

**Asociación Dominicana
de Rehabilitación, Inc.**

**“REHABILITACIÓN
SOMOS
TODOS”**

MEMORIA ANUAL 2014

ASAMBLEA GENERAL NACIONAL ORDINARIA
23 DE ABRIL 2015

Asociación Dominicana
de Rehabilitación, Inc.

“REHABILITACIÓN
**SOMOS
TODOS**”

MEMORIA ANUAL 2014

ASAMBLEA GENERAL NACIONAL ORDINARIA
23 DE ABRIL 2015

Asociación Dominicana
de Rehabilitación, Inc.

MEMORIA ANUAL 2014

Edición No. 52, Año 2014

Edición

Junta Directiva Nacional
Dirección Ejecutiva Nacional
Departamento de Planificación y Proyectos

Equipo de Coordinación

Mary Pérez Marranzini
Ing. Ramón García Tatis
Lic. Jaime Fernández
Lic. José Espaillat
Arturo Pérez Gaviño
Lic. Dinorah Inmaculada Torres
Lic. Rosa Languasco
Darnely Caraballo
Lic. Patricia Mora
Lic. Araberth Félix Santana

Responsable

Lic. Anniuska Castillo

Colaboradores

Auditora General
Juntas Directivas y Administraciones de Filiales
Directores de Programas:
Dr. Mario Rubiera, Medicina de Rehabilitación
Lic. Rosa Emilia Ureña, Educación Especial
Lic. Kenia Suero, Formación Laboral
Directores de Áreas, Encargados de Servicios y Unidades

Diseño

Noly Navarro

Impresión

Amigo del Hogar

Fotografías

Ricardo Rojas
Diversos autores

www.adr.org.do
proyectos@adr.org.do

ADR-Asociación Dominicana de Rehabilitación

@ADRnacional

@ADRnacional

CONTENIDO

I. Filosofía Institucional	
Misión, Visión y Valores Estratégicos	4
¿Qué es la ADR?	6
II. Informe de la Presidenta	
Mensaje de la Presidenta	7
Gestión de la Junta Directiva Nacional	12
Labor de los Comités	18
Plan Estratégico y de Acción 2013-2018	25
III. Informe de Tesorería	
Informe del Tesorero	26
Informe Situación Financiera 2014	28
Estados de Situación al 31-12-2014	30
IV. Informe de la Dirección Ejecutiva Nacional	
Mensaje del Director Ejecutivo	34
Resumen de la labor de las Filiales y del Centro de Santo Domingo	41
Región Norte	43
Región Sur	103
Región Este	133
Distrito Nacional y Santo Domingo	157
Asistencia Técnica	196
Acuerdos/Convenios	196
Proyectos	199
Relaciones Internacionales	201
Captación de Recursos	203
Relaciones Públicas	207
Gestión Humana y Capacitación de Personal	214
Centro de Documentación e Información	220
Tecnología de la Información y la Comunicación	221
V. Informe Estadístico	222
VI. Estructura Orgánica de la ADR	
Junta Directiva Nacional	226
Comités Permanentes de la Junta Directiva Nacional	226
Personal de la Oficina Nacional y del Centro Santo Domingo	227
Administradores de Filiales	228
Instituciones a las que pertenece la ADR	228
Juntas Directivas de Filiales	229

FILOSOFÍA INSTITUCIONAL

MISIÓN

Proporcionar el más eficiente servicio de rehabilitación para la atención integral a las personas con discapacidad física o intelectual, sin importar su condición socio-económica.

El servicio se ofrecerá basado en la ética, la calidad e innovación, en un ambiente adecuado, con la asistencia de personal especializado y actualizado, con vocación de servicio, proyectando una imagen positiva en la comunidad, procurando además, la rentabilidad que garantice el sostenimiento y el desarrollo institucional.

VISIÓN

Ser la institución líder en prestación de servicios de rehabilitación integral, a nivel nacional con proyección internacional

VALORES ESTRATÉGICOS

CALIDAD: La máxima satisfacción de los usuarios es nuestra mayor prioridad.

ÉTICA: Manejar todos los asuntos de la institución de manera transparente.

RECURSOS HUMANOS: Activo principal en el logro de los objetivos y metas de atención.

IMAGEN EN LA COMUNIDAD: Esperamos que la comunidad nos reconozca por la alta valoración de los servicios y productos ofertados.

RENTABILIDAD: Obtener la sostenibilidad financiera y el crecimiento en nuestros servicios.

RESPONSABILIDAD CON LOS CLIENTES: Conocer claramente las necesidades de nuestros usuarios.

AMBIENTE DE TRABAJO: Fomentamos un ambiente agradable, seguro y accesible.

EXPANSIÓN: Procurar un mayor alcance de nuestros servicios a través de una red de centros de atención en todo el territorio nacional.

SEGURIDAD: Asegurar confianza a los usuarios de nuestros Centros ofreciéndoles servicios de calidad.

INNOVACIÓN: Impulsando nuevas formas y métodos para mejorar nuestro desempeño.

“REHABILITACIÓN
SOMOS
TODOS”

¿Qué es la ADR ?

La Asociación Dominicana de Rehabilitación, Inc. -ADR-, es una organización sin fines de lucro, incorporada mediante Decreto del Poder Ejecutivo No. 126, de fecha 20 de abril de 1963, de acuerdo con las disposiciones legales del país.

Estatutariamente tiene por objeto desarrollar programas de prevención, habilitación y rehabilitación de toda persona con limitaciones físicas o mentales, congénitas o adquiridas, que le coloquen en situación de desventaja frente a sus semejantes.

Para cumplir este objetivo, ofrece servicios dirigidos a la atención integral de la población atendida. A nivel institucional cuenta con 29 centros de rehabilitación con cobertura nacional, que facilitan asistencia médica para la rehabilitación funcional, educación especial, formación técnico-vocacional e integración a una actividad productiva y laboral.

Como complemento a la oferta de servicios, de una forma multisectorial y diversa mediante la coordinación y cooperación interinstitucional, la ADR:

- a). Forma y especializa su personal en ciclos de corta y larga duración, a nivel nacional e internacional con el apoyo de centros formativos y la asistencia técnica de expertos en las áreas de competencia.
- b). Orienta a los padres y familiares, para integrarlos activamente al proceso de atención, estimulando el trabajo de las Asociaciones de Padres de la Escuela y de Formación Laboral.
- c). Informa a la opinión pública, promoviendo la difusión del manejo adecuado del concepto discapacidad y del tratamiento a este colectivo, mediante la promoción de campañas publicitarias que asumen un rol vanguardista.
- d). Sensibiliza al sector empresarial para realizar aportaciones y ofrecer empleo a las personas con discapacidad de forma competitiva, valorando sus capacidades y destrezas.
- e). Promueve procesos para la accesibilidad urbanística y de transporte como medio de impulsar la integración social.
- f). Estimula el liderazgo de los grupos y asociaciones de personas con discapacidad y realiza efectivas coordinaciones para el objetivo de metas comunes.
- g). Mantiene una filosofía de subvencionar el acceso a los servicios del segmento de menores ingresos.
- h). Para completar el presupuesto, se ejecuta un programa permanente de captación de recursos que involucra a la comunidad.
- i). Fomenta el desarrollo de proyectos que responden a las necesidades institucionales como estrategia de planificación y de co-financiamiento.

