.

OFDA/USAID/ADMD PROJECT

Employee name: CHRISTINE M. HERRIDGE
 Pay period: JUNE, 2002

Overseas Employee Timesheet
 (Hours to the nearest .5/hr)

Job Name/Client	Job Number (Please enter 7 digits)	Pay Type	Totals	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
Abroad - D.R.	1454-000-51				6.5														
Abroad - D.R.	1454-000-51					2.5													
Abroad - D.R.	1454-000-51											4.5							
Abroad - D.R.	1454-000-51												4						
Abroad - D.R.	1454-000-51													6.5					
Abroad - D.R.	1454-000-51																		
Abroad - D.R.	1454-000-51																		
Abroad - D.R.	1454-000-51																		
Vacation Leave/R&R	1454-000-51	V																	
Sick Leave	1454-000-51	S																	
Holiday Leave	1454-000-51	H																	
TOTALS			19																

I certify that I did expend, or plan to expend as of this date, not less than the hours recorded under each account during the specified time period. If hours estimated on the last day of the pay period are not correct, I will submit a timecard correction form as soon as possible.

EMPLOYEE'S SIGNATURE: Christine M. Herridge

DATE: JULY 1, 2002

SUPERVISOR'S SIGNATURE: _____

OFFICER'S APPROVAL: _____

Total = 43.5 hours (5.44 workdays)

OFDA/USAID/ADMD PROJECT

Employee name: CHRISTINE M. HERRIDGE
 Pay period: JULY, 2002

Overseas Employee Timesheet
 (Hours to the nearest .5/hr)

Job Name/Client	Job Number (Please enter 7 digits)	Pay Type	Totals	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Abroad - D.R.	1454-000-51	T		1														
Abroad - D.R.	1454-000-51	T						11										
Abroad - D.R.	1454-000-51	T										1						
Abroad - D.R.	1454-000-51	T											3					
Abroad - D.R.	1454-000-51	T																
Abroad - D.R.	1454-000-51	T																
Abroad - D.R.	1454-000-51	T																
Abroad - D.R.	1454-000-51	T																
Abroad - D.R.	1454-000-51	T																
Abroad - D.R.	1454-000-51	T																
Vacation Leave/R&R	1454-000-51	V																
Sick Leave	1454-000-51	S																
Holiday Leave	1454-000-51	H																
TOTALS			10															

I certify that I did expend, or plan to expend as of this date, not less than the hours recorded under each account during the specified time period. If hours estimated on the last day of the pay period are not correct, I will submit a timecard correction form as soon as possible.

OFDA/USAID/ADMD PROJECT

Employee name: CHRISTINE M. HERRIDGE
 Pay period: JULY, 2002

Overseas Employee Timesheet
 (Hours to the nearest .5/hr)

Job Name/Client	Job Number (Please enter 7 digits)	Pay Type	Totals	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
Abroad - D.R.	1454-000-51			0.5															
Abroad - D.R.	1454-000-51					9.5													
Abroad - D.R.	1454-000-51						5												
Abroad - D.R.	1454-000-51										6								
Abroad - D.R.	1454-000-51											3							
Abroad - D.R.	1454-000-51												3						
Abroad - D.R.	1454-000-51																2		
Abroad - D.R.	1454-000-51																		2.5
Abroad - D.R.	1454-000-51																		
TOTALS			31.5																

I certify that I did expend, or plan to expend as of this date, not less than the hours recorded under each account during the specified time period. If hours estimated on the last day of the pay period are not correct, I will submit a timecard correction form as soon as possible.

EMPLOYEE'S SIGNATURE

Christine M. Herridge

DATE

31/JULY/2002

SUPERVISOR'S SIGNATURE

OFFICER'S APPROVAL

Total = 47.5 hours (5.94 workdays)

BARAHONA

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES
Informe mensual de Actividades
Leonardo Leger - Barahona

FECHA	ACTIVIDAD	PROPOSITO	RESULTADOS	COMUNIDAD	NUM. DE PARTICIPANTES		
					F	M	T
29-04-002	VISITA COMUNIDAD	COORDINAR FECHA PARA TALLER DE REFORZAMIENTO DE TECHOS.	SE COORDINO FECHA PARA EL 04-05-002	PESCADERIA	00	02	02
30-04-002	VISITA COMUNIDAD	COORDINAR FECHA PARA TALLER DE REFORZAMIENTO DE TECHOS	SE COORDINO FECHA PARA EL 08-05-002	JAQUIMEYES	01	00	01
01-05-002	REUNION ADM D	COORDINAR LAS ACTIVIDADES E INFORMAR LAS REALIZADAS	SE HICIERON LAS COORDINACIONES DE LUGAR Y LOS INFORMES DE LAS ACTIVIDADES	SANTO DOMINGO	01	02	03
02-05-002	VISITA COMUNIDAD	REPONER FECHA PARA TALLER	SE COORDINO UNA NUEVA FECHA PARA EL 09-05-002	VICENTE NOBLE	02	04	06
03-05-002	VISITA COMUNIDAD	COORDINAR FECHA PARA TALLER DE REFORZAR TECHOS	SE COORDINO REALIZAR EL TALLER EN FECHA 11-05-002	EL HIGUITO	01	01	02
04-05-002	TALLER	ENSEÑAR A LA COMUNIDAD COMO CONSTRUIR Y REPARAR VIVIENDAS RESISTENTES A FENOMENOS	NO SE PUDO REALIZAR POR LA BAJA ASISTENCIA COINCIDIO CON UNA ACTIVIDAD POLITICA FUE POSPUESTA PARA EL 24-05-002	PESCADERIA	00	00	00
06-05-002	REUNION C.C.E.	PLANIFICAR TALLER Y FORMAR DIRECTIVA PARA GRUPO DE DEFENSA CIVIL	SE FORMO LA DIRECTIVA PARA EL COMITE DE LA DEFENSA CIVIL EN LA COMUNIDAD DE 09 PERSONAS Y EL TALLER DE REFORZAMIENTO EL 15-05-002	BOMBITA	03	03	06

07-05-002	VISITA COMUNIDAD	COORDINAR VIAJE DE MARMOLEJOS A LA ZONA	PREPARAMOS LAS ACTIVIDADES QUE CORESPONDIAN A LA COMUNIDAD	PESCADERIA	00	03	03
07-05-002	VISITA COMUNIDAD	COORDINAR VIAJE DE MARMOLEJOS A LA ZONA	PREPARAMOS LAS ACTIVIDADES QUE CORESPONDIAN A LA COMUNIDAD	JAQUIMEYES	01	00	01
07-05-002	VISITA COMUNIDAD	COORDINAR VIAJE DE MARMOLEJOS A LA ZONA	PREPARAMOS LAS ACTIVIDADES QUE CORESPONDIAN A LA COMUNIDAD	VICENTE NOBLE	01	01	02
07-05-002	VISITA COMUNIDAD	COORDINAR VIAJE DE MARMOLEJOS A LA ZONA	PREPARAMOS LAS ACTIVIDADES QUE CORESPONDIAN A LA COMUNIDAD	EL HIGUITO	02	02	04
08-05-002	TRABAJOS COMUNITARIOS	BUSCAR TINACO	RECUPERAMOS UN TINACO QUE ESTABA EN LOS CONUQUITOS, TAMAYO	LOS CONUQUITOS	00	03	03
08-05-002	TRABAJOS COMUNITARIOS	TRASLADAR UNA BALIZA	LLEVAMOS UNA BALIZA DESDE ESTA COMUNIDAD HACIA PESCADERIA	VICENTE NOBLE	02	06	08
08-05-002	TRABAJOS COMUNITARIOS	LLEVAR UN TINACO Y CHEQUEAR ESCUELA PARA REPARACION	LLEVAMOS UN TINACO QUE SERA INSTALADO EN LA ESCUELA Y REVISAMOS LA ESTRUCTURA PARA SU REPARACION	EL HIGUITO	02	01	03
08-05-002	TRABAJOS COMUNITARIOS	LLEVAR UNA BALIZA PARA PREVENIR LA AMENAZA DE INUNDACION	LLEVAMOS LA BALIZA A LA COMUNIDAD Y DEJAMOS INICIADOS LOS TRABAJOS PARA SU INSTALACION	PESCADERIA	00	03	03
09-05-002	TRABAJOS COMUNITARIOS	MITIGACION DE DESASTRES	INSTALAMOS UNA BALIZA EN LA ORILLA DEL RIO PARA PREVENIR LA COMUNIDAD EN CASO DE INUNDACION	PESCADERIA	01	09	10
09-05-002	TALLER	MOSTRAR A LA COMUNIDAD COMO SE REFUERZA UN TECHO	SE IMPARTIO EL TALLER Y SE HIZO UNA DEMOSTRACION PRACTICA EN 10 VIVIENDAS	VICENTE NOBLE	17	07	24
11-05-002	TALLER	MOSTRAR A LA COMUNIDAD COMO SE REFUERZA UN TECHO	NO SE PUDO REALIZAR POR BAJA ASISTENCIA LA CONVOCATORIA NO SE MANEJO CON EL NUMERO DESEADO	EL HIGUITO	00	00	00

11-05-002	REUNION C.C. E.	COORDINAR ACTIVIDADES DE MITIGACION	SE IDENTIFICARON UNOS 14 ARBOLES QUE OFRECEN PELIGRO A VIVIENDAS EN LA COMUNIDAD POR SU FRANCO DETERIORO	PALO ALTO	06	01	07
12-05-002	TALLER	MOSTRAR LAS FORMAS DE REFORZAR UN TECHO RSISTENTE A HURACANES	FUE SUSPENDIDO POR COINCIDIR CON UNA ACTIVIDAD DE GRADUACION DEL INFOTEP	JAQUIMEYES	00	00	00
14-05-002	REUNION ADMMD	COORDINAR LAS ACTIVIDADES DE LA QUIENCENA	SE INFORMO PRELIMINARMENTE SOBRE LAS ACTIVIDADES Y COORDINAMOS LAS SIGUIENTES	SANTO DOMINGO	01	02	03
15-05-002	TALLER	MOSTRAR LAS FORMAS DE REFORZAR UN TECHO RSISTENTE A HURACANES	EL TALLER FUE REALIZADO Y SE REFORZARON UNAS 03 VIVIENDAS Y UN LOCAL PARA REUNIONES COMO DEMOSTRACION	BOMBITA	08	14	22
20-05-002	VISITA A LA COMUNIDAD	COORDINAR SIMULACRO PARA EL 23-05-002	PIDIERON QUE SE POSPUSIERA PARA EL MES DE JUNIO PARA ACTIVAR LAS BRIGADAS POR EL TIEMPO QUE HAN PASADO SIN REUNIONES	VILLA LIBERACION	03	00	03
21-05-002	VISITA COMUNIDAD	COORDINAR FECHA PARA TALLER REFORZAMIENTO	SE COORDINO NUEVA FECHA PARA EL 25-05-002	EL HIGUITO	01	02	03
22-05-002	VISITA COMUNIDAD	COORDINAR FECHA PARA TALLER REFORZAMIENTO	SE COORDINO NUEVA FECHA PARA EL 25-05-002 EN LA TARDE	JAQUIMEYES	01	00	01
23-05-002	VISITA COMUNIDAD	COORDINAR FECHA PARA CAMPAMENTO DE ENTRENAMIENTO PRIMEROS AUXILIOS	SE COORDINO NUEVA FECHA PARA EL 01 Y 02-06-002	PALO ALTO	04	00	04
24-05-002	TALLER	MOSTRAR LAS FORMAS DE REFORZAR UN TECHO RSISTENTE A HURACANES	FUE SUSPENDIDO POR LAS FUERTES LLUVIAS EN LA ZONA	PESCADERIA	00	00	00

25-05-002	TALLER	MOSTRAR LAS FORMAS DE REFORZAR UN TECHO RSISTENTE A HURACANES	FUE SUSPENDIDO POR LAS FUERTES LLUVIAS EN LA ZONA	EL HIGUITO	00	00	00
25-05-002	TALLER	MOSTRAR LAS FORMAS DE REFORZAR UN TECHO RSISTENTE A HURACANES	FUE SUSPENDIDO POR LAS FUERTES LLUVIAS EN LA ZONA	JAQUIMEYES	00	00	00
26-05-002	VISITA COMUNIDAD	VER ZONA AFECTADA POR LAS INUNDACIONES	VIMOS EN LA COMUNIDAD DE LOS MAQUITOS QUE EL NIVEL DE INUNDACION ERA HASTA LA MITAD DE LA CASA EN PROMEDIO EL C.C.E. INTERVINO EL SABADO PREPARANDO UNOS CANALES PARA DESAGUAR LA INUNDACION DEL ARROLLO MONTILLS	VICENTE NOBLE	03	02	05

**ASOCIACIÓN DOMINICANA DE MITIGACION DE DESASTRES
RESUMEN FINAL DE ACTIVIDADES**

ACTIVIDADES	TOTAL	NUM. DE BENEFICIARIOS		
		F	M	T
REUNIONES PLANIFICADAS	04	00	0	00
REUNIONES REALIZADAS	04	11	08	19
REUNIONES SUSPENDIDAS	00	00	00	00
VISITAS DE COORDINACIÓN	13	19	17	36
TALLERES REALIZADOS	02	25	21	46
TALLERES SUSPENDIDOS	06	00	00	00
ACTIVIDADES DE MITIGACION	04	05	22	27
SIMULACIONES REALIZADAS	00	00	00	00
SIMULACIONES SUSPENDIDAS	01	00	00	00
LLAMADAS TELEFÓNICAS	09	04	03	07
TOTAL	43	64	71	135

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES

LISTADO DE PARTICIPANTES

COMUNIDAD Vicente Noble PROVINCIA Sarahona
 FECHA 9-5-2022 FACILITADOR Leonardo Lege
 TIPO DE ACTIVIDAD Taller de reforzamiento de techos
 COORDINADO POR _____

NOMBRES	DIRECCION	FIRMAS
* ANGEL H. MENDEZ SIMENZ	Arzobispo Merino #123	ANGEL H.M.S.
ANGEL B. MENDEZ	"	ANGEL B. MENDEZ
* Tania Reyes de la Cruz	Barra La Noche #24	Tania Reyes
Angelica Ramirez	" " #10	Angelica
* Angel R. De Jesus	" " #9	
Eledora Espejo	" " "	
Tania Vargas	" " #20	
* Inesalia	Impitamaquito Casa #17	
Aureliano de la Cruz	#1	
Luz Celeste Reyes Espejo	#20	
Dulce M. Pineda Mendez		
Sonia Gomez	Proyecto #4 #36	
* Nidia Luisa Castillo	Duarte parte atr #15	
* Luz de Maria Pineda		
Duarte atr vario		
Lomaquito #29		
atra		
* Alindez Casanova T.	Duarte parte atr	
Alfonso Rodriguez	" #23	
Murki Gonzalez Duarte	A =	
Juan Carlos	" " " #20	
* Aureliana Reina	" " " #19	
Rafael Espejo	" " " "	
* Yarella Mendez	Duarte #1105 26	
* Abelardo Mesa	Duarte #1109 #9	

* Casas trabajadas

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES

LISTADO DE PARTICIPANTES

COMUNIDAD Bombita PROVINCIA Leonardo Rojas
 FECHA 15-5-2008 FACILITADOR Leonardo Rojas
 TIPO DE ACTIVIDAD Taller reforzamiento de techos
 COORDINADO POR con conectores.

