

UMVIM Haiti Work Site Summary & Status Update

December 2011

(for more information, contact haitivolunteers@yahoo.com)

Active Project Sites:

Arcahaie: Freres Campus Driveway
Bainet/Hermitage Freres Campus Manse

Banique: Freres Campus School

Cabaret Furcy Carrefour Manse Hinche

Carrefour School Lagonave (beginning January)

Children's Home La Tremblay

COD Office Leon (Pending - February)

Croix de Bouquets (Pending – December) Les Cayes Croix de Mission (Pending – Spring) Mellier

Dasmas Petionville Guest House

Delmas 33 (beginning January)

Petit Goave

Puits Blain

Duplan

St. Martin

Thomas

Freres Campus Security Wall

Thor Church and School

Freres Campus Vocational School Roof Turgeau

Future Possible Project Sites:

Leveque Church Mirogoane
Mirebelais Oliviet
Montrouis LaSaline

SITE STATUS

Arcahaie:

New church construction was interrupted by earthquake and continued

June 2010.

Teams to Date: 13

Primary Project: Continuation of building of new church facility. Started June

2010

Status: Completed.

Secondary Projects: Latrine, Kitchen, Depot.

Status: In progress (Nov 2011)

Long Term: Security Wall, Water System, Back rooms to be finished

Teams Scheduled: January

Bainet/Hermitage:

Scope of Project: Finishing school; continued work on water project

Status: Report Pending **Teams**: Sept 2010

Banique:

Primary Project: Building of security wall around property 150' X 300'

Teams to date: 6. First Team: March, 2011

Status: Front and sides of wall have been completed; front gate installed.

Secondary Projects

Repairs for school: second floor needs roof on 1/3 of building (Completed)

Generator Housing: Completed

Replace windows and doors for church Completed

Long Term: Rear security wall; cafeteria; finish work on school

Cabaret:

Repairs to church wall due to earthquake and other projects

Teams: 5. First Team: October 2010 **Primary Project: Rebuild Security Wall**

Status: (Completed)
Secondary projects:

Finish outside walls of teacher dorm, cookhouse;

Exterior wall block.

Youth Play area for school Completed

Long Term: Repairs and renovations to school; purchase of two gates.

Status: No teams scheduled

Carrefour Manse:

Primary Project: Rebuilding/Repairs to Manse severely damaged by earthquake .

Teams: 11. First Team July, 2010 **Status**: Primary Projected Completed

Secondary Projects

Finish work and upgrades. Funds advanced (8/11). In progress.

Status: No teams scheduled

Carrefour School:

Scope of Project: Bathrooms/washrooms for students and teachers; septic

system

Teams: 3. First team, March 2011 **Status: Completed** (Aug 2011)

Secondary: Renovate old building in back to be used as cafeteria. No plans or

estimate

Children's Home:

Primary Projects: Repairs and painting to both buildings; partial damage due to

earthquake; other purchases

Teams: 11. First team May, 2010 **Status:** (Primary Project completed)

COD/UMCOR/EMH Relief office:

Scope of Project: roof repairs; interior clean up; minor plumbing repairs;

purchase of office furniture

Teams: 2

Status: UMVIM portion of project completed

Secondary Projects:

Internet installation by EMH (to be done)

Completion of electrical work by EMH (to be done)

Croix de Bouquets:

This is a project placed on the priority list (Nov 2011).

Primary Project: Extensive Repairs to Security Wall

Teams: First Team: December 28

Croix de Mission:

Primary Project: Building of church

Teams: Pending

Dasmas:

Primary Project: extensive repairs to church.

Teams: 2

Status: In progress. VIM staff visited site, December 2011

Teams scheduled for March

Delmas 33:

Primary Project: extensive repairs to church **Status:** two teams scheduled for January

Delmas 54 Apartments:

Primary Project: Rebuild apartments.

Teams: 3: Two VIM; one team from Ireland Team (Dec 2010 – Jan); March (2)

2011.

Status: Completed 5/11

Secondary Project: Build Caretaker's Home; started March 10, 2011

Status: UMCOR is renting this location for offices. Caretaker's Home was changed

into a storage depot and guard house.

Duplan:

Scope of Project: Build Clinic in back section of new building. Finish community building. Build new temporary classrooms on property adjacent to Church.

Teams: 11. First Team: June 2010

Status: Initial project was officially completed and dedicated January 9, 2011. Secondary Project: Building expansion for triage room, waiting area, and

laboratory.

Status: In progress (Nov 2011)

Fond-Doux:

Primary Project: Demolition, removal and rebuilding of church.

Teams: 14. First Team: May 2010

Status (Nov 2011): Exterior of building complete.

Pews built. Interior work in progress.

Freres Campus: Security Wall

Scope of Project: Repair and increase height of security wall around back side of

security wall.

Teams: None assigned

Status: Completed by local labor

Freres Campus: Roof for Vocational School

Scope of Project: Remove and replace roof on Vocational School (2 buildings).