MENSAJE DE LA PRESIDENTA

DE LA JUNTA DIRECTIVA NACIONAL ASOCIACIÓN DOMINICANA DE REHABILITACIÓN

“LA ADR SE **CONSOLIDA** COMO UNA RED DE SERVICIOS, PIONERA EN LA **ATENCIÓN INTEGRAL** DE PERSONAS CON DISCAPACIDAD EN EL PAÍS”.

Muy apreciados delegados e invitados:

Esta Asamblea General Nacional Ordinaria que corresponde a la quincuagésima segunda desde la fundación de la ADR en el año 1963, fue debidamente convocada según lo establece el Art.11 de nuestros Estatutos, en el interés de presentar los resultados de la gestión de la Junta Directiva Nacional, de las Juntas Directivas y Administraciones de Filiales; presentándose además los Informes de Tesorería y de la labor de la Dirección Ejecutiva Nacional, de los programas, áreas y servicios, así como los informes estadísticos y financieros consolidados que nos permiten conocer la labor realizada en todo el país.

Corresponde además a la Asamblea elegir los miembros de la Junta Directiva Nacional que cumplen su mandato en el 2015.

Para el año 2014, resumimos la labor realizada a partir de la cobertura de servicios, así como los avances alcanzados y especialmente las iniciativas que promueven la integración social, educativa y laboral de las personas con discapacidad atendidas a nivel nacional.

Cobertura de Atención

Se facilitaron **812,860** servicios para un aumento de un 10%, generalizado en **24** centros de la Red. En condiciones de nuevo ingreso fueron atendidas **46,119** personas con limitaciones, para un ligero aumento de un **2%**.

Educación Especial, Formación Laboral e Integración Productiva

En las Escuelas Especiales se matricularon **1,172** alumnos, de los cuales correspondieron **459** a la Escuela de Santo Domingo, **310** a Santiago, **174** a San Cristóbal; y a las aulas especiales de Puerto Plata (96), San Francisco de Macorís (49), San Pedro de Macorís (37), Guerra (36) y Azua (11).

En los procesos de formación laboral se facilitaron **818** servicios evaluativos, formativos y laborales, en Santo Domingo (368) y en **24** Filiales (450), ampliándose sustancialmente el alcance de las iniciativas de capacitación que abarcaron modalidades para impulsar el desempeño comercial y productivo.

Se logró la integración productiva de **56** personas con discapacidad, de las cuales el 50% (28) fueron colocadas en empleos del mercado de trabajo, con salarios mensuales que oscilan entre RD\$2,000 y RD\$14,000 y el 50% (28) de los candidatos fueron integrados a una actividad productiva, a través de 26 préstamos, de los cuales 21 fueron aprobados por Banca Solidaria y cinco por la Cámara de la Pequeña y Mediana empresa (CADEPEME); así como dos aportaciones realizadas por particulares.

Estas colocaciones fueron realizadas 19 en Santo Domingo y 37 en trece Filiales del interior del país, siendo de especial relevancia que el 27% de las colocaciones del interior fueron realizadas por la Filial de Jarabacoa.

Adicionalmente 84 personas con discapacidad intelectual en grado de moderado a profundo se integraron en los Talleres Protegidos de Ensamble y Empaque en Santo Domingo (66) y Santiago (18).

Asistencia Social y Ayudas Técnicas

Se facilitaron 229,711 asistencias sociales a nivel nacional, significando un aumento de un 35%. De estas facilidades el 20% correspondió al Centro de Santo Domingo y un 80% a las Filiales.

Se realizaron 34,454 evaluaciones y seguimientos a nuevos usuarios. Fueron concedidas 108,884 exoneraciones de servicios, de las cuales el 65,5% fueron parciales, un 34,5% totales.

Especialización del Personal

Continúa siendo una prioridad el apoyo a la formación y especialización profesional, como medio indispensable para sustentar los planes de ampliación, desarrollo y expansión, en tal sentido se continua el seguimiento a la oferta formativa a nivel universitario, de terapistas físicos, terapistas ocupacionales, maestros en educación especial y a la rotación de médicos residentes en Fisiatría.

Planes de Expansión y Desarrollo

No ha sido posible concretizar el inicio de servicios en las Filiales conformadas en Las Matas de Farfán, Luperón y Neyba, a pesar de los esfuerzos realizados.

Transcurridos cincuenta y dos años de servicios ininterrumpidos, se hace necesario revisar con detenimiento los logros de la Asociación, fortalecer sus estructuras en los niveles directivos y operativos, así como definir las metas que nos proponemos alcanzar para el próximo decenio, a partir de mayores esfuerzos en la prevención de discapacidades, en la ampliación y estandarización de la cartera de servicios y la consolidación de nuestra Red de atención, actualmente conformada por 29 Centros localizados regionalmente y que nos permiten tener un alcance nacional.

Reiteramos nuestro aprecio y reconocimiento a todo el voluntariado que se integra a las Juntas Directivas, Nacional y de las Filiales, y a los Comités. Invaluable es la labor voluntaria y el esfuerzo que en conjunto realizan, contribuyendo a la búsqueda de mejores

alternativas para el desarrollo de los servicios y procesos de atención, así como a preservar el cumplimiento de los propósitos institucionales.

Agradecemos la valiosa contribución que con su trabajo diario aportan todos los que integran la Dirección Ejecutiva Nacional, Directores de Programas, Áreas y Servicios, así como todo el personal profesional, técnico y de apoyo, que con su dedicación y dinamismo hacen posible la prestación de servicios con mayores niveles de calidad y entrega.

Apreciamos la colaboración generosamente recibida de socios, colaboradores, empresas, entidades y el apoyo que en diversas formas nos ofrece el Estado Dominicano, así como el respaldo permanente de medios de comunicación y a todos los que suman aportes económicos, materiales y asistencia técnica a nuestra noble causa.

En Rehabilitación todos hemos aportado nuestro granito de arena, quienes den continuidad a esta obra, habrán de requerir de mucha fe y entusiasmo para proseguir el trabajo que con tanto ahínco, hemos desarrollado y fortaleza de espíritu para mantener nuestra mística y filosofía. En la confianza de que en un futuro, vamos a aunar nuestras voces, para decir con inmensa satisfacción ¡Nuestra misión ha sido cumplida!

Que el Señor, rico en misericordia, les recompense.

Mary Pérez Marranzini

Mary Pérez Marranzini
Presidenta
Junta Directiva Nacional.

GESTIÓN DE LA JUNTA DIRECTIVA NACIONAL

DURANTE EL PERÍODO QUE NOS OCUPA, MARZO 2014 A MARZO 2015, LA JUNTA DIRECTIVA NACIONAL ADOPTÓ 93 RESOLUCIONES, DE LAS CUALES CITAMOS LAS DE MAYOR RELEVANCIA EN LA ORGANIZACIÓN INSTITUCIONAL Y EN LOS PLANES DE DESARROLLO.

Principales Resoluciones

Resolución No. 104/14:

La Dirección Ejecutiva Nacional, en coordinación con la Dirección Financiera deberá solicitar la presentación de propuestas a diferentes bancos comerciales con los cuales se tengan cuentas bancarias, para la posible conformación de una plataforma de pago a suplidores, vía transferencias bancarias.

Resolución No. 105/14:

Se autoriza que la Fundación Farach se encargue directamente del manejo de los recursos económicos donados por ellos para la construcción del segundo nivel del local de la Filial de Baní, comprometiéndose a entregar la edificación totalmente construida, en la cual deberán observarse las modalidades y especificaciones institucionalmente establecidas. Se designa al Ing. Edidalgo Rosario, como supervisor de la obra, bajo las directrices de la ADR.