NOMBRES	DIRECCION	FIRMAS
Yoderia	Bombita	Y.C.B.
Davis	"	[Signature]
Bericeis	Bombita	B.C.B.
Arguedia	C.I	O.C.F
Mariela	"	M.F.L.C.
Ramon	Bombita C.I. 71	R.M.N.
Emmanuel	"	E.M.A.E
Amelo	"	[Signature]
Benjamin Novas F.	Bombita	[Signature]
Luis Novas Luis	Bombita	[Signature]
Jessica Novas P.	Bombita	J.N.P.
Miguel yon Nicolas	"	[Signature]
Dionades	Bombita	[Signature]
Emiliana	"	[Signature]
Esmirna	"	E.M.L.N
Robert Perez	Bombita	E.M.N
Bladimir	Bombita	[Signature]
Yaeli	"	[Signature]
Ruben D Novas	Bombita	[Signature]
Rafael mendez	Bombita	[Signature]
Welfinton YAN U.	" " "	[Signature]
Héctor E. B. S.	Bombita	[Signature]

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES

Informe Mensual de Actividades

Leonardo Leger - Facilitador

Barahona, Rep. Dom.

FECHA	ACTIVIDAD	PROPOSITO	RESULTADOS	COMUNIDAD	NUM. DE BENEFICIARIO		
					F	M	T
27-05-002	VISITA DE COORDINACION	CONVOCAR REUNION CCE	FUE COORDINADA UNA REUNION CON EL CCE PARA EL 29-05-002, NO SE PUDO REALIZAR POR ASISTIR A REUNION EN LA ADMD.	BOMBITA	01	01	02
28-05-002	VISITA DE COORDINACION	CHEQUEAR NIVELES DEL RIO EN LA BALIZA Y FECHA PARA TALLER	VERIFICAMOS EL NIVEL DE CRECIMIENTO DEL RIO PRODUCTO DE LAS CONSTANTES LLUVIAS Y SOLO CUBRIA LA BASE DEL TUBO, Y SE POSPUSO EL TALLER PARA EL 31-05-002 POR CAMBIO DE FECHA EN REUNION DE LA ADMD	PESCADERIA	00	03	03
29-05-002	REUNION ADMD	COORDINAR ACTIVIDADES	SE COORDINARON LAS ACTIVIDADES PENDIENTES Y SE PUSO FECHAS PARA FINALIZARLAS	SANTO DOMINGO	01	02	03
31-05-002	TALLER PARA REFORZAR TECHOS	CAPACITAR LA COMUNIDAD EN COMO PROTEGER SUS VIVIENDAS DE LOS VIENTOS	NO SE PUDO REALIZAR POR LAS FUERTES LLUVIAS EN LA ZONA SE POSPUSO PARA EL DOMINGO 09-06-002 EN HORAS DE LA TARDE	PESCADERIA	00	00	00
01-06-002	TALLER PARA REFORZAR TECHOS	CAPACITAR LA COMUNIDAD EN COMO PROTEGER SUS	NO SE PUDO REALIZAR POR LAS FUERTES LLUVIAS EN LA ZONA SE VA A REALIZAR JUNTO CON LA REPARACION DE LA ESCUELA	EL HIGUITO	00	00	00

		TECHOS					
02-06-002	TALLER PARA REFORZAR TECHOS	CAPACITAR LA COMUNIDAD EN COMO PROTEGER SUS VIVIENDAS DE LOS VIENTOS	NO SE PUDO REALIZAR POR LAS FUERTES LLUVIAS EN LA ZONA SE POSPUSO PARA EL 05-06-002	JAQUIMEYES	00	00	00
02-06-002	TALLER PARA REFORZAR TECHOS	CAPACITAR LA COMUNIDAD EN COMO PROTEGER SUS VIVIENDAS DE LOS VIENTOS	NO SE PUDO REALIZAR POR LAS FUERTES LLUVIAS EN LA ZONA SE POSPUSO PARA EL SABADO 08-06-002 EN HORAS DE LA TARDE	PALO ALTO	00	00	00
03-06-002	VISITA COMUNIDAD	COORDINAR FECHA TALLER	FUE COORDINADO REALIZAR TALLER DE CONECTAR LOS TECHOS PARA EL MIERCOLES 05-06-002 EN EL CLUB DE MADRES	JAQUIMEYES	02	00	02
03-06-002	VISITA COMUNIDAD	COORDINAR REUNION	SE COORDINO REUNION PARA ESA MISMA TARDE EN LA ENRRAMDA DE MIRIAN FELIZ 5:00 PM	VILLA LIBERACION	03	00	03
03-06-002	REUNION CON EL CCE	COORDINAR SIMULACRO Y TALLER	SE COORDINO REALIZAR AMBAS ACTIVIDADES EL LUNES 10 DE JUNIO 2002 DEDICANDO TODA LA TARDE A LA ACTIVIDAD PARTIENDO DE LAS 2:00 PM Y SE ACORDO REUNIONES FIJAS LOS MARTES A LAS 5:00 PM DEL CCE	VILLA LIBERACION	04	00	04
04-06-002	VISITA COORDINACION	COORDINAR REUNION DEL CCE	COORDINAMOS UNA REUNION PARA EL DOMINGO 09-06-002 PARA COORDINAR TALLER DE CONECTORES EN TECHO	PESCADERIA	00	02	02
X 05-06-002	TALLER	MOSTRAR A LA	SE REALIZO CON UNA BUENA	JAQUIMEYES	28	10	38

Siguiente hoja

		COMUNIDAD COMO ASEGURAR SUS TECHOS	PARTICIPACION DE LA COMUNIDAD Y E REFORZARON ALGUNOS TECHOS (10 en total)				
06-06-002	VISITA COORDINACION	COORDINAR ACTIVIDADES DE MITIGACION	SE COORDINO UNA JORNADA PARA LIMPIAR EL CANAL QUE PASA POR LA COMUNIDAD	BOMBITA	01	01	02
06-06-002	VISITA COORDINACION	COORDINAR REUNION DEL CCE	SE COORDINO UNA REUNION PARA EL DOMINGO 09-06-002 EN LA MAÑANA	VICENTE NOBLE	02	01	03
07-06-002	VISITA DE COORDINACION	COORDINAR ACTIVIDAD VISITA CHRISTINE	COORDINAMOS UNA REUNION CON TODOS LOS ORGANISMOS DE ZOCORRO DE ESTA COMUNIDAD Y LA ENTREGA DE UNA COMUNICACION DE MATERIALES PARA CONSTRUCCION	JAQUIMEYES	02	00	02
07-06-002	VISITA DE COORDINACION	COORDINAR TRABAJOS REPARACION ESCUELA	SE COORDINO PARA LA FORMACION DE VOLUNTARIOS Y LOS INICIOS DE LOS TRABAJOS CUANDO LLEGUE MARMOLEJOS EL 11-06-002	EL HIGUITO	02	01	03
08-06-002	REUNION DEL CCE	COORDINAR ACTIVIDADES DE MITIGACION	SE COORDINO UNA JORNADA DE PODA DE ARBOLES EL VIERNES 14- 06-002	JAQUIMEYES	06	02	08
09-06-002	REUNION DEL CCE	COORDINAR DETALLES PARA SOLICITAR CONSTRUCCION CANAL PARA DESAGUE DEL ARROLLO MONTILLA	NO SE PUDO REALIZAR PORQUE FUI INGRSADO EN EL HOSPITAL LA NOCHE ANTERIOR HASTA EL MARTES AL MEDIO DIA	VICENTE NOBLE	00	00	00
09-06-002	REUNION DEL	COORDINAR	NO SE PUDO REALIZAR PORQUE FUI	PESCADERIA	00	00	00

siguiente hoja

156

	CCE	FECHA PARA TALLER DE REFORZAR TECHOS	INGRSADO EN EL HOSPITAL LA NOCHE ANTERIOR HASTA EL MARTES AL MEDIO DIA				

		PARA REFUGIO					
22-06-002	JORNADA DE MITIGACION	PODAR LOS ARBOLES	NO SE PUDO REALIZAR POR OTRA ACTIVIDAD EN LA COMUNIDAD	JAQUIMEYES	00	00	00
24-06-002	SUPERVISION REPARACION	SUPERVISAR TRABAJOS REPARACION ESCUELA	VER EL FUNCIONAMIENTO DE LA REPARACION DE LA ESCUELA PARA ESTE DIA HABIA UNA MEJOR INTEGRACION DE LA COMUNIDAD HASTA ESTE DIA SU PARTICIPACION FUE MINIMA	EL HIGUITO	00	16	16
25-06-002	TALLER	MOSTRAR COMO REFORZAR SU TECHO CON LOS CONECTORES	NO FUE POSIBLE SU REALIZACION POR COINCIDIR CON UNA ACTIVIDAD DE LAS FIESTAS PATRONALES	PESCADERIA	00	00	00
26-06-002	REUNION CCE	COORDINAR LABORES DE MITIGACION Y TALLER	SE COORDINO UNA PODA DE ARBOLES PARA EL DOMINGO 07-07-002 Y EL TALLER SERA EL JUEVES 04-07-002	PALO ALTO	06	01	07

NOTA: EL MARTES 18 FUE COMPLETADA LA SEÑALIZACION DE LOS REFUGIOS EN LAS COMUNIDADES DE PESCADERIA Y PALO ALTO.

ACTIVIDADES REPLANIFICADAS:

MARTE	02	TALLER PARA REFORZAR TECHOS - EL HIGUITO
JUEVES	04	TALLER PARA REFORZAR TECHOS - PALO ALTO
VIERNES	05	TALLER PARA REFORZAR TECHOS - PESCADERIA
SABADO	06	JORNADA PODA DE ARBOLES EN JAQUIMEYES
DOMINGO	07	JORNADA PODA DE ARBOLES EN PALO ALTO
MARTES	09	ENCUENTRO CCE Y BRIGADAS CON LA DEFENSA CIVIL - BOMBITA

10-06-002	TALLER Y SIMULACRO	RELIZAR TALLER DE ESTRUCTURAS Y SIMULACION DE HURACANES PENDIENTE	NO SE PUDO REALIZAR PORQUE FUI INGRESADO EN EL HOSPITAL LA NOCHE ANTERIOR HASTA EL MARTES AL MEDIO DIA	VILLA LIBERACION	00	00	00
11-06-002 Y 12-06-002	CHARLAS	PRESENTACIONES CON CHRISTINE	NO SE PUDO REALIZAR PORQUE FUI INGRESADO EN EL HOSPITAL LA NOCHE ANTERIOR HASTA EL MARTES AL MEDIO DIA	BARAHONA	00	00	00
17-06-002	REUNION ADM D	COORDINACION E INFORMACION DE ACTIVIDADES	SE COORDINARON LAS FECHAS PARA LAS ACTIVIDADES PENDIENTES Y SE DIO INFORMACION PREMILINAR	SANTO DOMINGO	01	02	03
18-06-002	VISITA COORDINACION	COORDINAR REPARACION ESCUELA Y VISITA MARMOLEJOS	SE COORDINARON LOS VOLUNTARIOS Y SE CONVOCO EL COMITE Y EL MAESTRO CONSTRUCTOR PARA EL JUEVES	EL HIGUITO	01	02	03
19-06-002	VISITA DE COORDINACION	REPONER FECHA PARA TALLER	LA FECHA SE PONDRÁ DENTRO DEL PROGRAMA DE SUS FIESTAS ANIVERSARIAS SE DARÁ A CONOCER EL LUNES 1ro. JULIO	VILLA LIBERACION	02	00	02
20-06-002	TRABAJOS REPARACION	PREPARAR LOCAL ESCUELA PARA REFUGIO	SE INICIARON LOS TRABAJOS DE REPARACION DE LA ESCUELA	EL HIGUITO	00	10	10
21-06-002	TRABAJOS DE REPARACION	PREPARAR LOCAL ESCUELA PARA REFUGIO	SE CONTINUARON LOS TRABAJOS DE REPARACION DE LA ESCUELA	EL HIGUITO	00	12	12
22-06-002	TRABAJOS DE REPARACION	PREPARAR LOCAL ESCUELA	SE CONTINUARON LOS TRABAJOS DE REPARACION DE LA ESCUELA	EL HIGUITO	00	07	07

**ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES - ADM D
RESULTADOS POR ACTIVIDAD Y NUMERO DE BENEFICIARIOS**

ACTIVIDADES	TOTAL	NUM. BENEFICIARIOS		
		F	M	T
REUNIONES PLANIFICADAS	08			
REUNIONES REALIZADAS	03	18	07	25
REUNIONES SUSPENDIDAS	05			
VISITAS DE COORDINACION	10	16	11	27
TALLERES REALIZADOS	01	28	10	38
TALLERES SUSPENDIDOS	05			
JORNADAS DE MITIGACION REALIZADAS	00			
SIMULACIONES REALIZADAS	00			
LLAMADAS TELEFONICAS	09	03	02	05
OTRAS ACTIVIDADES	04	00	45	45
TOTALES	45	65	75	140