Teams: 2 First Team: March 2011

Status: Completed

Freres Campus: Driveway

Primary Project: Build new driveway access off Delmas 95 and new parking area

behind Guest House

Teams: 2. First Team February 2011

Status: **Completed** Secondary Projects:

Funds have been used to build walls and new parking area for teachers near

playground area: **Completed**

New access to GH dining area has been constructed: **Completed**

Freres Camput (Superintendent) Manse

Scope of Project: Check building for structural damage and make repairs,

including electric, plumbing, carpentry, etc.

Primary Project: Remove and replace interior and exterior walls, including ceiling

on porch and main living area.

Teams: 3 (teams spent parts of weeks pending plans)

Status: Completed. VIM portion has been completed. Project has been continued

by professional contractors with outside funding.

Freres Campus School

Primary Projects: New roof on girls' latrines. New roof on student cafeteria;

rewiring and painting of cafeteria.

Teams: 3. First Team: October 2010

Status: Projects Completed

Furcy:

Scope of Project: Various Projects.

Teams: 3

Primary Projects:

Build new latrines at school (completed 2/11)

Deconstruct Principal's House: completed July 2010

Gutters at school to capture rain water (completed 11/10)

Repairs to school cookhouse (completed July 2011)

Secondary Project: Build small store for the Church as a revenue source and to

provide easier access to goods.

Status: Building complete (Nov 2011). Needs doors, windows, cabinets, and

finishing work. In progress.

Hinche:

Primary Projects: Complete work on church; build security wall; sacristy area.

Teams: 7. First team March 2011

Status: Both Church and security wall in progress

Secondary Project: Sacristy and rest room in church. In progress

Long Range Project request: New school construction on back property

Lagonave:

These projects have been placed on the EMH priority list (October 2011)

Primary Project: extensive repairs to damaged church

First teams: January 2012

LaTremblay:

Primary Project: Deconstruction, removal, and rebuilding of Church

Teams: 14, beginning February 2011

Status: Priority Site.

Construction in progress. Exterior walls are up. Second story/balcony in progress.

Leon:

Primary Project – scope of project under review.

Teams – to be assigned.

Les Cayes (Torbeck):

Scope of Project: Building of new church

Teams: to be assigned **Status**: reports pending

Mellier:

Scope of Project: Demolition, removal and rebuilding of church and school

damaged significantly during earthquake.

Teams: 31 (beginning May, 2010)

Status: Priority Site

Security Wall (120 X 200) Completed; New latrines/showers Completed

Church: In progress: 4500 sq/ft church building with balcony.

Foundation has been completed and walls in progress (Nov 2011)

Petionville Guest House:

Primary Projects: Repair of various areas due to earthquake damage

Teams on Site: 5

Status: Primary Projects Completed

Petit Goave:

Scope of Project: extensive damage at several locations: Clinic, Church, Guest House property. Several new building projects have been proposed and accepted: Library/Bookstore; Brakeman School second floor/computer lab.

Teams: 21, beginning May, 2011

Status:

Clinic: rubble removed and rebuilding to be done by future sponsoring group **Church**: Completed Repairs were made and building was rededicated and

opened

Guest House: Damage repaired and other upgrades made. Completed.

Superintendent's Manse: Repairs. Completed.

Library: In progress. Exterior construction nearing completion (Nov 2011)

Brakeman School: Pending.

Puits Blain:

School had minor earthquake damage. EMH has designated this as a priority site (June 2011)

Scope of Project: Various projects: finish all classroom walls, floors; second story

addition, installation of plumbing and electric, outdoor play area.

Teams: 7, beginning June 2011

Primary Project: Second story addition

Status: In progress (Nov 2011) **Secondary Project:** Outdoor play area

Status: Completed

Finish classrooms: In progress

Plumbing/Electric: TBD

St. Martin:

Scope of Project: Repair of security wall, church and school damaged during earthquake. Two UMVIM teams removed rubble and took down damaged portions of wall

VIM Project: (Completed)

Thomas:

Primary Project: Repairs to main church building and security wall

Teams: 11, beginning August 2010

Primary Project: Security Wall Repairs Completed

Church Repairs and Rededication on Sept 19: Completed

Secondary project: building of kitchen and depot behind church

Status: In progress. Buildings have been constructed; need to be finished and

fixtures added.

Secondary Project: Youth basketball/play area in front of building Completed.

Emergency Repairs: new walkway from street to church Completed

Thor: (School and Church)

Scope of Initial Project: Repairs to church and school (see below)

New roof on school

Current bathrooms renovated

Temporary shower area installed

Site prepared for teams to reside there

Finishing of walls on second floor of the school

Demolition of non-load bearing walls on lower level of school

Cleaning and preparation of worksite

Status: Completed

Project II: Renovations to Kitchen, bathrooms & showers (plans & estimate rec'd)

Status: In progress

Project III: Renovations to sanctuary

Status: Completed

Total Teams at Site: 7.5

Additional Work: New Horizon Church installed fans in school rooms (May 2011)

at own expense

Turgeau:

Project: This was a rental building owned by the EMH which collapsed during the earthquake. Teams were requested to remove rubble, and build security wall.

Teams: 2

Status: Completed