Se autoriza al Director Ejecutivo Nacional, proceder a solicitar al señor Enzo Di Carlo, de la Joyería Di Carlo, presentar a la ADR cotizaciones sobre diferentes tipos o modelos de PIN para la identificación de los miembros de las diferentes Juntas Directivas de Filiales, Comités e integrantes del voluntariado de la ADR, a nivel nacional.

Resoluciones a partir de la Asamblea 2014 (Segundo ciclo)

Resolución No. 6/14:

Se autoriza al Director Ejecutivo Nacional, proceder a solicitar al señor Enzo Di Carlo, de la Joyería Di Carlo, presentar a la ADR cotizaciones sobre diferentes tipos o modelos de PIN para la identificación de los miembros de las diferentes Juntas Directivas de Filiales, Comités e integrantes del voluntariado de la ADR, a nivel nacional.

Resolución No. 16/14:

Quedan designados como Miembros del Comité de Auditoría de la ADR, los señores Mary Pérez Marranzini, quien lo presidirá, José Luís De Ramón, Celso Marranzini, Alexis Alcántara, así como los señores Arturo Pérez Gaviño, Director Ejecutivo Nacional y Pilar Joaquín, Auditora General, quien actuará como Secretaria de dicho Comité, con derecho a voz, pero sin voto.

Resolución No. 19/14:

Se aprueba la contratación de la firma de abogados Ulises Cabrera, para la realización de los trabajos de auditoría legal a los estatutos sociales de ADR.

Resolución No. 23/14:

Se autoriza a la Dirección Ejecutiva Nacional de la ADR a iniciar las gestiones necesarias para la obtención de un software que permita la centralización de los registros contables y preparación oportuna de los Estados Financieros de todas las Filiales. Se establece un período de hasta cinco (5) meses para la presentación de la propuesta y requerimientos para la puesta en ejecución de dicha aplicación.

Resolución No. 26/14:

Se aprueba el aplazamiento de la puesta en marcha del Plan de Regionalización, hasta tanto finalice el proceso de introducción de modificaciones a los Estatutos de la ADR, haya sido aprobado y puesto en vigencia, oficialmente, el nuevo documento que habrá de regir la institución.

Resolución No. 30/14:

Se designa en comisión a los señores Dr. César Terrero, Ing. Ramón García Tatis, Lic. Juan Antonio Grullón y Lic. Alexis Alcántara, para acompañar al Director Ejecutivo Nacional, durante la reunión que habrá convocarse con el pleno de la Junta Directiva de la Filial de Sosúa, con el propósito de llevar al seno de este organismo, la preocupación de la Junta Directiva Nacional, sobre la situación de la Filial.

Resolución No. 32/14:

Se ratifica los términos de la Resolución No. 1/14, adoptada por el Comité de Finanzas, durante reunión de fecha 30 de julio, 2014, mediante la cual se aprueba el Proyecto de Presupuesto de la ADR para el año 2015, que habrá de presentarse al Ministerio de Salud Pública y Asistencia Social, en el cual se incluyen Ingresos por el orden de los RD\$692.10 millones y Egresos por la suma de RD\$761.15 millones para una diferencia presupuestaria negativa de RD\$69.05 millones.

Resolución No. 33/14

Se ratifica la Resolución No. 2/14 del Comité de Finanzas, la cual dispone que la Oficina Nacional, dada la situación de la Filial de El Seibo, se responsabilice de adquirir, previa evaluación, los equipos requeridos, como forma de garantizar la prestación de adecuados servicios a los pacientes de esa comunidad, debiendo dicha Filial velar por su adecuado uso y mantenimiento.

Resolución No. 34/14:

Se aprueba la propuesta presentada por el Comité Ejecutivo, la cual incluye la puesta en marcha del programa conmemorativo del 36 Aniversario de la Filial de San Francisco de Macorís, con el apoyo de la Dirección de Relaciones Públicas.

- Reunión con socios y colaboradores, interesados en apoyarnos, en la que les sean brindadas todas las explicaciones necesarias, respecto de cuanto ha acontecido en la Filial.
- Celebración de Eucarística de Acción de Gracias y acto de reconocimiento a socios Fundadores.
- Coordinación de operativos en Estancias Infantiles y Centros de Educación Especial.

Resolución No. 35/14:

Se instruye a la Dirección Ejecutiva Nacional de la ADR, para que en coordinación con las Direcciones Financiera y de Auditoría, se lleve a cabo un análisis de la deuda que mantienen las diferentes Filiales con la Oficina Central de la ADR, debiéndose clasificar los valores pendientes de pago, conforme al origen de los mismos. Los montos resultantes deberán ser comunicados de manera formal y escrita a cada Filial y acordar con ellos la forma y plazos en que realizarán los pagos, hasta su cancelación final.

Asimismo, deberá quedar claramente establecido que no se permitirán atrasos en los pagos cuyos orígenes correspondan a la Seguridad Social, Impuesto Sobre la Renta, préstamos a empleados, así como

otros desembolsos de tipo laboral. Estos pagos deberán realizarse mes tras mes, dentro de los cinco (5) días subsiguientes al mes que corresponda.

Resolución No. 37/14:

Se autoriza a la Junta Directiva de la Filial de San Cristóbal, proceder al inicio de los trabajos de ampliación de sus espacios físicos y a la construcción del segundo nivel de su local, para la implementación del servicio de Medicina de Rehabilitación en esa comunidad. Dichos trabajos serán realizados con fondos propios de la Filial, no pudiendo resultar afectados los valores reservados para cubrir los gastos fijos generados por ésta.

Resolución No. 42/14:

La Junta Directiva Nacional autoriza al Comité Ejecutivo de la ADR a reunirse con los miembros de la Junta Directiva de la Filial de Santiago, con fines de analizar los planes de expansión y desarrollo de esa Filial.

Resolución No. 43/14:

La Junta Directiva Nacional autoriza se proceda a gestionar el aumento de la línea de crédito, a nivel nacional, que mantiene la Asociación con el Banco de Reservas de la República Dominicana, hasta RD\$15 millones de pesos.

Resolución No. 45/14:

Se aprueba la celebración de un acto de reconocimiento a las señoras Vicenta Lamourtte de Peignand y Pelagia Victoriano de Batista, por su destacada

trayectoria de trabajo ejemplar y apego a los principios y causas de Rehabilitación. El homenaje será realizado dentro del marco de las celebraciones del 51 Aniversario de la institución, en el mes de octubre, 2014.

Resolución No. 46/14:

Se designa en comisión a los señores Ing. Ramón García Tatis, Lic. Dania Ivelisse Rijo, Lic. Cristina Francisco, Miembros de la Junta Directiva Nacional, Lic. Arturo Pérez Gaviño, Director Ejecutivo Nacional, Lic. Anniuska Castillo, Directora de Planificación y Proyectos de la ADR, para que realicen cotejo sobre el cumplimiento en República Dominicana de los preceptos establecidos por la Convención Internacional de Naciones Unidas sobre los Derechos de las Personas con Discapacidad y sobre esta base elaborar documento en el cual se establezcan los logros que hasta la fecha, han sido alcanzados. Dicho informe deberá ser presentado por la Lic. Cristina Francisco, representante oficial de la ADR y de las Personas con Discapacidad en República Dominicana, durante el referido evento.