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES

LISTADO DE PARTICIPANTES

COMUNIDAD Jomeneles D.M. PROVINCIA Borabona
 FECHA 5/ Junio 02 FACILITADOR LEG. 51
 TIPO DE ACTIVIDAD _____
 COORDINADO POR _____

NOMBRES	DIRECCION	FIRMAS
* MARIO MATEO	Eliseo Lopez ACE	
Dionny Seg. mata	gracia de Dios FCE	
* Yokinol Segura R.	gracia de Dios parte Altos	
Yehanna Batista	gracia de Dios	
Felicia maria Batista	El molino	
* Aida Espedescabra	crusto Rey	
Benjamin Lopez	12 de junio	!
Companien B.	disco con el mundo sagro	
JOSE LAIS -	.2 - M -	
* Camaruel Perez	C.C.E	
Francky Bernis M.	Eliseo Lopez CCE	
Caribbi Gonzalez	Junipolen	
Maria Mateo		
Brebe Carolina	Crusto Rey	
Yisel mator mata	Crusto Rey	
Rosa Heredia	de malena parte al paloque	
Katey Idg Idg	Dios ICE	!
Luis mator	gracia de Dios	
* Cindy Larisamy	El Molino	
Rogel de Cuella	Crusto Rey parte otra	
Victor manuel m.c.	Calle gracia de Dios	
Jose Luis S.S.	Crusto Rey parte otra	
Mayerlen mator V. Sanchez		

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES

LISTADO DE PARTICIPANTES

COMUNIDAD Jaquimeyes PROVINCIA Barahona
 FECHA 5 Junio 10 FACILITADOR Lejer
 TIPO DE ACTIVIDAD _____
 COORDINADO POR _____

NOMBRES	DIRECCION	FIRMAS
Quise Maria	CALLE CENTRAL	
Lalla Mariela B	SOLA PALQUE POYO	
* Anedi Gladia B.	Gracia de Dios	
Giovanna Yneska M	Calle molino	
* maria segura	Cristo Rey	
maica Feliz mab	molino	
angela matos	Gracia de Dios	
olga ESPINOSA	Cristo Rey	
Yosdaisi magali	Gracia de Dios	
Damaris matos	Gracia de Dios	
Alexandrina Belte	Calle Cuarta	
Yajaira Gonzales	Jerusalen	
* Laidi Bibiana	Gracia de Dios portada	
Mireily Arionny	Cristo Rey	
* Russell mto	Jose de Turco	
* Esperanza cabera	c c c	

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES
Informe Mensual de Actividades
Leonardo Leger - Facilitador

FECHA	ACTIVIDAD	PROPOSITO	RESULTADOS	COMUNIDAD	NUM. DE BENEFICIARIOS		
					F	M	T
01-07-002	REUNION EN ADMD	COORDINAR CON EL EQUIPO	SE COORDINARON LAS ACTIVIDADES DE LA QUINCENA Y SE INFORMO SOBRE LAS REALIZADAS	SANTO DOMINGO	01	02	03
02-07-002	REUNION CON EL C.C.E.	COORDINAR ACTIVIDADES	SE COORDINARON LAS ACTIVIDADES PARA EL SEGUIMIENTO A LA REPARACION DE LA ESCUELA Y SE CONFORMO LA FECHA DEL TALLER PARA REFORZAR TECHOS PARA EL SAB. 06-07-02	EL HIGUITO	04	02	06
03-07-002	VISITA COMUNIDAD	SEGUIMIENTO A LA REPARACION DE LA ESCUELA	VER COMO MARCHABAN LOS TRABAJOS DE REPARACION DE LA ESCUELA Y EL SEGUIMIENTO A LAS LABORES DE LOS VOLUNTARIOS DE LA COMUNIDAD QUE YA PARA ESTA FECHA SE NOTABA MAS DINAMICA, MAYOR APOYO.	EL HIGUITO	03	05	08
03-07-002	REUNION CON EL C.C.E.	COORDINAR LAS ACTIVIDADES DE MITIGACION	SE CONFIRMO LA FECHA PARA LA JORNADA DE PODA DE ARBOLES Y LIMPIEZA Y LOS CONTACTOS CON: EDESUR, AYUNTAMIENTO, COMUNIDAD, FORESTA Y PERSONAS CON VEHICULOS EN LA COMUNIDAD	JAQUIMEYES	03	02	05
04-07-002	TALLER CONECTORES	MOSTRAR A LA COMUNIDAD COMO PROTEGER SUS	NO SE REALIZO POR COINCIDIR CON UNA ACTIVIDAD DE VISION MUNDIAL Y SE POSPUSO PARA EL 26-				

		TECHOS	07-002				
04-07-002	VISITA COMUNIDAD	SUPERVISAR TRABAJOS EN LA ESCUELA	VER Y DAR SEGUIMIENTO A LOS TRABAJOS DE REPARACION DE LA ESCUELA	EL HIGUITO	01	04	05
05-07-002	REUNION CON EL C.C.E.	COORDINAR ACTIVIDADES Y NUEVA FECHA DEL TALLER	NO FUE POSIBLE REALIZARLA POR EL FALLECIMIENTO DE UN SEÑOR ABUELO DE LA COORDINADORA DEL C.C.E.	PALO ALTO	00	00	00
06-07-002	TALLER CONECTORES	MOSTRAR A LA COMUNIDAD COMO PROTEGER SUS TECHOS DE VIENTOS HURACANADOS	FUE REALIZADO EL TALLER CON UNA DEMOSTRACION PRACTICA DEJANDO A LA VEZ CONECTADO EL TECHO DE LA ESCUELA QUE SE REPARO SIRVIENDO ESTA DE MODELO (FOTOS ANEXA) <i>casas</i>	EL HIGUITO	16	16	32
08-07-002	VISITA A LA COMUNIDAD	COORDINAR VISITA A CASAS EN EL SECTOR LA 40 DE GALINDO	VISITAMOS EL SECTOR PARA CONFIRMAR EL NIVEL DE INUNDACION QUE SE PRODUCE CUANDO LLUEVE FUERTE	VICENTE NOBLE	01	02	03
09-07-002	VISITA A LA COMUNIDAD	SEGUIMIENTO TRABAJOS DE REPARACION ESCUELA	VER COMO SE DESARROLLABAN LOS TRABAJOS COMPLETAR CUALQUIER NECESIDAD DE MATERIALES Y LA INTEGRACION DE LA COMUNIDAD COMO VOLUNTARIOS	EL HIGUITO	02	05	07
10-07-002	VISITA A LA COMUNIDAD	COORDINAR ACTIVIDADES	COORDINAMOS EL TALLER DE PROTECCION DE TECHOS Y LOS VENTANALES DE VIDRIOS EN CASO DE HURACAN Y EL SIMULACRO PENDIENTE PARA EL 24-07-02	VILLA LIBERACION	01	02	03
11-07-002	VISITA COMUNIDAD	COORDINAR ACTIVIDADES	COORDINAR EL TALLER DE CONECTORES PARA TECHOS PARA EL 16-07-02	PESCADERIA	00	02	02
11-07-002	REUNION	PLANIFICAR	NO SE PUDO REALIZAR ESTA	JAQUIMEYES			

	C.C.E.	AUXILIARES PARA EL PE Y EL SIMULACRO	ACTIVIDAD POR DOS CASOS DE MUERTE POR ACCIDENTES EN LA COMUNIDAD		00	00	00
12-07-002	VISITA A LA COMUNIDAD	COORDINAR ACTIVIDADES PENDIENTES	COORDINAMOS UNA REUNION PARA DAR LOS TOQUES FINALES A LA SIMULACION DE AGOSTO REUNION EL 29-07-002	BOMBITA	01	01	01
15-07-002	TALLER REFORZAR TECHOS	MOSTRAR A LA COMUNIDAD COMO PROTEGER SUS TECHOS CON CONECTORES	SE REALIZO EL TALLER CON UNA DEMOSTRACION DE COMO SE COLOCABAN LOS CONECTORES Y LAS INSTRUCCIONES DE LOS COMUNITARIOS QUE PARTICIPARON DEL TALLER EN SANTO DOMINGO	PESCADERIA	01	11	12
16-07-002	REUNION ADMMD	COORDINACION DEL EQUIPO	SE COORDINO CON LOS FACILITADORES LAS ACTIVIDADES A DESARROLLAR E INFORMAMOS LAS REALIZADAS EN LA QUINCENA ANTERIOR	SANTO DOMINGO	01	02	03
17-07-002	VISITA COMUNIDAD	COORDINAR LIMPIEZA ESCUELA	COORDINAMOS LIMPIEZA DE LA ESCUELA CON SUS ENTORNOS Y LAS INVITACIONES PARA EL ACTO DE INAUGURACION DE LA MISMA	EL HIGUITO	06	08	14
18-07-002	CHARLA- CONFERENCIA	INFORMAR A LOS GRUPOS SOCIALES SOBRE LOS RIEGOS NATURALES	SE REALIZO ESTA ACTIVIDADES A ALUMNOS, PROFESORES Y PERSONAL ADMINISTRATIVO DE LA ESCUELA VOCACIONAL F. A. Y P.N.	BARAHONA	48	18	66
18-07-002	ACTO DE INAUGURACION	ENTREGAR FORMALMENTE LA ESCUELA YA RENOVADA A LAS AUTORIDADES Y COMUNIDAD	SE DESARROLLO UNA INTERESANTE ACTIVIDAD CON ORGANIZACIONES REPRESENTATIVAS DE LA COMUNIDAD Y LOS EJECUTIVOS Y FACILITADORES DE LA ADMMD-OFDA-USAID	EL HIGUITO	16	14	36
19-07-002	CHARLA-	INFORMAR A LOS	SE PRESENTO LA CHARLA A	BARAHONA			

	CONFERENCIA	GRUPOS SOCIALES SOBRE LOS RIEGOS NATURALES	MIEMBROS ALISTADOS, OFICIALES SUBALTERNOS Y SUPERIORES DEL EJERCITO NACIONAL		03	63	66
23-07-002	VISITA COMUNIDAD	INVITAR A LA COMUNIDAD PARA TALLER DEL DIA SIGUIENTE	REALIZAMOS UNA AMPLIA JORNADA CASA POR CASA INVITANDO A PARTICIPAR EN EL TALLER DE PROTECCION A LAS ESTRUCTURAS EN HURACANES	VILLA LIBERACION	03	04	07
24-07-002	TALLER CONECTORES Y PROTECTORES	MOSTRAR A LA COMUNIDAD COMO PROTEGER SUS TECHOS Y VENTANAS DE VIDRIO	ENSEÑAMOS A LA COMUNIDAD LA FORMA DE COLOCAR LOS CONECTORES EN LOS TECHOS Y EN VISTA DE QUE LAS VIVIENDAS DE ESTE LUGAR TIENEN TODAS SUS VENTANAS CONSTRUIDAS EN VIDRIO 6 EN TOTAL MOSTRAMOS COMO SE COLOCAN LOS PROTECTORES DE PLAYWOOD	VILLA LIBERACION	39	06	45
24-07-002	REUNION DEL C.C.E.	COORDINAR SIMULACRO	COORDINAMOS LA FECHA PARA EL SIMULACRO EL DIA JUEVES 01-08-002	VILLA LIBERACION	02	02	04
26-07-002	REUNION DEL C.C.E.	COORDINAR SIMULACION Y SUSTITOS	COMPLETAMOS LA LISTA DE LOS SUSTITUTOS Y ACORDAMOS OTRA REUNION PARA BUSCAR FECHA DE LA SIMULACION (DEBO VOLVER A COORDINAR LA FECHA DE REUNION)	PALO ALTO	12	01	13
26-07-002	TALLER REFORZAR TECHOS	MOSTRAR A LA COMUNIDAD COMO PROTEGER SUS TECHOS CON CONECTORES	SE REALIZO EL TALLER CON UNA DEMOSTRACION DE COMO SE COLOCABAN LOS CONECTORES PARA PROTEGER LAS VIVIENDAS DE VIENTOS HURACANADOS	PALO ALTO	28	05	33

2 casas + el Liceo

**ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES
RESULTADOS POR ACTIVIDADES Y NUMERO DE BENEFICIARIOS**

ACTIVIDADES	TOTAL	NUM. DE BENEFICIARIOS		
		F	M	T
REUNIONES PLANIFICADAS	06			
REUNIONES REALIZADAS	04	21	07	28
REUNIONES SUSPENDIDAS	02			
VISITAS DE COORDINACIÓN	09	18	33	51
TALLERES REALIZADOS	04	84	38	122
TALLERES SUSPENDIDOS	01			
JORNADAS DE MITIGACION				
SIMULACIONES				
LLAMADAS TELEFÓNICAS	10	03	07	10
OTRAS ACTIVIDADES	03	67	95	162
TOTAL	39	193	180	373

169

INAUGURACIÓN

35 part:is

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES (ADMD)

LISTADO DE PARTICIPANTES

NOMBRE	INSTITUCION	FIRMA	F	M
Olga Inez Pérez	Sociedad de padre		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Victor	Presidente del Comité de Muro			<input type="checkbox"/>
Vito Juan de León	Padre			<input type="checkbox"/>
Juan R. Mendo	"			<input type="checkbox"/>
Gisela Boes B.	asc. Nueva Amistad		<input type="checkbox"/>	
José James	Amigo			<input type="checkbox"/>
Ana Reyes	asc. El Memiso		<input type="checkbox"/>	<input type="checkbox"/>
Tanilo Odrey	asc. El Memiso			<input type="checkbox"/>
Mona Jimenez			<input type="checkbox"/>	
Aidín Mando	asc. Nueva Amistad		<input type="checkbox"/>	
Miguelina de los	" "		<input type="checkbox"/>	
Benita Mantina	" "		<input type="checkbox"/>	
Rosanny Reyes	" "		<input type="checkbox"/>	
Carlos Mendo				<input type="checkbox"/>
Beatriz Navas Reyes			<input type="checkbox"/>	
Eustobal Navas	asc. Nueva Amistad		<input type="checkbox"/>	
Milagros de la Cruz	"		<input type="checkbox"/>	
Graciela Mendo	"		<input type="checkbox"/>	
Juana Batista			<input type="checkbox"/>	
Miguel Gralda	asc. La Soberana			<input type="checkbox"/>
Remo Pérez				<input type="checkbox"/>
Jabál Rey	Al Santa Lucía			<input type="checkbox"/>
Eulogia Torres			<input type="checkbox"/>	
Alminda Pina	Alcalde			<input type="checkbox"/>
Mucías de la Paz	Padre			<input type="checkbox"/>
Dulce de León			<input type="checkbox"/>	
Germin de la Cruz				<input type="checkbox"/>

LUGAR: ESCUENA PRIMARIA
EL HIGUITO, BARAHONA

FECHA: 18/JULIO/2002

Nombre

Just.