Resolución No. 47/14:

La Junta Directiva Nacional aprueba solicitar a la Dirección Ejecutiva Nacional, revisar las cuotas establecidas a las Filiales que mantienen deudas pendientes de pago, en interés de que dichas cuotas se correspondan conforme a los orígenes de las deudas y los pagos que reciben estas Filiales por concepto de servicios prestados a las ARS y otros ingresos percibidos.

Resolución No. 53/14:

Se autoriza destinar el aporte de la Fundación Brugal, por el importe de RD\$1 millón de Pesos, como completo para la adquisición de un nuevo ascensor para el edificio No. 1, del Centro de Santo Domingo, imprescindible para la accesibilidad de los pacientes a los servicios de la Unidad Quirúrgica y Terapia Ocupacional, que funcionan en el segundo nivel.

Resolución No. 54/14:

Como forma de hacer frente al déficit operacional del Programa de Educación Especial, se aprueba la implementación de un plan de consecución de recursos a través de instancias gubernamentales, organismos de cooperación, fundaciones y representantes de equipos de baseball de ligas mayores.

La coordinación de todas estas actividades estará a cargo de las áreas de Relaciones Públicas y Captación de Recursos, las cuales, de manera coordinada y bajo la supervisión constante de la Dirección Ejecutiva Nacional, se encargarán, además de organizar radio-tele-maratones, celebración de espectáculos artísticos y recreativos, entre otros eventos.

Resolución No. 57/14:

Se autoriza al Director Ejecutivo Nacional, solicitar apoyo de un Actuario, para la revisión en conjunto de las operaciones del Fondo de Pensiones. Se sugiere procurar la ayuda del Lic. Pérez Montás. De no ser posible obtener su asistencia, se resuelve buscar un financiero con experiencia en esta rama.

Resolución No. 58/14:

La Junta Directiva Nacional reitera los términos de su Resolución No. 47/14, adoptada durante reunión de fecha 15 de octubre, 2014, mediante la cual solicita a la Dirección Ejecutiva Nacional, revisar las cuotas establecidas a las Filiales que mantienen deudas pendientes de pago, en interés de que dichas cuotas se correspondan conforme a los orígenes de las deudas y los pagos que reciben estas Filiales por concepto de servicios prestados a las ARS y otros ingresos percibidos. Estos montos deberán ser establecidos de mutuo acuerdo entre los Presidentes de las Juntas Directivas de estas Filiales y el Director Ejecutivo Nacional.

Resolución No. 60/14:

Mediante la presente resolución se aprueba la puesta en marcha del Plan detallado a continuación, para el conocimiento, aprobación y socialización del documento sobre las modificaciones que habrán de introducirse a los Estatutos de la ADR.

- Se fija como fecha para conocimiento en Junta, el miércoles 10 de diciembre, 2014. El documento deberá ser remitido previamente, por la vía correspondiente.
- Una vez conocido y aprobado por la Junta Nacional, su contenido deberá socializarse con los directivos de las Juntas Directivas de Filiales. Para ello habrán de celebrarse Encuentros Regionales durante los cuales les será entregado el documento, otorgándoles un plazo razonable, previamente establecido, para la remisión de sus observaciones.

- Concluido este proceso, deberá procederse a la organización y celebración de Asamblea Extraordinaria, para la aprobación definitiva del documento.

Resolución No. 61/14:

La Junta Directiva Nacional aprueba la celebración de Encuentros-Talleres, dirigidos específicamente a los Contadores de Filiales, con el propósito de unificar criterios de gestión financiera y conciliar estatus de cuentas entre Filiales y la Oficina Central. La Dirección Financiera queda encargada de coordinar la programación y celebración de estos eventos.

Resolución No. 63/15:

Se designa en comisión a los señores Lic. José Espaillat e Ing. Ramón García Tatis, para acompañar a nuestra Presidenta Fundadora, Doña Mary Pérez Marranzini, durante la visita que le será realizada al Dr. Jaime David Fernández Mirabal, en su Despacho del Ministerio de Deportes, con el propósito de tratar con él asuntos relacionados a la edificación del local de la Filial ADR Salcedo, ubicada en la Provincia Hermanas Mirabal.

Resolución No. 67/15:

La Junta Directiva Nacional ratifica los términos de la Resolución Única, adoptada durante reunión de fecha 24 de febrero, 2015, entre los miembros del Comité Ejecutivo de la ADR y representantes de la Junta Directiva de la Filial Salcedo, a través de la cual se acuerda delegar en la Dirección Ejecutiva Nacional las acciones a tomar para la solución de los inconvenientes administrativos y gerenciales, informados por la Junta Directiva de la Filial Salcedo.

Resolución No. 72/15:

La Junta Directiva Nacional aprueba que para el semestre junio-diciembre 2015, se retome la propuesta de realizar análisis de los procesos y estructuras de la institución, orientados principalmente a la Oficina Central de la ADR.

Resolución No. 73/15:

La Junta Directiva Nacional aprueba la elaboración de un Reglamento que regule el otorgamiento de cualesquiera tipos de reconocimientos y/o designaciones, a presentes y pasados miembros de las Juntas Directivas de las Filiales.

Resolución No. 75/15:

La Junta Directiva Nacional dispone que a partir del próximo mes de mayo 2015, sean organizados talleres dirigidos a los miembros de las Juntas Directivas de todas nuestras Filiales, con el propósito de instruirlos respecto de sus responsabilidades, derechos y deberes, como miembros de esos organismos.

Resolución No. 76/15:

Se autoriza a la Dirección Ejecutiva Nacional, proceder a cursar invitación a los Administradores de Filiales, para que asistan a la celebración de la Asamblea General Nacional Anual de la ADR, a celebrarse el jueves 23 de abril 2015, con el propósito de observar la forma adecuada en que deben organizarse y desarrollarse estos eventos. Los mismos asistirán a la actividad en calidad de invitados especiales.

Resolución No. 77/15:

Se autoriza a la Presidenta de la Junta Directiva Nacional, cursar comunicación escrita a todos los Presidentes de Filiales de la ADR, exhortándoles a organizar sus asambleas en horas de la mañana o a tempranas horas de la tarde, con el propósito de que los Delegados de la Junta Directiva Nacional, que asistan a estos eventos, puedan regresar a sus lugares de origen, durante las primeras horas de la noche.

LABOR DE LOS COMITÉS ADSCRITOS A LA JUNTA DIRECTIVA NACIONAL

Se mantienen como comités permanentes: el Comité Ejecutivo Nacional, Finanzas, Seguimiento al Fondo de Pensiones, Préstamos, el Comité de Desarrollo de Filiales y el de Relaciones Públicas.

Comité Ejecutivo

Durante el 2014 celebró dos reuniones para tratar la situación de la Filial de San Francisco de Macorís, entre otros asuntos de interés institucional.

Comité de Auditoría

Celebró una reunión durante el 2014, en la cual se consideraron aspectos relacionados con la metodología de funcionamiento de este Comité y su interrelación con el Comité de Finanzas, el conocimiento de la Carta de Gerencia de la Auditoría Externa a las operaciones de la ADR correspondiente al año 2012, así como el requerimiento de proceder a revisar la situación del Fondo Patrimonial y la aplicación de su Reglamento.

Comité de Finanzas

En el interés de conocer los Informes sobre la situación financiera de la ADR, el presupuesto y su ejecución periódica, así como estudiar las propuestas remitidas por la Junta Directiva Nacional, el Comité de Finanzas realizó cuatro reuniones durante el 2014. Entre los asuntos que fueron objeto de conocimiento y ponderación de este Comité, se destacan por su relevancia:

El Proyecto de Presupuesto para el 2015, a ser presentado al Ministerio de Salud Pública, a partir de los tres escenarios formulados por la Encargada de Presupuesto, se consideró necesario realizar ajustes a las partidas de ingresos por servicios y producción; así como reducir los requerimientos de inversión de capital. Se determinó aprobar el Presupuesto, con ingresos por el orden de RD\$692.10 millones y egresos por RD\$761.15 millones, para una diferencia presupuestaria negativa de RD\$69.05 millones.

Fueron conocidas y evaluadas las solicitudes de préstamos de las Filiales de Sánchez para proyecto de ampliación de las instalaciones y de la Filial El Seibo para cubrir dotación de equipos y compromisos operativos.

Atendiendo a los flujos de efectivos presentados por la Directora Financiera, en el caso de la Filial de Sánchez se ponderó la sugerencia de aprobar préstamo por RD\$3.0 millones, cuyo desembolso se realizaría en partidas parciales atendiendo a las cubriciones de la obra de ampliación. Y en el caso de la Filial de El Seibo, se sugirió que la Oficina Nacional se responsabilice directamente de adquirir los equipos requeridos, previa evaluación y facilitarlos a la Filial como forma de garantizar la prestación de servicios.

La Junta Directiva Nacional canalizó para conocimiento y estudio del Comité de Informes sobre la Situación Económica de la institución, tales como el Consolidado al 30 de junio 2014 y la Ejecución Presupuestaria correspondiente al periodo enero-septiembre 2014. Con relación al Consolidado al mes de junio 2014, se solicitó a la Dirección Financiera presentar el detalle de partidas en cuentas por cobrar y realizar revisión del renglón de inventarios. Asimismo se solicitó la elaboración de un análisis detallado sobre Filiales que mantienen cuentas por cobrar, pendientes de pago.

A partir del flujo presentado, se sugiere adoptar política de reducción de gastos ajustada a la disponibilidad de recursos en el corto y mediano plazo.

Sobre la Ejecución Presupuestaria a septiembre 2014, se enfatizó la diferencia en los ingresos por servicios por debajo de los ingresos presupuestados, debido a que la ampliación de Terapia Física en Santo Domingo, aún se mantiene en proceso, sin ejecutarse el incremento en las atenciones terapéuticas, proyectado a partir de las nuevas áreas y servicios de Fisioterapia.

Comité Administrativo Fondo de Pensiones

El Estado de Situación al 31 de diciembre 2014 presenta, Activos Totales por RD\$29.3 millones, Pasivos Totales por RD\$2.3 millones y un patrimonio por RD\$27.0 millones.

De los Activos Totales, un 0.24% corresponden al efectivo en caja y bancos, un 92.29% a las partidas por cobrar, un 7.33% a las inversiones temporales y el 0.14% restante a la propiedad planta y equipos.

Los Pasivos Totales alcanzaron la suma de RD\$2.31 millones, correspondiendo a los aportes personales de los afiliados.

El Estado de Resultados para el período Enero-Diciembre, 2014, refleja ingresos ascendentes a RD\$2.34 millones. Los egresos ascendieron a RD\$4.82 millones. La diferencia resultante entre ingresos y egresos reflejan una variación negativa de RD\$2.48 millones.

Comité Administrativo de Préstamos Personales

Durante el 2014 se otorgaron 164 préstamos atendiendo a las solicitudes recibidas y aprobadas, los cuales conllevaron a un desembolso de RD\$7.4 millones, correspondiendo el 61% de los montos desembolsados a personal de las Filiales y el 39% a Santo Domingo y la Oficina Nacional.

Beneficiarios	Empleados	Valores RD\$
Santo Domingo	48	2,908,121.19
Filiales	116	4,530,364.80
Total	164	7,438,485.99

Se cuenta actualmente con de 67 pensionados, que incluye a cinco familiares directos beneficiarios de pensión.

COMITÉ DE DESARROLLO DE FILIALES

Celebró 13 reuniones ordinarias, que significaron tres Encuentros por bloques regionales. Adicionalmente se realizaron diversas reuniones inter-filiales, coordinadas directamente por las Filiales de un mismo bloque.

Regiones y Bloques	Filiales	Encuentros 2014	Filiales sedes de los Encuentros
Bloque Sur Profundo	Azua, San Juan de la Maguana y Barahona.	1	San Juan de la Maguana
Bloque Valdesia-Peravia	San Cristóbal, Baní y San José de Ocoa.	1	San José de Ocoa
Región Sur	Azua, San Juan de La Maguana, Barahona, Baní, San Cristóbal y San José Ocoa.	2	Azua San Cristóbal
Bloque Cibao Central y Nordeste	Bonao, La Vega, Jarabacoa, Constanza, San Francisco de Macorís, Salcedo, Sánchez, Nagua y Cotuí.	3	Bonao Constanza Nagua
Bloque Norte Central y Noroeste	Santiago, Puerto Plata, Montecristi, Dajabón y Sosúa.	3	Santiago (2) Dajabón
Región Este	San Pedro de Macorís, La Romana, El Seibo, Guerra, Hato Mayor e Higüey.	3	San Pedro Macorís Guerra Hato Mayor
Total 2014		13	

Consideraciones de interés común

El Departamento de Relaciones Públicas aprovechó el escenario de estos Encuentros, para presentar el Plan de promoción institucional, con el propósito conocer las principales necesidades de las Filiales para apoyar y promover una plataforma efectiva de difusión de los servicios, planes e iniciativas.

Entre los aspectos a considerar dentro de este Plan Estratégico, se planteó la opción de regionalizar las cuentas de Facebook abriendo una cuenta por bloque de Filiales, para una mayor actualización y consecución de apoyo a las actividades de las Filiales desde otras comunidades. Se propuso designar un profesional responsable de coordinar las Relaciones Públicas y el manejo de las Redes Sociales, que ofrezca servicios a nivel regional, compartida por las Filiales de cada bloque.

Dentro de las necesidades y requerimientos que tienen en común las Filiales está el incrementar y agilizar

la gestión de cobros a las Administradoras de Riesgos de Salud (ARS) por prestación de servicios a pacientes afiliados. Asimismo se considera necesario cotejar con la Oficina Nacional el detalle y movimiento mensual de estas cuentas por cobrar.

Se presentaron alternativas para incrementar el trabajo y asistencia social a pacientes de escasos recursos económicos, así como organizar operativos médicos y de evaluación en comunidades alejadas de la Filial.

Se informó sobre los avances del plan para la Prevención de Accidentes de Tránsito y la consecución de recursos a través de las aportaciones realizadas por toda la Red. Dentro de este contexto, se realizó exhortación a las Filiales para promover el concurso de fotografía "Retrata un Momento Temerario", tomando en cuenta que es una responsabilidad compartida la prevención de las causas que originan discapacidad física en el país.

Se consideró necesario gestionar conjuntamente con Gestión Humana una política y/o reglamento para los permisos y acuerdos de ayuda económica y/o beca a los terapeutas que asisten a programas formativos a nivel universitario y en función a esta normativa adoptar las escalas salariales según el nivel académico alcanzado: auxiliar, técnico y de licenciatura.