Teléfono

Christine M. Henidge ADMID

508-2596 F

Paulo Rhadamés Peña Pérez

243-4368 N

Leonardo Legez Peña

524-2602 N

Manuel Manolijos I.

508-2596 M

1

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES (ADMD)

LISTADO DE PARTICIPANTES

NOMBRE	INSTITUCION	FIRMA	F	M
Laydo R. Ponce		<i>[Signature]</i>		X
Sielobalmeo yora	Asoc. Nueva Amita	<i>[Signature]</i>	F	
Jabill Reese	AC SANTALUCIA	<i>[Signature]</i>	F	
Melinda de Nova	Sakerana	Nova	F	
...	Asoc. Santa Lucia	Morero		
Maria		Yamery	X	
Mirsdalix		Peña	X	
Victor	mitigacion desastre	Morero	F	X
Edite	Asoc. Santa Lucia	E. N. N.		X
Lucia		Melendez	F	
Sicra Gerald Mendez		Mendez	F	
Juan P. Infante		Mendez	F	
Mercedes		Gonzalez		
Felix Alberto de la H.	SEE	<i>[Signature]</i>		X
Miguel		Gonzalez		
Nelson		Morero		X
Benita		Hernandez	X	
Christian Reyes				X
Aquilino		de la Cruz		X
Rafael		Morero	F	
Agustin		Tore	F	
Dignora	Asoc. Nueva Amita	Morero	F	
Cruceira		de la Cruz		
Adolfo Pina				X
Maria Isabeles				
Suzette Camacho				

LUGAR: El Higuito

FECHA: 6-7-02

El Higuato

- Victor Marrero
- Benita Hernandez
- Javier Reyes
- Rignara Noboa
- Adelainei Marrero

- Rufino Méndez
- Miguel Geraldo
- Adolfo Piña
- Lucia Melendez
- Miquelina de la Cruz

* Los últimos cinco (s) están en el listado del 6/7/02 El Higuato

35 part. 5

INAUGURACIÓN

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES (ADMD)

LISTADO DE PARTICIPANTES

NOMBRE	INSTITUCION	FIRMA	F	M
Olga Inez Pérez	Sociedad de padre		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Victor	Presidente del Comité de Padre			<input type="checkbox"/>
Victor Juan de León	Padre			<input type="checkbox"/>
Juan P. Méndez	"			<input type="checkbox"/>
Gisela Baez B.	ASC Nueva Amistad		<input type="checkbox"/>	
José Gómez	Amigo			<input type="checkbox"/>
Ana Reyes	asc. El Memiso		<input type="checkbox"/>	<input type="checkbox"/>
Fariñas de la Cruz	asc. El Memiso			<input type="checkbox"/>
Maria Jimenez			<input type="checkbox"/>	
Aidín Méndez	ASC Nueva Amistad		<input type="checkbox"/>	
Miguelina de los	"		<input type="checkbox"/>	
Benita Montano	"		<input type="checkbox"/>	
Rosanny Reyes	"		<input type="checkbox"/>	
Carlos Méndez				<input type="checkbox"/>
Beatriz Navas Reyes			<input type="checkbox"/>	
Cristobal Navas	ASC Nueva Amistad		<input type="checkbox"/>	
Milagros de la Cruz	"		<input type="checkbox"/>	
Practiana Méndez	"		<input type="checkbox"/>	
Juana Batista			<input type="checkbox"/>	
Miguel Graldua	La Soberana			<input type="checkbox"/>
Ismael Pérez				<input type="checkbox"/>
José Rey	AL Santa Lusia			<input type="checkbox"/>
Eulogia Torres			<input type="checkbox"/>	
Alfredo Pina	Alcalde			<input type="checkbox"/>
Melciades de la Paz	Padre			<input type="checkbox"/>
Duba de León			<input type="checkbox"/>	
Fernán de la Cruz				<input type="checkbox"/>

LUGAR: ESCUENA PRIMARIA
EL HIGUITO, BARAHONA

FECHA: 18/JULIO/2002

Nombre

Just.

Teléfono

Christine M. Henidge ADM

508-2596 F

Laudo Rhadamés Peña Pérez

243-4368 M

Leonardo Legez Peña

524-2602 M

Juan R. Manolijas I.

308-2596 M

BEST AVAILABLE COPY

HOJA DE EVALUACION DE ACTIVIDAD

Charlista: Christine Heredia
Fecha: 18 Julio 2002

Lugar: Escuela Vocacional Militar Barahona

Nombre & Firma Responsable: Dr. Aracelis Olivero Lebrón, E.N.

Nombre Director(a): Director de Estudios Teléfonos 524-2323

Correo electrónico: _____

Actividad:

- Charla de Orientación sobre los riesgos naturales y la mitigación de desastres
- Charla sobre _____
- Formación de multiplicadores de la charla de orientación
- Ejercicio de ubicación de peligros e identificación de rutas de evacuación
- Ejercicio de bosquejo del plan de emergencias
- Ejercicio de _____

Cantidad de participantes: 70 +

Evaluación:

El contenido de la actividad fue:
 pobre; adecuado; bueno; excelente

La presentación de la actividad fue:
 pobre; adecuada; buena; excelente

Los materiales de apoyo fueron:
 pobres; adecuados; buenos; excelentes

Sugerencias o comentarios: Confiar en que muy pronto volverán a brindarnos más orientaciones. Gracias.

BEST AVAILABLE COPY

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES (ADMD)

LISTADO DE PARTICIPANTES

NOMBRE	INSTITUCION	FIRMA	F	M
Arleen Volquez	Escuela Vocacional		X	
Doris Clariza Ferrniz	Esc. Voc. FF.AA.PN		X	
Racielini Mata	Esc. Voc. FF.AA.PN		X	
Suzette Ogaz	Esc. Voc. FF.AA.PN		X	
Luzma Muoz	Esc. Voc. FF.AA.PN		X	
Miriam Rodon	Esc. Voc. FF.AA.PN		X	
Ana Estel Ramirez	Esc. Voc. FF.AA.PN		X	
Resencia Esperanza	Esc. Voc. FF.AA.PN		X	
Daisy de la Paz			X	
Audita Wanda Volquez			X	
Fideliza Cornell G	Esc. Voc. FF.AA.PN		X	
Araclis Lopez	Esc. Voc. FF.AA.PN		X	
Eddy Magali Guzman	Esc. Voc. FF.AA.PN		X	
Suzanna Felz	Esc. Voc. FF.AA.PN		X	
Keyris Felz P			X	
Rosa Iris Plata	Esc. Voc. FF.AA.PN		X	
Johanna Peralta	Esc. Voc. FF.AA.PN		X	
Santa FELIZ CANASCO	ESC. VOC FF AA PN			-F
Lorita de la Paz Santana				-F
Cruz Celis Diaz Santana	ESC. VOC FF AA PN			-F
Yasmin CUEVAS	ESC. VOC FF AA PN			-F
Santa Cecilia Batista Perez	ESC. VOC FF AA PN			-F
Lenny's Elvira Ferreras Ponce	ESC. VOC. FF AA PN			-F
Corina Cuervo D'Alto	ESC. VOC. FF AA PN			-F
Elvira Cuervo	ESC. VOC. FF AA PN			-F
Yosafa Cuervo Carrasco	ESC. VOC. FF AA PN			-F
Dilemni Benard Carrasco	ESC. VOC. FF AA PN			-F

LUGAR: ESCUELA VOCACIONAL

FECHA: 18/JULIO/2002

MILITAR

Sigue al dorso

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES (ADMD)

LISTADO DE PARTICIPANTES

NOMBRE	INSTITUCION	FIRMA	F	M
Marco Feliz Stgo	Esc. Resito Nacional	feliz santos		X
Esteban Segura	F.N.			X
Wilson Pérez	P.N.	Wilson Pérez		X
Sgt. Pedro Pina	F.A.D.			X
Sgt. Manuel de la Cruz	E.N.			X
Cabo Benoni B. Medina	F.A.D.			X
Cabo Jorlin Espinosa	E.N.			X
Esteban García	E.N.			X
Sgt. Pedro Pina				X
Cabo S. Cruz	E.N.			X
SM Rafael Pérez	F.A.D.			X
Rogelio López	E.N.			X
Sgt. Jofre Pérez	E.N.			X
Jaimé Enríquez	F.A.D.			X
Luis Santos Guerra	E.N.			X
Ana Isabel González				X
Vicente	E.N.		X	
Sgt. Manuel Medina	F.A.D.			X
José Luis Bello	Sgt. E.N.			X
Angelina Loores	F.A.D.			X
Elias F. Pérez	E.N.			X
Martha Santoro	Prof. Esc. Militar		X	

LUGAR: ESCUELA VOCACIONAL MILITAR - BAHAMONA

FECHA: 18/JULIO/2002

Maryam ...
 Zoila Ana Perez - - - F
 Laura Virginia Fernandez - F
 Maria Antonia Ferrero - F
 Silvia Rafaela Cueva Florian - F
 Oli Bonaza Mendez Suro. - F
 José Luis Bello GARCIA Esc. Voc. FF. AA. Bona, -1
 Beany Perez Valquez Esc Voc. FF. A. A. Bona
 Fernando Diaz Valquez Esc Voc. FF. A. A. Bona
 Esteban Pils Alcantara Esc. Voc. FF. AA. P M Bona

HOJA DE EVALUACION DE ACTIVIDAD

Charlista: CHRISTINE FERRIDGE
Fecha: 19/JULIO/2002

Lugar: 5TA BRIGADA DEL EJERCITO NACIONAL - BARAHONA

Nombre & Firma Responsable: 2do Hto. Gonzalo Suarez

Nombre Director(a): P. Billini H. P. S. S. S. Teléfonos 243-41682

Correo electrónico: _____

Actividad:

- Charla de Orientación sobre los riesgos naturales y la mitigación de desastres
- Charla sobre SOBRE TEMPORADA CICLONICA
Muy muy excelente
- Formación de multiplicadores de la charla de orientación
- Ejercicio de ubicación de peligros e identificación de rutas de evacuación
- Ejercicio de bosquejo del plan de emergencias
- Ejercicio de _____

Cantidad de participantes: 150+

Evaluación:

El contenido de la actividad fue:

___ pobre; Si adecuado; Si bueno; Si excelente ✓

La presentación de la actividad fue:

___ pobre; ___ adecuada; ___ buena; ___ excelente ✓

Los materiales de apoyo fueron:

___ pobres; ___ adecuados; ___ buenos; ___ excelentes ✓

Sugerencias o comentarios: NO

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES (ADMD)

LISTADO DE PARTICIPANTES

NOMBRE	INSTITUCION	FIRMA	F	M
Juan	E.N.			
Manolo	E.N.			
Jose A	E.N.	
	19	M
Mercedes Mercedes				
FERRANDOCARERA	E.N.			M
Rodriguez Fel	E.N.			M
Angel Rafael	E.N.			M
GUELVÍ	E.N.			M
miguel novosf	E.N.			
moises	E.N.			M
OGABDO MORTERO				M
Willy Medina p. l. E.N.	E.N.			M
Willy Nito Manuel Emil E.N.	E.N.			M
Merced Perouse	E.N.			M
Norberto	E.N.			M
NUGO RIVERA	E.N.			M
Roman	R			M
Osvaldo	E.N.			M
Jose Gomez	E.N.			M
Juan Sebastian pena S.	E.N.			M
Cristina Felix P. E.N.	E.N.			F
Diego	E.N.			F
magdalena mateo E.N.	E.N.			F

LUGAR: STA BRIGADA DEL
EJERCITO NACIONAL
BARAHONA

FECHA: 19/JULIO/2002

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES (ADMD)

LISTADO DE PARTICIPANTES

NOMBRE	INSTITUCION	FIRMA	F	M
Jhonny Bernardebis	E.N.			✓
Jose P. Batista	E.N.			✓
Ruben Felix	E.N.			✓
Franco	E.N.			✓
Reuter Gonzalez	E.N.			✓
Dinorcel Perez	E.N.			✓
Juanpoma	E.N.			✓
Franco R.M.	E.N.			✓
Batista Luis Santo	EN			✓
VICTOR ALATORRE	EM			✓
OLIVER MATOS S	EN			✓
Ruddy Sanchez	EM			✓
Ruddy Felix Dg.	EN			✓
Guillermo Perez	EN			✓
Fran Klein	EN			✓
Rodolfo Zimenes	EN			✓
Horacio Nolas Angel M.	E.N.			✓
Cecilia Nolas Miguel E.	E.N.			✓
ARCIA ROSA BARRERA	EN			✓
Wilfredo Ramirez Perez	E.N.			✓
MILDOME DIANA CUEVA	E.N.			✓
Bismundo Cuervo SA	EN			✓
Cuevas Perez Cristina	E.N.			✓
Eugenio Perez Urbaz	EN			✓
Nino Ferrera Montan	E.N.			✓
Carlos Rodriguez Ramirez	EN			✓
NELSON CUEVA CHARLI	EN			✓

LUGAR: S/A BRIGADA DEL
 EJERCITO NACIONAL
 BAHAMA

FECHA: 19 / JULIO / 2002

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES (ADMD)

LISTADO DE PARTICIPANTES

NOMBRE	INSTITUCION	FIRMA	F	M
Israel Ramirez	E.N.	Maculino		
Vicente noble Barahona				
Carlo Matos Segura	E.N.	[Signature]		M
Juan M. Mercedes Pezaro	E.N.	[Signature]		X
Cap. Aldo A. Bidoñi	E.N.	[Signature]		X
2do. Lt. Bertha Figueroa Sureda	E.N.	[Signature]		X
Wilber Caraballo Espina	E.O. 710	[Signature]		
Manuel Montilla Medina	E.N.	[Signature]		
Frankisny Moreno Salcedo	E.N.	[Signature]		X
Arnoldo J. Lora	E.N.	[Signature]		X
Rosa Guadalupe Manuel S.	E.N.	[Signature]		M
Samuel Zabuzula G.	E.N.	[Signature]		M
Matino de los Flanor	I.I.			11
SANCARLO MAGAS PE	E.N.	SANCARLO		X
Mario Antonio P.	E.N.	[Signature]		M
Luz Peña Fernando	E.N.	[Signature]		X

LUGAR: STA BRIGADA DEL
 EJERCITO NACIONAL
 BARAHONA

FECHA: 19/JULIO/2002

①

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES

LISTADO DE PARTICIPANTES

COMUNIDAD Villa Liberación PROVINCIA Bahoruco
 FECHA 24/07/002 FACILITADOR Leonardo Leges
 TIPO DE ACTIVIDAD Simulacion, talleres, Taller Reforzar Techo
 COORDINADO POR CCB - ADM

hora 1

NOMBRES	DIRECCION	FIRMAS
* Bernito Ponce	Villa Liberación	[Signature]
Santos Vargas P.	Villa Liberación	
Daniela Encarna	Villa Liberación	
Elsa Medina	Villa Liberación	
* Jero M	Villa Liberación	
Sony Santana Neba	Villa Liberación	
Rudy Naria	Villa Liberación	
Gloria Jimenez	Villa Liberación	
Concesara Montero	Villa Liberación	
Dileenias Jimenez	Villa Liberación	
* Hordy Leon Ofon	Villa Liberación	
* Domingo Jimenez	Villa Liberación	
Yelin Perez Vargas	Villa Liberación	
Santa Peliz Cruz	Villa Liberación	
* Maria del Pilar Jimenez	"/ /	[Signature]
Romana Vargas	"/ /	[Signature]
Blas Polaris P. Rose	"/ /	
Teresa Mata	"/ /	
Aurelina Jimenez	"/ /	
Roselin Lopez	"/ /	
* Ulises Peliz	"/ /	[Signature]
Orni Betz Perez	"/ /	
Mariano C	"/ /	

* Casas trabajadas

* Falta detalle de las casas trabajadas

2

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES

LISTADO DE PARTICIPANTES

COMUNIDAD Villa Liberación PROVINCIA Bahoruco
 FECHA 24/7/02 FACILITADOR Leonardo Lopez
 TIPO DE ACTIVIDAD Taller Reforzamiento
 COORDINADO POR _____

NOMBRES	DIRECCION	FIRMAS
Hector Quimberito	Sede Villa Liberación	
Felicitas Mesa	Villa Liberación	
Myda Manabó	"	
Leoncia Mesa M.	"	
Darlene Santana	"	
Carmen De la Rosa	"	
Mecenia Medina	"	
Alondra Familia	"	
Aureliana Perez	"	
Paquita Figueroa	"	
Rosario de la Cruz	"	
Isabel Perez	"	
Maribel Rey	"	
Judith de la Paz	"	
Antonia	"	
Antonia A. R.	"	
Wanda M. Mendez R.	"	
Enrique Ramirez	"	
Mario Agando	"	
Kenia B. Mendez M.	"	
Angelina F. Perez A.	"	
Julio C. Perez	"	
Saraida Garcia	"	

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES (ADMD)

LISTADO DE PARTICIPANTES

NOMBRE INSTITUCION FIRMA F M

Fatema Perdomo	CCE	Fatema	X	
Melissa Diaz	CCE	melissa	X	
Ana Francisca Perdomo	CCE	Ana Francisca	X	
Samarra Josephin R.	CCE	Samarra	X	
Lety Vargas Rubin	CCE	Lety	X	
Angela Maria Anton	CCE	Angela	X	
* Yelva Perez Cuevas	Asoc. Aguas	Yelva		X
Rafael Escobedo		Rafael		X
Seandrea Lopez		Seandrea		X
Leonora Rigley		Leonora	X	
* Yenny Perdomo	CCE		X	
Milagros Segura			X	
Margarita Figueroa			X	
Estel Rueda	Asoc. Motos		X	
Marjorie Batista Figueres	CCE	Marjorie	X	
Modelin Figueres	CCE	Modelin	X	
Walyn Salomón	CCE		X	
R. S. Ayman, m. S. del 11			X	
Carlos A. Aguiar		Carlos		X
Rafaela Batista	Asoc. Am. Fig.	Rafaela	X	
Hilda E. Din Diaz		Hilda Elyza		X
Francisca Perdomo	CCE	Francisca	X	
Yngrid Hernandez				X
Wilfredo Romay				X
Catalina Postels	Asoc. Am. Fig.			
Yasmin Santana	CCE	Yasmin		X
Yenny Arianny P.M.	CCE	ARIANNY	X	

LUGAR: polo alto

FECHA: 26/7/2002

Taller Reforzos Techos (hora 4)

SAN PEDRO

DE

MACORÍS

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES
REGISTRO DE VISITAS DE SEGUIMIENTO A COMUNIDADES

Provincia: San Pedro de Macorís

Mes: Mayo del año 2002

Facilitador: Leonardo Hipólito Clemente

FECHA	COMUNIDAD	TIPO DE ACTIVIDAD	TEMAS TRATADOS	No. Participantes			RESULTADOS
				F	M	T	
02 - 05 - 02	Batey Don Juan y Bo. Puerto Príncipe en Consuelo.	Visita de Contacto	La formación del Comité Multi-comunal.	2	3	5	Positivamente se plantearon varias sugerencias.
02 - 05 - 02	San Pedro de Macorís, Oficina del Ing. Carlos Díaz.	Visita de Coordinación	Evaluación / presupuesto de estructuras a fortalecer.	0	2	2	Dejamos el Formulario para hacer el presupuesto o evaluación.
03 - 05 - 02	De Consuelo a Santo Domingo.	Contacto Telefónica	Sobre Gestiones de evaluación de los Ingenieros, para las obras que van a ser fortalecidas.	1	1	2	SATISFACTORIO
03 - 05 - 02	Barrio el Incao, Santa Fe	Visita de Coordinación	Sobre el Ejercicio - Taller de Fortalecimiento de Techos	0	2	2	Establecimos una fecha conveniente, el día 09 de Mayo del 2002.
04 - 05 - 02	Barrio Los Guandules, en Porvenir.	Taller - Ejercicio de fortalecimiento de Techos y Viviendas.	El Doblado de los Clavos y Colocación de los Conectores, para fortalecer el techo.	22	24	46	Hubo una muy buena participación y un buen animo para realizar esa labor.
07 - 05 - 02	Sección Boca del Soco.	Visita de Contacto y Coordinación.	La formación de un Comité Multi - Comunal y el Problema del Agua potable.	1	3	4	Se acordó sacar una comisión para ir nuevamente a San Pedro para el asunto del Agua.
07 - 05 - 02	Batey El Alemán, en Santa Fe	Reunión de coordinación	El inicio de la reconstrucción de la Escuela para fortalecer como refugio.	2	22	24	Mucha alegría y Disponibilidad para la obra, además hablamos sobre una posible fecha para realizar el ejercicio taller de fortalecimiento de techos de zinc.
08 - 05 - 02	De Consuelo hasta Santo Domingo	Contacto Telefónico.	Resultados de Gestiones y Coordinaciones.	1	1	2	Un reporte de las acciones y gestiones que en esa semana se habían realizado en la zona.
09 - 05 - 02	Barrio el Incao, en Porvenir	Taller - Ejercicio de Fortalecimiento de Techos y Viviendas.	El doblado de los Clavos y la colocación de conectores, para asegurar el techo.	14	20	34	Hicimos el ejercicio colocando y fortaleciendo a por lo menos 8 casas en el Barrio.
10 - 05 - 02	Batey Villa Esperanza, en Porvenir	Taller - Ejercicio sobre Fortalecimiento de Techos y Viviendas.	El doblado de los clavos y la colocación de conectores para asegurar el techo de zinc.	12	16	28	Hicimos el ejercicio fortaleciendo a por lo menos unas 4 casas en el Batey.
11 - 05 - 02	Barrio Puerto Príncipe, en Consuelo.	Taller - Ejercicio sobre Fortalecimiento de Techos y Viviendas.	El doblado de los clavos y la colocación de los conectores para fortalecer los techos de zinc.	19	15	34	Hicimos el ejercicio colocando conectores y doblando clavos en unas 7 casas del barrio.

		Reunión de Evaluación.	El ejercicio taller sobre fortalecimiento de techos de zinc	7	7	14	Con mucha motivación se hablo sobre lo exitoso del ejercicio y sobre otras personas que están interesadas en participar.
14 - 05 - 02	Oficina de la ADMD, en Santo Domingo, D. N.	Reunión del Equipo para coordinación	Coordinación y reporte de Actividades y Gestiones hechas en las zonas Sur y Este.	1	4	5	Dimos un reporte detallado de los trabajos realizados e informamos de la agenda para los días siguientes.
15 - 05 - 02	Batey Villa Esperanza, en Porvenir	Visita de Coordinación	Sobre el inicio de la reconstrucción de la escuela.	0	2	2	Coordinamos sobre la búsqueda de personas que colaboraran en el trabajo.
15 - 05 - 02	San Pedro de Macorís, (Diferentes Centros Ferreteros)	Recorrido por diferentes Ferreterías para Buscar Cotizaciones.	COTIZACION DE MATERIALES DE CONSTRUCCION Y FERRETERIA.	2	2	4	Visitamos tres Centros Ferreteros de San Pedro en los que obtuvimos igual numero de Cotizaciones de precios.
15 - 05 - 02	Desde San Pedro de Macoris a Santo Domingo.	Contacto Telefónico y Envió de Documento por Fax.	ENVIO DE COTIZACIONES POR FAX.	0	2	2	Nos comunicamos con Juan Marmolejos, para asegurar el envío de las cotizaciones por fax..
18 - 05 - 02	San Pedro de Macorís	Compra de Materiales de Construcción y artículos de ferreteria	Inicio de la Reconstrucción del Batey Villa Esperanza.	0	6	6	Hicimos las coordinaciones de lugar, con el Director de la Escuela, el albañil y compramos los materiales para el inicio de los trabajos.
18 - 05 - 02	Batey Villa Esperanza, en Porvenir.	Inicio de la Reparación del Centro Para Refugio.	Inicio de la Reconstrucción en el Batey Villa Esperanza.	1	4	5	Realizamos la coordinación con los miembros del CCE, para el apoyo a la obra recién iniciada.
19 - 05 - 02	Barrio Guachupita, en Consuelo	Taller - Ejercicio de Fortalecimiento de Techos y viviendas.	SUSPENDIDO	0	0	0	Tuvimos que suspender el ejercicio por falta de coordinación entre los miembros del CCE..
20 - 05 - 02	Batey Villa Esperanza, en Porvenir.	Visita de Supervisión de la Reconstrucción.	SUPERVISION DE LOS TRABAJOS.	0	2	2	Estuvimos apoyando y vigilando la construcción que se esta realizando..
21 - 05 - 02	Batey Villa Esperanza, en Porvenir.	Visita de Supervisión de la reconstrucción.	SUPERVISION DE LOS TRABAJOS.	0	2	2	Además de la supervisión, tuvimos que comprar unos materiales que hacían falta.
21 - 05 - 02	Barrio Los Guandules, en Porvenir	Evaluación de una estructura (Iglesia)	EVALUACION DE ESTRUCTURA.	2	4	6	Se hizo la evaluación a la Iglesia de Dios de Los Guandules, para saber el material que se necesita.
22 - 05 - 02	Bateyes Villa Esperanza y El Alemán.	Visita de Supervisión y Coordinación.	La formación del Comité Multi - comunal.	1	3	4	Mostraron aceptación de la propuesta para trabajar unidos.