Se sugiere programar la realización de talleres de inducción con las Juntas Directivas de Filiales. Así como realizar un Encuentro anual entre Directivos a nivel nacional. Se solicitó la realización de reuniones con otros bloques, que sirvan de intercambios que contribuyan a replicar iniciativas de impacto.

Bloque Sur Profundo, celebrada en San Juan de la Maguana el 29 de enero

Se indicó que Azua y Barahona requieren adecuaciones y ampliaciones en su planta física y que San Juan de la Maguana está en fase final de construcción y equipamiento.

Se sugiere integrar a empresas y Zonas Francas, propensas a riesgos laborales para realizar charlas preventivas. Las iniciativas de la Escuela de Espalda, pueden fomentarse como alternativas de atención.

Bloque Norte Central y Noroeste, realizada en Santiago, 12 de febrero

Las Filiales apoyan la idea de una revista externa, preferiblemente digital, que pudiera editarse trimestralmente, en donde se promocionen los servicios y actividades que realiza la Red.

La Filial de Puerto Plata está en espera de respuesta de la gestión realizada para la consecución del título de propiedad del terreno. La Filial de Santiago esta realizando las gestiones para la adquisición de una planta eléctrica de 86 kilos.

Bloque Cibao Central y Nordeste, celebrada en Bonao, 21 de febrero

Las Filiales de La Vega y San Francisco de Macorís solicitan revisar con el Seguro Nacional de Salud (Senasa) la cobertura que ofrece, ya que se han presentado limitantes en determinados servicios.

La Filial de Bonao solicitó se retomara la herramienta de valoración de la Filial más destacada del año, como medio de evaluación del nivel de desarrollo, y a partir del insumo resultante se podría redimensionar el alcance del Comité de Desarrollo de Filiales, asignándole funciones de seguimiento y acompañamiento.

Región Este, realizada en San Pedro de Macorís, 5 de marzo

Las Filiales deben tomar en cuenta la importancia de mantener una relación de reciprocidad en los acuerdos y alianzas que se establecen con instituciones y empresas. Se resaltó la importancia del Trabajador Social y la realización de visitas domiciliarias para identificar las necesidades de adecuación y mejoras de accesibilidad, lo que se traduce en una mejor calidad de vida para las personas con discapacidad.

Bloque Valdesia Peravia, celebrada San José de Ocoa el 11 de abril

Se propone la unificación de los bloques (Valdesia-Peravia y Sur Profundo) en un solo Bloque para la Región Sur.

San Cristóbal requiere gestionar un local más amplio. Tienen en agenda la extensión de los servicios en Haina, estableciendo un Sub-centro de atención. La Filial de Baní, ha iniciado la construcción del 2do. Nivel para servicios de Intervención Temprana y salón de usos múltiples atendiendo al donativo de la Fundación Farach.

San José de Ocoa, está en espera de concluir la fase de ampliación de la planta física, para tener espacios accesibles. Se sugiere adicionar un día de consulta de fisiatría en San José de Ocoa en respuesta a la creciente demanda.

Bloque Sur Unificado, realizada en Azua el 4 de junio

Las Filiales de San Cristóbal y San José de Ocoa mantienen acuerdos con Infotep y en San Cristóbal se resaltan los resultados del Acuerdo con el Instituto Loyola en la capacitación de candidatos con discapacidad.

Se presentaron los planos para la remodelación de la Filial de Barahona, que contaría con unos 15 cubículos para tratamientos de Fisioterapia. La Filial San Juan de la Maguana solicitó que se realicen dos pedidos al mes a la tienda Orto-Centro contemplando excepciones, también solicitaron regularizar el volumen de las cajas en los envíos.

Bloque Cibao Central y Nordeste, celebrada en Constanza el 27 de junio

Se destaca la iniciativa de la Filial de La Vega por la publicación de Revista con temas de interés en Edu-

cación Especial. De igual forma, se resalta el éxito de la jornada Rodando Unidos por una Causa que contó con un amplio respaldo.

Se valora la gran utilidad del Manual de Espacios Accesibles “Accesibilidad/Sensibilidad”, presentado por la Filial de Bonaó, como experiencia de 10 años de trabajo, el cual espera generar cambios en las prácticas para promover la accesibilidad a nivel nacional, redimensionando las relaciones con los Ayuntamientos Municipales.

Se resaltan las iniciativas en integración laboral de la Filial de Jarabacoa, que además ha sido sede de encuentros nacionales y actividades que fomentan la participación e integración social de las personas con discapacidad.

Se acuerda solicitar informes sobre los avances en la construcción de la obra que albergará los servicios de Rehabilitación en Salcedo y trazar estrategia para asegurar la conclusión de los trabajos. La Filial de Nagua se trasladó a un local más confortable, con mayor dimensionamiento y se proyecta iniciar el servicio de Ortopedia. La Filial de San Francisco de Macorís está inmersa en el desarrollo de operativos en diferentes localidades y en la programación del 36 Aniversario.

La Filial de Sánchez solicita se agilice la donación ofrecida por la Oficina Nacional para el proyecto de ampliación de las instalaciones. Asimismo, la Filial de Constanza informa que tiene en agenda la ampliación de los espacios y la concretización del proyecto de construcción.

Bloque Norte Central y Noroeste realizada en Dajabón el 4 de julio

Se indicó la situación de los servicios en la Filial de Montecristi y en otras Filiales, por la asistencia del personal a la carrera universitaria en Terapia Física y en Terapia Ocupacional, los viernes. Se felicitó a la Filial de Dajabón por los logros alcanzados y la adquisición del nuevo local.

Las Filiales proponen la creación de una Sub-Dirección Regional en Santiago, para dar respuestas a problemas con prontitud.

Bloque Este celebrada en Guerra, 9 de julio

La Filial de Hato Mayor ofreció al Seibo asistencia profesional para los trabajos de contabilidad de la Filial.

La Administradora de la Filial de Guerra, comunicó que la Filial recibió del Ayuntamiento Municipal la donación de 4,000 metros en terreno para la construcción del local.

Se sugirió a las Filiales contactar a los encargados de planeamiento urbano para promover acciones a favor de la accesibilidad en los espacios, eliminando así las barreras arquitectónicas en las diferentes regiones.

Bloque Cibao Central y Nordeste realizada en Nagua el 19 de septiembre

La Filial de Nagua coordinó una emotiva presentación del himno institucional interpretado por niños del coro de la Escuela Primaria Eliseo Grullón. Se sugirió enviar cd con esta interpretación a toda la red de ADR.

La Filial de Bonaó presentó parte de los resultados del proyecto de vida independiente mostrando como se han logrado mejoras directas en las condiciones de vida de los candidatos con discapacidad seleccionados.

Se refirió a las filiales lo acordado en la pasada reunión del bloque, realizada en Constanza, sobre la celebración de los encuentros por cuestión de localización céntrica en algunas filiales, compartiéndose la logística y costos resultantes.

Región Sur, celebrada en San Cristóbal el 17 de octubre

Se ofreció un minuto de silencio para recordar al Sr. Ramón Báez, resaltándose su contribución a la ADR, desde la plataforma del Comité de Filiales, la Junta Directiva Nacional y en especial su trayectoria en la Filial de San José de Ocoa.

La Filial de Ocoa iniciará la realización de charlas sobre trastorno conductual, del aprendizaje, educación postural y prevención de escoliosis en las escuelas de tanta extendida, en tal sentido instó a las Filiales a visitar los centros educativos de las diferentes comunidades de su provincia. Ofreció a las demás filiales su apoyo para donar en caso de que lo necesiten, efectos ortopédicos que tiene disponible la Filial.

La Filial de San Cristóbal anunció el programa especial para conmemorar su 40 Aniversario. Las Filiales proponen mantener la programación de las reuniones del bloque, como se han estado realizando, alternando las Filiales anfitrionas.

Región Este, realizada en Hato Mayor el 12 de noviembre

Se recomendó mejorar las coordinaciones para entrenamiento de profesionales en Santo Domingo de forma tal que no se suspendan servicios en lo que se agota este proceso.

La Filial de Guerra tiene programado para el próximo 14 de diciembre la celebración del Maratón Gildan Glow Run, a beneficio de la construcción del Centro de Rehabilitación, organizado por la Zona Franca Gildan.

La Filial de El Seibo informó que se está valorando la opción de comprar el local donde están actualmente, ya que el proyecto que se tiene para la construcción del centro tiene un costo mucho más elevado.

Bloque Norte Central y Noroeste 21 de noviembre, Santiago (Filial responsable Puerto Plata):

La Filial de Sosúa señaló su interés de organizar operativos médicos cada dos meses a fin de aumentar la población de nuevo ingreso y con miras a iniciar nuevos servicios.

La Administradora de la Filial de Montecristi informó que se podría considerar alianza con la Fundación de Ortopedia, la cual realiza donaciones de prótesis, se explicó se deben completar unos formularios a fin de llenar requisitos.

En Santiago se está trabajando en términos de publicidad para la Filial a fin de dar a conocer los servicios de Medicina Física en la provincia. Se le recomendó hacer inversiones en vallas promocionando los servicios.

Se hace necesario incrementar las acciones de captación de recursos en las Filiales de este bloque.

Se acordó realizar todas las reuniones del bloque en Santiago tomando en cuenta su localización céntrica, se establecerán Filiales responsables de la logística y se distribuirán los costos resultantes tomando en cuenta que las Filiales de Montecristi, Sosúa y Dajabón le corresponderían un porcentaje menor por su volumen y trayectoria de servicios.

PLAN ESTRATÉGICO DE ACCIÓN 2013 - 2018

SE CONTINUÓ CON EL PROCESO DE REVISIÓN Y ALINEACIÓN DE LOS HALLAZGOS RESULTANTES DE CADA JORNADA REGIONAL Y DE INTERCONSULTA QUE ARROJARON LAS SIGUIENTES PRIORIDADES DE INTERVENCIÓN:

- 1. Satisfacción de Usuarios.** Elevar la satisfacción de los usuarios atendidos mejorando la calidad del servicio ofrecido o producto entregado. Sistematizar la realización de encuestas periódicas para medir los niveles de satisfacción de los usuarios incorporando sus hallazgos y sugerencias al proceso de atención.
- 2. Regionalización.** Facilitar y aumentar las oportunidades de acceso de servicios a las personas con discapacidad, directamente en sus comunidades mediante la conformación de Centros Regionales de Atención. Regionalizar las Clínicas Especializadas: orto-medular y amputados.

Viabilizar una estructura adecuada con la integración de un director o gerente regional para el seguimiento y coordinación con las filiales.
- 3. Atención de pacientes asegurados.** Garantizar la atención a pacientes afiliados a las diferentes Administradoras de Riesgos de Salud. Orientar y referir a las personas con discapacidad y familiares para su afiliación al Seguro Nacional de Salud.
- 4. Servicios especializados y Alternativos.** Reactivar y dinamizar el funcionamiento de la Unidad Quirúrgica de Rehabilitación. Incluir como nuevas modalidades de atención la terapia cardio-vascular-respiratoria, terapias grupales y de condiciones, cuidado del pie diabético y podología, escuela de espalda, la clínica del dolor y el servicio de neuro-rehabilitación de adultos y niños.
- 5. Laboratorios Ortopédicos.** Lograr la sistematización del proceso productivo, reduciendo tiempos de fabricación de prótesis y ortesis, logrando establecer controles en la provisión de materiales.
- 6. Recursos Humanos.** Elevar nivel de profesionalización y especialización del personal. Fortalecer el proceso de inducción al personal de nuevo ingreso.

Desarrollar programas de reforzamiento al personal en base a calidad del desempeño y al servicio.
- 7. Imagen y Promoción.** Completar y redimensionar la página Web, establecer link con otras páginas. Establecer alianzas con empresas publicitarias, universidades y/o estudiantes de término de mercadeo u otras carreras afines, para que incluyan en sus proyectos campañas que puedan ser aprovechadas por la ADR.
- 8. Investigaciones y Estudios de Casos.** Contribuir al desarrollo de iniciativas de investigación científica que favorezcan medidas preventivas o mejoras en la atención. Establecer un Departamento de Investigación y Desarrollo que se encargue de generar investigaciones.
- 9. Financiero.** Asegurar la sostenibilidad financiera para el crecimiento, desarrollo y expansión de los servicios de Rehabilitación a nivel nacional, mediante la optimización de los recursos.
- 10. Estructura Organizacional.** Se sugiere reglamentar las funciones del nivel directivo y administrativo, a partir de lo consignado en los Estatutos. Incorporar las adecuaciones y/o cambios en el Organigrama. Fortalecer las estructuras del Comité de Desarrollo de Filiales y de la Dirección Ejecutiva Nacional. Establecer esquemas o modelos de planta física para asegurar cierta uniformidad de los Centros de Rehabilitación por nivel de desarrollo.

INFORME DEL TESORERO

INFORME SITUACIÓN FINANCIERA 2014 ASOCIACIÓN DOMINICANA DE REHABILITACIÓN

La Asociación Dominicana de Rehabilitación, Inc., para el período enero-diciembre del año 2014, presupuestó ingresos por un monto de **RD\$603 millones** y su ejecución alcanzó la suma de **RD\$605 millones, equivalente a un 100%** de su proyección, correspondiéndole a Santo Domingo un **53%** y a las Filiales un **47%**. Con relación a la ejecución del año 2013, experimentaron un aumento de **RD\$54 millones**, para una variación de un **10%**.

Sus fuentes de origen indican, que un **71%** provienen de los servicios que se ofrecen a través de los programas de Medicina de Rehabilitación, Educación Especial, Formación Laboral y Unidades Productivas. Un **17%** de los fondos recibidos por Asignación Estatal, Sueldos a Empleados del Gobierno asignados a la institución y por aportes extraordinarios de la Presidencia de la República. Un **7%** de los ingresos derivados de actividades para la Captación de Recursos y el restante **5%**, a los Aportes de Organismos Nacionales e Internacionales y por otras fuentes alternas. Respecto a la variación de la ejecución del período 2014, con la del año 2013, a continuación destacamos los renglones más relevantes asociados a dicha variación:

Ingresos por Servicios.- Su ejecución alcanzó la suma de **RD\$372 millones** para un **97%** de su proyección, representando a su vez, un **61%** de los ingresos totales, superando en **RD\$47 millones** para un **15%** la del ejercicio anterior, a consecuencia, principalmente, del inicio de nuevos servicios en las Filiales de Azua, La Romana, Hato Mayor, San Pedro de Macorís, Guerra, Bonao, Salcedo, San Francisco de Macorís, Puerto Plata, Sosua y Nagua. Apertura de la Filial de Higüey y un Centro de Atención en las Caobas, Santo Domingo Oeste, así como la acogida que han tenido los servicios de la Unidad Quirúrgica luego de su relanzamiento en el año 2013, principalmente por su afiliación a las ARS.