22	05 - 02	San Pedro de Macoris, (Oficina de Asoc. De Loc.	Visita de Coordinación para eventos.	Charla sobre Prevención de Desastres	1	1	2	Dejamos una comunicación explicativa de la actividad y la motivación.
23	05 - 02	Batey Villa Esperanza, en Porvenir	Visita de Supervisión de la Reconstrucción.	SUPERVISION DE LOS TRABAJOS	0	2	2	Estuvimos chequeando el desarrollo de los trabajos y vigilando el cumplimiento.
24	05 - 02	Batey El Alemán, en Santa Fe	Visita de Coordinación	Localización de mano de obra especializada.	1	1	2	Estuvimos coordinando el que haya en la comunidad para el inicio de la obra, un albañil y un carpintero.
25	05 - 02	Bateyes Villa Esperanza y El Alemán, y Barrio Los Guandules.	Recorrido de Evaluación, Supervisión e inicio de Obras.	Inicio de las obras en el Barrio Los Guandules y el Batey Alemán.	4	8	12	Coordinamos, el Ing. Pérez, Marmolejos, juntos con la comunidad, compramos materiales y dejamos iniciados los trabajos de reconstrucción en ambas comunidades, dejando a las personas que se encargarían de las mismas.
27	05 - 02	Barrio Los Guandules, en Porvenir.	Visita de Coordinación de Trabajo de Construcción	Materiales necesarios para la obra.	1	2	3	Nos comunicamos con el Maestro y la Coordinadora del CCE, llevamos los clavos y los conectores que eran necesarios al momento.
27	05 - 02	Batey El Alemán, en Santa Fe	Visita de Coordinación de Trabajos de Construcción.	Materiales necesarios para la obra.	0	2	2	Hablamos con el Albañil sobre como marchaba la obra y luego le enviamos, por su solicitud algunos materiales que eran necesarios para la continuación de la obra.
28	05 - 02	San Pedro de Macoris, (Asociación de Locutores)	Visita de Coordinación de Actividad.	BUSCAR RESPUESTA	1	1	2	Estuvimos Buscando la respuesta a la comunicación que enviamos, mas no pudimos hablar con la persona requerida, luego, hicimos contacto por teléfono y acordamos escoger la fecha del Jueves 06 de Junio a partir de las 7:30 de la noche.
28	05 - 02	Barrio El Incao y Batey El Alemán, en Santa Fe.	Visitas de Contacto	RECORRIDO EN BUSCA DE LOS COMPAÑOS DE LA ADMD.	0	1	1	Estuvimos buscando a los compañeros de la ADMD, de Santo Domingo, que estuvieron en la zona, mas no los pudimos hallar.
29	05 - 02	Santo Domingo, (Oficina de la ADMD).	Reunión del Equipo del Proyecto.	REPORTE MENSUAL Y AGENDA DE TRABAJO	1	3	4	Entrega del informe o reporte de las actividades correspondiente al mes de Mayo 2002, y la agenda de los trabajos pendientes.
28	05 - 02	Desde el Ingerio Consuelo, hasta Santo Domingo.	Contacto telefónico	Informe sobre los trabajos que se realizan en la zona y comunicación de ausencia en ese día.	0	3	3	Informamos el Sr. Juan Marmolejos y al Ing. Manuel Pérez, sobre la marcha de las obras en los Bateyes Esperanza y Alemán, además del Barrio los Guandules, al mismo tiempo comunicamos nuestra ausencia de la zona en ese día, dado que debamos tomar un examen en la universidad; pues debían estar en comisión para realizar un recorrido por la

TATAL			97	171	268
-------	--	--	----	-----	-----

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES
Resumen de las Actividades y Num. de Beneficiarios

ACTIVIDADES	TOTAL	NUM. DE BENEFICIARIOS		
		F	M	T
REUNIONES PLANIFICADAS	05			
REUNIONES REALIZADAS	04	11	36	47
REUNIONES SUSPENDIDAS	01			
VISITAS DE COORDINACIÓN	15	08	29	37
TALLERES REALIZADOS	04	67	75	142
TALLERES SUSPENDIDOS	01			
LLAMADAS TELEFÓNICAS	04	02	07	09
LABORES DE MITIGACION	03	05	18	23
OTRAS	02	04	06	10
TOTALES		97	171	268

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES (ADMD)

LISTADO DE PARTICIPANTES

NOMBRE	INSTITUCION	FIRMA	F	M
Margarita	Los Guandules	<i>[Signature]</i>	✓	
Ana Cristina	Los Guandules	<i>[Signature]</i>	✓	
Evo pie	Los Guandules			✓
Clemente	YUCA DB		✓	
Ramon	Zanillo J.D.V			✓
Correa	Polina		✓	✓
Jase Eduardo	DEVEN	<i>[Signature]</i>		✓
Ele Gaa	Zaida B.			✓
Sois raldy			✓	
Confesor marte		<i>[Signature]</i>		✓
Elisabeth Hernandez		<i>[Signature]</i>	✓	
Agustina Sanchez	La		✓	
Rafaelito	Mota		✓	✓
Clemencia	Las Cece		✓	
Ortiz R. adriana		<i>[Signature]</i>	✓	✓
Juan Dominguez	Sala	<i>[Signature]</i>	✓	✓
Juan Carlos	Hernandez		✓	✓
Arismendi de la Cruz			✓	✓
Maria R. Ortiz	J.D.V		✓	✓
Julio Andres	J.D.V.		✓	✓
Bernadino				✓

LUGAR: Los Guandules,
Ingenio forense,
S.P.M.

FECHA: 04/05/02

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES (ADMD)

LISTADO DE PARTICIPANTES

NOMBRE	INSTITUCION	FIRMA	F	M
Leonardo Hipólito C.	C.C.E. Los Guandules			✓
Antonia Mercedes	C.C.E. Los Guandules		✓	
Nelson	C.C.E. Los Guandules			✓
Nancy D. Castejón	C.C.E. Los Guandules		X	
Damaris Pujos	C.C.E. Los Guandules		X	
Helson Badó	C.C.E. Los Guandules			✓
Ilda Morales	C.C.E. Los Guandules		F	
Juliana Ramirez	Los Guandules			✓
Mania A. Valdez	Los Guandules			✓
Yoque Montemayor	Los Guandules			✓
Ruth D'Alonzo	Broncosco		✓	
Sabina Medina				✓
Fermin Montilla	R.			✓
Rosario Alonso	C.C.E.			✓
Concepción				
Josefa Solano				✓
Alberto Clares	Idv			✓
Concepción				✓
Celeste Marte	gola			✓
Pura Lima	B/ Los Guandules			✓
Isabel Amador	B/ Los Guandules			✓
Resina M. Cruz				✓
Enrico Cedeno	023-0062989-4			✓
José Suñer R. y				✓
Ado Jesús Hernández				✓

LUGAR: CARTO

FECHA: 04/05/02

Bosnio Los Guandules,
Ingenio Powerline.
C. P. 11

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES (ADMD)

LISTADO DE PARTICIPANTES

NOMBRE	INSTITUCION	FIRMA	F	M
Leonardo Hipolito	A.D.M.D	
		✓
Nicolas Moreta	A.D.M.D		✓	M
Miguel Antonio	A.D.M.D			✓
Manuel Luciano	A.D.M.D			✓
Ramon Carves	A.D.M.D		✓	✓
Migelina Paula	A.D.M.D		✓	
Apolinaria Suga	A.D.M.D		✓	
Genara Familia	A.D.M.D		✓	
Liliga Soriano	A.D.M.D		✓	
Mariano Y.L	ADMD		✓	M
Mario M.P.	ADMD			✓
Locelo Familia	ADMD			✓
Ferneli Familia	A.D.M.D			✓
Arismendi	ADMD			✓
Edwal Familia	ADMD			✓
obispo Sosa	ADMD			✓
Tomas de la R.	ADMD			✓
midre willian	ADMD		✓	✓
Laciona Zabala	ADMD		✓	
Ultrasuena Fransua	ADMD		✓	
Yvonne Alex	ADMD		✓	
Luis M Abreu	ADMD		✓	
Olivera Coello	ADMD		✓	✓
BARTO Familia	ADMD			✓
Lucia de a san	ADMD		✓	
Ruben de los	ADMD			✓
MAIRA Jose	ADMD		✓	

LUGAR: INCAOFI-SANTA FE

FECHA: 9-5-2002

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES (ADMD)

LISTADO DE PARTICIPANTES

NOMBRE INSTITUCION FIRMA F M

Leonardo Hipólito C.	C.C.E./ADMD			✓
Bido Feliciano	Villa	ESPERANZA		✓
Ramón Helenis	Bulla	ESPERANZA		✓
Ramón Felicit	Villa ESPERANZA			✓
Rosendo Cruzada	Villa Esperanza			✓
Domingo Altao				✓
Victor Feliciano	Villa Esperanza			✓
Joel Palanco F.	Villa Esperanza	Villa E.		✓
Elena Román	Villa Esperanza		✓	
Alta Francisca F.	Villa Esperanza		✓	
SELENIA FRANCISCO	VILLA ESPERANZA		✓	
YOEL FRANCY	VILLA ESPERANZA			✓
ELIBEL BALSIVILLA	ESPERANZA		✓	
MARIA BLANCA			✓	
DAMARIS MARTES			✓	
JUAN CADELARÍO				✓
BICEITA VASSUE			✓	
JUAN CORDONES				✓
MALENA FRANKI			✓	
OLGA M. ALTEGA			✓	
BILGINIA FELICIANO			✓	
JUAN SANTANA				✓
RUFINA SANCHE			✓	
DOMINGO YAN				✓
AMERICO MARTES				✓
Rodolfo Mercedes				✓
Maria Elena Naval			✓	

LUGAR: Bulla Esperanza

FECHA: 10/5/2002

Domingo Altao

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES (ADMD)

LISTADO DE PARTICIPANTES

NOMBRE	INSTITUCION	FIRMA	F	M
EDUARDO HIPOLITO C.	C.C.E. Puerto P.			✓
ISIDORO CARLOS	" "			✓
OLMO REYES	C.C.E.			✓
GABRIEL MEDINA	C.C.E. y pto J.V.P.		✓	✓
CARMEN LA ROSA			✓	
CHLOE				
LEONARDA ALCANTARA			✓	
RAMON ANGELO				✓
ROSELYN ROSARIO			✓	
RAFAEL ROSARIO				✓
RAMON JULIO MARTES				✓
DELVARE CASTILLO DIAZ			✓	
RAFAEL REYES P.				✓
EMILDA BREDY			✓	
MARTINEZ RODRIGUEZ				✓
YNEKA VILLAS				✓
JUANA GARCIA R.			✓	
ALBERTINA SANTOLU			✓	
ADRIANA ROSA			✓	
DOMINGA GARCIA			✓	
GLORIA ALCANTARA			✓	
JUAN MARINA SANTOLU			✓	
MARILENE ZOSI			✓	
OLIMPIA ANDRUEZ			✓	
CARMEN REYES FELICIANO			✓	

LUGAR: Barrio Puerto Principe,
Consuelo

FECHA: 11/5/02

Martinez Rodriguez Carpintero 087 002204-6
Ramon Julio Marte Luis 023-0060221-2 @ Puerto Rico
Ramon Mung 023 43723-9
Luth Santos 023 41987-
Miguel Alcantara 023 0006631-8
Rafael Reyes Feliciano 138-0000262-1
Milidys Quintero
Luth Larty 023-0097487-6

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES (ADMD)

LISTADO DE PARTICIPANTES

NOMBRE	INSTITUCION	FIRMA	F	M
Rigoberto Santos	5 de octubre 2002	<i>[Signature]</i>		✓
Miguel Alcala		<i>[Signature]</i>		✓
Amarillo R. Marte			✓	
Junta de Desempeño de Rodero				✓
Beatriz Humphrey Bay	Junta de Vecinos	<i>[Signature]</i>		✓
Dama de Eneida Maga			✓	
Ruth Delmar	Junta de Vecinos U.C.C.	<i>[Signature]</i>		✓
Maria del Carmen de Castillo Sanchez		<i>[Signature]</i>		✓
Williams Polo				✓
Olga Perez				✓
Julissa Alvarez		Julissa	✓	

LUGAR: Barrio Santa Prisca, Bonave

FECHA: 11/1/02

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES
REGISTRO DE VISITAS DE SEGUIMIENTO A COMUNIDADES

Provincia: San Pedro de Macoris

Mes: Junio del año 2002

Facilitador: Leonardo Hipólito Clemente

FECHA	COMUNIDAD	TIPO DE ACTIVIDAD	TEMAS TRATADOS	No. Participantes			RESULTADOS
				F	M	T	
30 - 05 - 02	Batey Alemán, Los Guandules y Esperanza.	Visita de Contacto	Entrega de pago pendiente a los trabajadores en los refugios.	0	5	5	Hicimos la entrega por encargo del Sr. Juan Marmolejos, los pagos que para la fecha correspondían a los albañiles y carpinteros que trabajan en la reparación de refugios.
30 - 05 - 02	San Pedro de Macoris.	Reunión Para elección	Elección de la Directiva del Comité Comunitario MultiSectorial de Apoyo	5	9	14	Hablamos sobre las funciones y acciones del Comité y procedimos a elegir la directiva del mismo, compuesta por representantes de todas las comunidades.
01 - 06 - 02	Barrio Los Guandules.	Visita de Contacto	Entrega de materiales para el trabajo.	1	1	2	Entregamos algunos materiales para la terminación de los trabajos en la Iglesia Cristiana reformada, como pinturas y de Carpintería.
02 - 06 - 02	Batey Villa Don Juan	Reunión de Evacuación	El desempeño del CCE en las acciones	4	3	7	Evaluamos el desempeño de el CCE y sus acciones hasta el momento así como una posible reestructuración del mismo.
04 - 06 - 02	Colegio Bíblico Cristiano, San Pedro de Macorís.	Charla sobre la prevención de desastres	Prevención, Mitigación y Plan de emergencia en el Colegio.	46	36	82	Hicimos una presentación conforme al formato del programa para los estudiantes de secundaria, donde hablamos de ciclones, terremotos e inundaciones e intercambiamos preguntas y respuestas sobre los temas tratados.
04 - 06 - 02	Esperanza, Los Guandules y Alemán.	Recorrido de Supervisión	Verificación de los trabajos en los refugios en reparación.	0	3	3	Evaluamos el curso o desarrollo de los trabajos realizados. Satisfactorio.
05 - 06 - 02	Colegio Bíblico Cristiano, San Pedro de Macorís.	Charla sobre la Prevención de desastres.	Prevención Mitigación y Plan de emergencia en el Colegio.	30	24	54	Al Igual que el día anterior hicimos la presentación.

05 - 06 - 02	De Consuelo hasta Santo Domingo	Contacto Telefónico.	La charla a los locutores en San Pedro.	1	1	2	Pedimos a la coordinadora para solicitar alguna información para la actividad.
06 - 06 - 02	De Consuelo hasta Santo Domingo.	Llamada telefónica.	Información sobre las lluvias caídas y la suspensión de la actividad .	1	2	3	Rendimos un informe a la coordinadora sobre las inundaciones en San Pedro e informamos sobre la suspensión de la actividad programada.
06 - 06 - 02	San Pedro, Los Guandules, Esperanza y Alemán.	Participación de apoyo a jornada de Mitigacion.	Apoyo en las labores contra la inundación.	0	2	2	Estuvimos apoyando la labor de los comités de Los Guandules, Esperanza y Batey Alemán, frente a las graves inundaciones.
06 - 06 - 02	San Pedro de Macoris	Charla a los locutores	SUSPENDIDA.	0	0	0	Esta actividad tubo que ser suspendida por los graves aguaceros caidos en la provincia durante todo el día y la noche.
07 - 06 - 02	San pedro de Macoris	Recorrido de evaluación.	Observando la situación de las comunidades	0	2	2	Hicimos un recorrido de observación viendo el nivel de la inundación y las personas o familia que tuvieron que ser evacuadas.
07 - 06 - 02	Oficina de la ADMD, en Santo Domingo, D. N.	Visita a la oficina de la ADMD	Logística para las construcciones en los refugios.	0	2	2	Trajimos algunos materiales para el desarrollo de los trabajos, mas dinero para el pago de trabajadores.
08 - 06 - 02	Municipio Consuelo.	Llamada telefónica	Envío de Fax con material promocional.	1	0	1	Recogimos un Fax en la oficina de Codetel, conteniendo el material promocional para la temporada ciclónica.
08 - 06 - 02	Barrio Los Guandules.	Reunión de Evaluación.	Evaluamos el desarrollo de las reparaciones en los refugios y la participación de CCE .	7	6	13	Realizamos en compañía del CCE una evaluación sobre lo positivo de las reparaciones de los refugios y sobre la poca participación y cooperación del Comité.
11 - 06 - 02	San Pedro, Los Guandules, Esperanza y Alemán.	Recorrido de evaluación y coordinación.	Los Edificios en reparación	1	2	3	Fue una visita por los lugares del proyecto en reparación, con la coordinadora, el administrador y el facilitador.
12 - 06 - 02	Sección Boca del Soco	Taller sobre fortalecimiento de vivienda	El fortalecimiento de los techos y la vivienda contra los huracanes.	31	18	49	Impartimos el taller y su aplicación practica en unas siete viviendas de la comunidad.
13 - 06 - 02	Batey Alemán, Santa Fe.	Taller sobre fortalecimiento de vivienda.	El fortalecimiento de los techos y la vivienda contra los huracanes.	14	28	42	Impartimos el taller y su aplicación practica en unas cinco casas de la comunidad.

11	06 - 02	Oficina de la ADMD, Santo Domingo, D. N.	Reunión de coordinación del equipo	Agenda y reporte de actividades	1	3	4	Presentamos y conversamos sobre la agenda y hablamos en análisis de las actividades realizadas tanto en la región Sur como en el Este.
19	06 - 02	San Pedro, Villa Esperanza, Los Guandules y Alemán.	Recorrido de Supervisión y Logística	Verificación de los trabajos en los y repartir materiales de Construcción.	0	3	3	Recorrimos los lugares en donde se reparan los refugios y compramos los materiales faltantes para la continuación de las reparaciones.
20	06 - 02	Batey Alemán, santa Fe.	Visita de supervisor	Verificación de los trabajos en el refugio	1	3	4	Comprobamos las terminaciones en algunas labores asignadas y el desarrollo de los trabajos de pintura.
21	06 - 02	Bateyes Villa Esperanza y El Alemán, y Barrio Los Guandules.	Visita de supervisor	Verificación de los trabajos en el refugio	1	6	7	Hicimos un recorrido para supervisar el avance de los trabajos que están realizando.
22	06 - 02	Barrio Los Guandules, Esperanza y Alemán.	Visita de supervisor	Verificación de los trabajos en el refugio	0	2	2	De la misma manera que el día anterior hicimos nuestra supervisión.
25	06 - 02	Batey Esperanza, Porvenir	Visita de verificación	Terminación de la cerca del patio	0	3	3	Fuimos y verificamos la terminación del trabajo de la cerca en el patio.
26	06 - 02	Esperanza, Los Guandules y alemán.	Recorrido de evaluación y supervisor	Verificación de los trabajos en los refugios.	1	3	4	Hicimos este recorrido para supervisar los trabajos que se realizan.
26	06 - 02	San Pedro de Macoris.	Reunión de coordinación	Entrega de Certificado y necesidades de las Comunidades.	5	4	9	Se le entrego a la coordinadora un certificado de reconocimiento, y se plantio la necesidades que presentan los CCE.
27	06 - 02	San Pedro de Macoris.	Visita de contacto	Averiguación sobre nombre de compañía y supervisor	1	1	2	Visitamos el Campamento del Consorcio que construye la autovia del este para buscar cierta información.
28	06 - 02	Santo Domingo, Oficina.	Llamada telefónica	Informe sobre diligencias	1	2	3	Llamamos a la coordinadora para dar el resultado de la diligencia realizada.
28	06 - 02	Bo. Los Guandules y batey Alemán.	Visita de contacto	Verificación de compromisos de trabajos	0	3	3	Verificamos una vez mas el desarrollo de los trabajos en esas comunidades en los refugios.
29	06 - 02	Sección Boca del Soco	Visita de contacto	Coordinar próxima reunión	2	1	3	Establecimos para el día miércoles 03 de Julio del 2002.
29	06 - 02	Batey Villa Don Juan	Visita de coordinación	Los materiales para la jornada de visita casa por casa	1	2	3	Llevamos los materiales o broshurs para la jornada.

14 - 06 - 02	Batey Esperanza, Porvenir	Visita de supervisión.	Las reparaciones en los refugios	1	2	3	Observamos y verificamos los trabajos realizados hasta el momento en la escuela del batey Villa Esperanza...
14 - 06 - 02	Oficina de la ADMD, Santo Domingo, D. N.	Visita a la Oficina de la ADMD.	Logística para la construcción en los refugios.	1	2	3	Trajimos desde la oficina el dinero para pagar como abono a los trabajadores en los refugios..
14 - 06 - 02	Barrio Guachupita, Consuelo	Reunión de coordinación.	Coordinación de actividades del CCE.	3	7	10	Coordinamos juntamente con el CCE, las actividades a realizar en los próximos días.
15 - 06 - 02	Batey Esperanza, en Porvenir	Recorrido de logística	Entrega de pago a los trabajadores	0	6	6	Entregamos por encargo del Lic. Juan Marmolejos, el dinero de pago correspondiente a los trabajadores del refugio del batey Esperanza.
16 - 06 - 02	Barrio Guachupita, Consuelo.	Taller sobre fortalecimiento de Vivienda.	El fortalecimiento de los techos y la vivienda contra huracanes..	26	22	48	Impartimos el taller y su aplicación practica en unas siete casas de la comunidad.

ACTIVIDADES	TOTAL	NÚM. DE BENEFICIARIOS		
		F	M	T
REUNIONES PLANIFICADAS	06			
REUNIONES REALIZADAS	06	25	32	57
REUNIONES SUSPENDIDAS	00	-	-	-
VISITAS DE COORDINACION	13	09	33	42
TALLERES REALIZADOS	05	147	128	275
TALLERES SUSPENDIDOS	01	-	-	-
LLAMADAS TELEFONICAS	04	04	05	09
LABORES DE MITIGACION	01	00	02	02
OTRAS	06	02	19	21
TOTALES	36	187	219	406

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES
Resumen de las Actividades y Núm. de Beneficiarios

215

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES (ADMD)

LISTADO DE PARTICIPANTES

NOMBRE	INSTITUCION	FIRMA	F	M
Darlene Palmer	C.B.C			✓
Greisda Cedeno	C.B.C		F	
Alquielina Sualis	C.B.C		F	
Yedami Gressel	C.B.C		F	
Teofilo Esmaquel	C.B.C			1
Ray Anglada	C.B.C	<i>[Signature]</i>		1
EDY Catedral	C.B.C	<i>[Signature]</i>		1
Ernesto Libert	C.B.C			1
Marjorie Diaz	C.B.C			1
Bernito Rodriguez	C.B.C			1
Cristina Zavaleta	C.B.C			1
CARLOS ORLANDO	C.B.C	<i>CR</i>		✓
Carlos Manuel	C.B.C			1 ✓
Carlos Plance	C.B.C	<i>[Signature]</i>		M
Fran Kelly Tenasen	C.B.C	<i>[Signature]</i>		✓
Meldina de la Rosa	C.B.C	<i>[Signature]</i>		1
Garibaldi Castillo	C.B.C	<i>[Signature]</i>		1
Felix Gonzalez	C.B.C	<i>[Signature]</i>		1
Randall Rodriguez	C.B.C	<i>[Signature]</i>		1
Yvettine de la Cruz	C.B.C		F	
Pedro Sainza	C.B.C			1
Johan Argon Castro	C.B.C			1
Otto Walker	C.B.C			1
Victor Manuel Martell	C.B.C	<i>[Signature]</i>	F	
Gaudy E Bettrami	C.B.C		F	
Karen J. Diaz	C.B.C	<i>[Signature]</i>		1
Yvettine de la Cruz	C.B.C			✓

LUGAR:

FECHA: 07/06/02

Colegio biblico Cristiano
San Pedro de Macoris.

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES (ADMD)

LISTADO DE PARTICIPANTES

NOMBRE	INSTITUCION	FIRMA	F	M
Glenys Esther Carelas	Biblico Cristiano		X	
Gracey Smith	Biblico Cristiano		X	
Katherine Mercedes	"		X	
Gloribel Braun	"		X	
Judio Patricio	Biblico Cristiano		X	
CAROLINA CABO	Biblico Cristiano		X	
Mayra Mercedes	"		X	
Sarita Vargas	"		X	
Carlos pae Daniel R.	Biblico Cristiano			X
Teolaya Lopez	Biblico Cristiano		X	
Andra Kiera	Biblico Crist.		X	
Jucia A. whist	Biblico Crist		X	
Esmerali	Biblico Crist		X	
Suley Ramirez	"		X	
Raulhappley	Biblico Cristiano		X	
Carolina Mejia	Biblico Cristiano		X	
Ayora Gonzalez	"		X	
Nancy Alvarez	"		X	
Ana E. Ventura A.	"		X	
Jhaira Costanzo	"		X	
Emperatriz Santos P.	C. B. C.		X	
Neiky R. Ball	"		X	
Joedy Valera	C. B. C.		X	
Justina E. Quin	C. B. C.		X	
Lisabeth E. Biret	C. B. C.		X	

LUGAR:

Colegio Biblico Cristiano
SAN Pedro de Macoris.

FECHA: 04/06/02

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES (ADMD)

LISTADO DE PARTICIPANTES

NOMBRE	INSTITUCION	FIRMA	F	M
Maria Nigara	Biblico Cristiano		F	
Bilaysi Parro	" "		F	
Sonia Santos	" "		F	
Staci Masel Guillen S.	Biblico Cristiano		✓	
Yannis Elizabeth S.N	Biblico Cristiano		F	
Santa Acasada Lasa R.	Biblico Cristiano		✓	
Johanna E. Mangano	C.B.C.	<i>Johanna E. Mangano</i>	F	
Abelaida S. Rosa Padua	C.B.C.		✓	
Alfredo A. Vittini Benitez	C.B.C.		✓	
Xilisa Sara Dujana	C.B.C.		✓	
Miriam Urdaneta	C.B.C.		✓	
Amalya Yandoullak R.	C.B.C.	<i>Amalya Yandoullak R.</i>	✓	
Francys Amoris Reyes	Colegio Biblico Cristiano	<i>Francys Amoris Reyes</i>	✓	
Andriana Sanchez	Colegio B.C.		✓	
Luz M. Mata Mercedes	C.B.C.	<i>Luz M. Mata</i>	✓	
Ada Luz Cabello Lopez	C.B.C.	<i>Ada Luz</i>	✓	
Erica Zakiny Abreu	C.B.C.	<i>Erica</i>	✓	
Arianna H. Lopez	C.B.C.		✓	
Nuris Saul Espinal	C.B.C.		✓	
RAQUEL SUAREZ	C.B.C.	<i>Raquele S.</i>	F	
Johanna Yungue	C.B.C.	<i>Johanna Yungue</i>	✓	
Yara E. Rosendo	C.B.C.	<i>Yara E. Rosendo</i>	✓	
Lisa V. Gonzalez	C.B.C.	<i>Lisa V. Gonzalez</i>	✓	
Maryc Minicini	C.B.C.	<i>Maryc Minicini</i>	✓	
David Esteban S.	C.B.C.	<i>David Esteban S.</i>	✓	
Meliora Medina Benitez			✓	
Meliora E. Santos			✓	

LUGAR: San Marcos
Colegio Biblico Cristiano

FECHA: 5/6/2002

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES (ADMD)

LISTADO DE PARTICIPANTES

NOMBRE	INSTITUCION	FIRMA	F	M
Jose Antonio Ferron	Biblico Cristiano			✓
Fulvio Yaberni Ubrera	"		✓	✓
Eli Francisco Bambalde	"			✓
Sto. R. Pozo	"			✓
Niuta Paulina B.	"			✓
Tomás E. Leonora	C.B.C.			✓
Reynold Libard	C.B.C.			✓
Julio C. Paverie	C.B.C.			✓
Yusef A. Rosendo	C.B.C.			✓
Juis Donald Benitez Castillo	"			✓
Josmanuel Castro	"			✓
Abram in Hampton	"			✓
Emmanuel Hernández A.	C.B.C.		✓	✓
Hector B. Bera Jato	C.B.C.			✓
Enrique Fleming	C.B.C.			✓
Gerardo Beltrami	" "			✓
Hamlet Ortiz	C.B.C.			✓
Ruben Martinez	C.B.C.			✓
Waldo W. Danner	C.B.C.			✓
José Ezequiel Fuentes C.	C.B.C.			✓
Eliozar Maldonado	C.B.C.			✓
Rafael Rosado	C.B.C.			✓
Edwin B. Micipsa Calderon	C.B.C.			✓
Juan J. Humberto Pacheco	C.B.C.		✓	✓
María Mejía	C.B.C.		✓	✓
Gerardo Samuel	C.B.C.		✓	✓
Juan Carlos Mates	C.B.C.		✓	✓

LUGAR: San J. Mateo's
 Colegio Biblico Cristiano

FECHA: 5/6/2002

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES (ADMD)

LISTADO DE PARTICIPANTES

NOMBRE	INSTITUCION	FIRMA	F	M
Maribel Aguiar		Cristina Ortiz	X	X
Cristina Ortiz		Cristina Ortiz	X	
Johanna Albarr		Johanna Albarr	X	
patric nogue bello		Patricia Nogue Bello		1
modesto perez		Modesto Perez		X
Ricardo Amada		Ricardo Amada		X
Rafael Aguiar		Rafael Aguiar	X	
adelio miguel gonzalez		Adelio Miguel Gonzalez		X
George Valdez		George Valdez	X	
luis justo		Luis Justo	X	
caucilio aptondo		Caucilio Aptondo	X	
Ana Botardo		Ana Botardo	X	
Ramon Monte Rey		Ramon Monte Rey	X	X
melin cines		Melina Cines	X	
julio antonio tolan		Julio Antonio Tolan	X	
Dionicio bejarro		Dionicio Bejarro	X	
magalis fernandez		Magalis Fernandez	X	
teresa leonelo		Teresa Leonelo	X	X
Magdalena Lirio		Magdalena Lirio	X	
Jucela Ramirez		Jucela Ramirez	X	
susiperalta		Susiperalta	X	
oscar taylor		Oscar Taylor		X
Dario Reyes		Dario Reyes	X	
parand solto		Parand Solto	X	X
adolfo santon		Adolfo Santon	X	
Yunior Cascaras		Yunior Cascaras		X
osquiel tones		Osquiel Tones		X
Diana Ramirez		Diana Ramirez	X	

LUGAR:

Barrio Guachupito, Consuelo.

FECHA: 16/06/02

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES (ADMD)

LISTADO DE PARTICIPANTES

NOMBRE	INSTITUCION	FIRMA	F	M
Jose y Marysuello	C.C.E	<i>[Signature]</i>		X
maria pater		<i>[Signature]</i>	X	
alandro pachea		<i>[Signature]</i>		X
marissa ortiz		<i>[Signature]</i>	X	
ariminda Vasquez		<i>[Signature]</i>		X
emilia conque		<i>[Signature]</i>	X	
Roberto ychani Ruben		<i>[Signature]</i>	X	
Jorge Gabalora	C.C.E	<i>[Signature]</i>		X
angela castro		<i>[Signature]</i>	X	
juanerin Reyes		<i>[Signature]</i>		X
maisa Ruben		<i>[Signature]</i>	X	
Eduardo Mejia		<i>[Signature]</i>		X
Dolores pal		<i>[Signature]</i>	X	
Domingo castro		<i>[Signature]</i>		X
manuel benitez		<i>[Signature]</i>		X
wilson castro		<i>[Signature]</i>		X
Carlos yosman	C.C.E	<i>[Signature]</i>		X
gregorio guenero		<i>[Signature]</i>		X
antonio Lopez		<i>[Signature]</i>	X	
Daniel pachea		<i>[Signature]</i>		X

LUGAR: Bo. San Felipe, Paravels.

FECHA: 16/06/02

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES (ADMD)

LISTADO DE PARTICIPANTES

NOMBRE	INSTITUCION	FIRMA	F	M
Miguelina Guerrero				
Isidro Castillo			✓	
Merwin Alejandro				✓
Adelito Encarnación				✓
Raúlana Jiménez				✓
Delina Sosa			✓	
Suciano Sosa				✓
Dámaso Félix				✓
Arismendi Guzmán			✓	
Marta García				✓
Ezequiel Guerrero			✓	
Jonathan Castillo				✓
Arturo Germán				✓
Carlos Martínez				✓
Joaquín Herrero				✓
Donato J. Pichardo			✓	
Wilfrido Lillo Sosa				✓
Carlos Darga Rizo				✓
Randi Rafael Mota			✓	
Diego Chortá				✓
Benjamín Sosa				✓
Juan Manuel Familia				✓
Rafael			✓	
Rafael Alb. Jaguar				
Seanel Birgo				✓
Francisco Pizarro Hodge				✓

LUGAR:

Batey Aleman
SANTA FE

FECHA: 13/6/02

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES (ADMD)

LISTADO DE PARTICIPANTES

NOMBRE	INSTITUCION	FIRMA	F	M
Manuela Encarnasi				✓
Juan Brayan				✓
Manuela Encarnasi			✓	
Elis Mendoz			✓	
Miledis Dejerio			✓	
Nereyda Encarnasi			✓	
Ana Guisela Ramirez			✓	
Victor Guillan				✓
Carlos Julio				✓
Sonathan Alejandro				✓
Fredistonio Acosta				✓
Freddi Cuachin				✓
Josmin Adams			✓	
Dalicia Ruiz			✓	
Franklin Ramirez				✓
Carlos M. Jelay				✓
Delcido Castillo				✓
Hector Rodolfo				✓
Rafaela Montiel			✓	
Guiz Bernardo Ramirez				✓
Guiz Bernardo Ramirez				✓
Guiz Bernardo Ramirez				✓

LUGAR: _____

FECHA: 13/6/02

Bosky Aleman,
Secretario

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES
REGISTRO DE VISITAS DE SEGUIMIENTO A COMUNIDADES

Provincia: San Pedro de Macoris

Mes: Julio del año 2002

Facilitador: Leonardo Hipólito Clemente

FECHA	COMUNIDAD	TIPO DE ACTIVIDAD	TEMAS TRATADOS	No. Participantes			RESULTADOS
				F	M	T	
01 - 07 - 02	Santo Domingo, (Oficina de ADMD)	Reunión de Coordinación del equipo.	Entrega de reporte mensual y planificación de las actividades siguientes.	1	3	4	Hicimos la entrega por escrito del reporte de actividades correspondiente al mes de Junio y planificamos sobre agenda para Julio.
02 - 07 - 02	San Pedro de Macoris.	Gestion de Coordinación	Carta solicitando una reunión con el Ing. Romano Massei, con la Coordinadora de ADMD.	0	2	2	Entregamos la carta y coordinamos con el Ing. Massei la reunión para día 5 de Julio a las 9:00 A. M.
03 - 07 - 02	San Pedro de Macoris.	Gestion de Coordinación	Conferencia para la Asociación de Locutores.	0	2	2	Estuvimos haciendo gran esfuerzo por coordinar la presentación para el día 5 de Julio pero se presentan algunas dificultades.
03 - 07 - 02	San Pedro de Macoris.	Llamadas telefónicas	La charla o conferencia para los Locutores.	1	2	3	Hicimos varias llamadas con el propósito de coordinar la actividad y no fue posible, tuvimos que suspenderla.
03 - 07 - 02	Bateyes Esperanza y Alemán.	Visitas de Supervisión y Logística.	Desarrollo de los trabajos en los Refugios.	0	4	4	En compañía del Ing. Pérez y el Lic. Marmolejos, hicimos una revisión y supervisión de los trabajos realizados en los centros y refugios en reparación, a la vez que dejamos listos y pagados los materiales a utilizar para el final.
04 - 07 - 02	Esperanza, Los Guandules y Alemán.	Visitas de Coordinación	Las Inauguraciones de los refugios reparados.	2	4	6	Coordinamos todo lo relativo a los actos de inauguración en los tres lugares.
04 - 07 - 02	Esperanza y Alemán.	Visitas de Supervisión.	Terminación de los trabajos en los refugios.	0	5	5	Concluimos con la colocación de las ventanas y pinturas en el Batey Alemán y los protectores en Esperanza, terminando a las 9:30 P. M.

225

05 - 07 - 02	San Pedro Macorís	Reunión de Trabajo.	El alcantarillado para el Batey Alemán, en la Autovia del Este.	1	3	4	Nos reunimos con el Ing. Maseei, director del Consorcio que construye la autovia del este, junto a la Lic. Herridge y el Lic. Marmolejos a fin de Buscar una solución que evitara las inundaciones en el Batey Alemán. Llegamos a la conclusión, que realmente, no es la autovia la que causa las inundaciones.
05 - 07 - 02	Batey Villa Don Juan y Barrio Puerto Príncipe, en Consuelo.	Visita de contacto	La Importancia en la comunidad de lo hace la ADMD.	1	4	5	Nos Encontramos con los coordinadores de esos Comités y pasamos revista a las acciones que ha desarrollado la ADMD.
05 - 07 - 02	Batey Villa Esperanza.	Inauguración de local para refugio.	Reparación, costo y capacidad del refugio Inaugurado.	17	08	25	Se realizo un acto sencillo en donde compartimos con alegría la renovación del local de la escuela, el personal de la ADMD, la comunidad y el sector educativo.
05 - 07 - 02	Barrio Los Guandules de Porvenir	Inauguración de local para refugio..	Reparación, costo y capacidad del refugio inaugurado.	09	11	20	Se realizo un acto sencillo donde dejamos inaugurados los dos locales reparados en este Barrio, la Iglesia Reformada y la Iglesia de Dios, La roca
05 - 07 - 02	Batey Alemán de santa Fe	Inauguración de local para refugio.	Reparación, costo y capacidad del refugio inaugurado.	12	6	18	Participamos en un sencillo acto en el que compartimos con los habitantes de Alemán la alegría de la renovación de la vieja Escuela. Personal de la ADMD, miembros de la Comunidad, la Defensa Civil y educativa.
08 - 07 - 02	Batey Esperanza	Visita de contacto	Verificar la situación del local de refugio reparado	0	2	2	Verificamos que todo estuviera bien ordenado y concluido.
09 - 07 - 02	Barrio Los Guandules de Porvenir	Visita de contacto	Verificar la situación de los locales de refugios reparados.	0	3	3	Verificamos que todo estuviera bien y en orden en los locales..
10 - 07 - 02	Barrio Puerto Príncipe de Consuelo	Visita de Logística	Compre de materiales para la reparación del Refugio.	0	7	7	Junto con el Ing. Pérez dejamos listo las personas que se encargaría del trabajo y compramos materiales a utilizar.
11 - 07 - 02	Barrio Los Guandules y Alemán.	Visita para logística.	Mostrar los trabajos realizados al albañil	0	2	2	Mostramos al albañil, como muestra del trabajo que se requiere en Puerto Príncipe.

12 - 07 - 02	Barrio Puerto Principe	Visita de Supervisión	Trabajos de Reparación de Refugio.	0	3	3	Supervisamos el inicio de los trabajos de reparación en el local de refugio en el Barrio Puerto Principe.
13 - 07 - 02	Batey Alemán, Esperanza, y Los Guandules	Visitas de contactos	Informaciones de interés a CCE.	3	3	6	Pasamos a los coordinadores y algunos miembros de esos comités, algunas informaciones importantes, para las actividades de los próximos días.
13 - 07 - 02	Sección Boca del Soco	Llamada telefónica	Planificar reunión del CCE.	1	1	2	Hablamos con la Sra. Dominica Sánchez para concertar una reunión del CCE, lo cual no pudo ser posible por las muchas lluvias caídas.
16 - 07 - 02	Barrio El Incao, Santa Fe.	Reunión de coordinación .	Agenda de actividades y jornadas de trabajo que debe realizar el CCE.	1	5	6	Tratamos de las actividades que debe realizar el CCE, como son la señalización, la jornada de información y el ejercicio de simulación
16 - 07 - 02	Oficina de la ADMD, Santo Domingo.	Reunión del Equipo.	Actividades Aun Pendiente del Proyecto	1	3	4	Coordinamos juntamente con la Lic. Herridge, las actividades correspondiente A Julio y Agosto.
20 - 07 - 02	Barrio Guachupita	Reunión de trabajo	Agenda de actividades de trabajo que debe realizar el CCE.	3	16	19	Tratamos de las actividades que debe realizara el CCE, como son la señalización y el ejercicio de simulación.
23 - 07 - 02	Batey Esperanza.	Visita de contacto.	La situación de CCE.	0	2	2	Conversamos con el coordinador del CCE, sobre la situación o animo de los miembros del CCE y nos respondió que positiva.

25 - 07 - 02	Barrio Puerto Príncipe	Visita de evaluación y logística	Los trabajos de reparación del centro Comunal y refugio	0	4	4	Supervisamos los trabajos hasta el momento realizados, a satisfacción y compramos materiales faltantes, necesarios para la terminación de la obra.
29 - 07 - 02	Sección Boca del Soco	Reunión de Coordinación	Agenda de actividades a realizar	6	2	8	Agendamos las actividades próximas a realizar, incluyendo una gestión en comisión a Santo Domingo, para el mejoramiento del agua potable en la comunidad.
30 - 07 - 02	Batey Alemán, santa Fe.	Visita de contacto	Entrega de boletín con las fechas de próximas actividades	1	1	2	Entregamos una hoja que contiene las actividades que realizamos en todas las comunidades próximamente.
30 - 07 - 02	Santo Domingo, Oficina de la ADMD.	Llamadas telefónicas	Posposición de Reunión y estado de salud del Lic. Marmolejos.	1	2	3	La Coordinadora del proyecto Nos informo de la nueva fecha de reunión para el equipo, el próximo 02 de Agosto, al mismo tiempo Nos informo acerca del estado de salud del Lic. Marmolejos al cual llamamos para solidarizarnos en compañerismo.
	TOTAL			61	110	171	

ASOCIACION DOMINICANA DE MITIGACION DE DESASTRES
Resumen de las Actividades y Num. de Beneficiarios

ACTIVIDADES	TOTAL	NUM. DE BENEFICIARIOS		
		F	M	T
REUNIONES PLANIFICADAS	06			
REUNIONES REALIZADAS	06	13	32	45
REUNIONES SUSPENDIDAS	00			
VISITAS DE COORDINACIÓN	13	07	44	51
TALLERES REALIZADOS	00			
INAUGURACIONES DE REFUGIOS	03	38	25	63
LLAMADAS TELEFÓNICAS	05	03	05	08
LABORES DE MITIGACION	00			
OTRAS	02	00	04	04
TOTALES		61	110	171

NOTA: Al llegar el final del mes de Julio, hemos realizado la mayoría de las tareas que se Nos había encomendado. Nos queda pendiente por el momento realizar los Ejercicios de simulación en cada una de las ocho comunidades (esto por segunda Vez), la inauguración de la reparación del local de refugio en el Barrio Puerto Príncipe de Consuelo y el completar el reforzamiento de techo de unas 20 Viviendas divididas entre las comunidades.

Estas actividades las completaremos con la ayuda de Dios y un poco de esfuerzo, En los primeros 20 días del mes de Agosto 2002.-