Unidades Productivas.- Sus ingresos alcanzaron la suma de **RD\$61 millones**, representando un **91%** de su proyección, experimentando un aumento de **RD\$9 millones** con relación a los del año 2013, para una variación porcentual de un **17%**, reflejándose mayormente en los Laboratorios Ortopédicos, a consecuencia del crecimiento en la producción de Prótesis y Ortesis, por mejoras en el abastecimiento de materiales, afiliación a las ARS y alianzas estratégicas interinstitucionales.

Es importante destacar, que del total de ingresos del período que nos ocupa, las facturaciones a nivel nacional por servicios ofrecidos a través de los diferentes programas y por la entrega de efectos ortopédicos a los afiliados a las distintas ARS, alcanzaron la suma de **RD\$277 millones**, representando un **46%** de los ingresos totales, de cuyo valor un **66%** correspondió a las Filiales y el restante **34%**, a Santo Domingo.

Al comparar el monto de las facturaciones de referencia, con los ingresos generados entre las partes para igual período, a las Filiales les correspondió **RD\$183 millones** representando un **64%** y a Santo Domingo **RD\$94 millones** para un **30%**, de sus ingresos totales.

Por su parte, los pagos recibidos de las reclamaciones depositadas en las diferentes ARS durante el referido período, ascendieron a **RD\$ 240 millones**, de los cuales **RD\$48 millones** correspondieron al año 2013, equivalente a un **20%** y **RD\$192 millones** a las del año 2014 para el **80%**, representando estos últimos una recuperación de un **74%** de las reclamaciones y un **69%** del monto facturado.

Captación de Recursos.- Los ingresos generados por este renglón alcanzaron la suma de **RD\$43 millones**, superando su presupuesto del período en **RD\$8 millones**, para una variación de un **22%**, obtenidos a través de la realización de actividades sociales y/o culturales y las tradicionales Rifas de Jeepetas, cuyo comportamiento indica que un **64%** se registró en Santo Domingo y un **36%** en las Filiales, entre las cuales citamos las que superaron sus cifras presupuestadas correspondiendo a San Pedro de Macorís, Sosúa, Santiago, La Vega, Bonao, San Cristóbal, Montecristi, Nagua, Dajabón, Guerra, San José de Ocoa y Sánchez.

Referente a los aportes de **Organismos Nacionales e Internacionales**, se recibió la suma de **RD\$26 millones**, a través de la Presidencia de la República Vía Ministerio Administrativo de La Presidencia, Fundación Farach, Fundación Brugal, Oficinas Senatoriales, Ayuntamientos Municipales, entre otras, registrándose en Santo Domingo y en las Filiales de Baní, Higüey, Guerra, San Francisco de Macorís, San Pedro de Macorís y Salcedo.

El total de Egresos ejecutado en el año 2014, ascendió a **RD\$594 millones**, esto es, un **88%** de su monto presupuestado equivalente a **RD\$673 millones**, correspondiéndole a Santo Domingo un **53%** y a las Filiales un **47%**, superando la ejecución del año 2013, en **RD\$55 millones** para una variación porcentual de un **10%**.

Los Egresos indican, que un **83%** se destinó a gastos corrientes, un **9%** al Costo de Producción de las Unidades Productivas y el **8%** restante, a las inversiones de capital.

Dentro de los gastos Corrientes, en el renglón de Personal se ejecutó la suma de **RD\$355 millones**, equivalente a un **92%** de su monto presupuestado. Con relación a la ejecución del año 2013, experimentó un incremento de un **13%**, atribuible principalmente a la contratación de personal por la apertura, inicios y ampliación de servicios a nivel nacional, destacando los gastos por honorarios profesionales de la Unidad Quirúrgica.

Gastos de Bienes y Servicios.- Su ejecución alcanzó la suma de **RD\$120 millones** excediendo su valor presupuestado en **RD\$10 millones** para una variación de un **9%**. Su comparación con la ejecución del año 2013, refleja un incremento de **RD\$8 millones**, equivalente a un **7%**, atribuible principalmente:

Donaciones de servicios y efectos ortopédicos a usuarios de escasos recursos a través de los departamentos de Trabajo Social a nivel nacional, ascendente a **RD\$31 millones**, superando en un **33%** su monto presupuestado, representando un **26%**, de la ejecución, correspondiéndole, **RD\$19 millones** para un **62%** a las Filiales y **RD\$12 millones**, esto es, **38%** a Santo Domingo. A su vez, representó un excedente de un **31%** en relación a la ejecución del año anterior.

Por su parte, los gastos de mantenimiento de edificaciones y equipos, materiales médicos, educativos y de limpiezas, suministros de papelería, medicamentos, y arrendamientos, alcanzaron la suma de **RD\$42 millones** superando su presupuesto en un **14%** y un **17%** a la ejecución del año 2013, atribuible al crecimiento en las operaciones por las causas ya expuestas en acápite anteriores.

Inversión de Capital. Su ejecución alcanzó la suma de **RD\$51 millones**, representando un **49%** de su valor presupuestado por **RD\$103 millones**, experimentando una disminución con la ejecución del año 2013 de **RD\$6 millones** para una variación porcentual de un **11%**,

correspondiéndole a Santo Domingo **RD\$9 millones** para un **18%** y **RD\$42 millones** equivalente al **82%** restante, a las Filiales destacando a la Vega, Jarabacoa, Sánchez, Dajabón, Bonaó, Puerto Plata, Nagua, Azua, Baní, San Juan de la Maguana, Hato Mayor y La Romana.

Finaliza la ejecución Presupuestaria al 31 de diciembre del 2014, con una diferencia favorable de **RD\$11 millones**.

Situación Financiera*

Al 31 de diciembre del 2014, el Estado de Situación de la Asociación Dominicana de Rehabilitación, Inc. presenta Activos Totales por **RD\$708 millones**, Pasivos Totales de **RD\$ 162 millones** y un Patrimonio por **RD\$546 millones**.

De los Activos Totales ascendentes a **RD\$708 millones**, **RD\$385 millones**, equivalente a un **54%**, correspondieron a las Filiales y **RD\$323 millones** para un **46%**, a Santo Domingo.

Su comportamiento durante el período de referencia con relación a los Activos Totales del 2013, experimentaron un incremento de **RD\$63 millones**, para una variación porcentual de un **10%**, registrándose principalmente en los Activos Corrientes, incidiendo mayormente en las Partidas Por Cobrar con una aumento de **RD\$65 millones** para un **46%**, obedeciendo al crecimiento en la demanda de servicios ofrecidos a usuarios afiliados a nivel nacional, incluyendo la afiliación de tres (3) de nuevas ARS (Monumental, APS y Grupo Médico Asociado, GMA).

De la referida variación, un **54%** correspondió a las Filiales, registrándose principalmente en las de Barahona, San Juan de la Maguana, San Cristóbal, La Vega, Puerto Plata, San Francisco de Macorís, Salcedo y en Santiago y el **46%** restante se reflejó en Santo Domingo.

Otro renglón que incidió en el aumento que nos ocupa, fue el de las Propiedades, Planta y Equipos con un incremento de **RD\$23 millones** representando un valor porcentual de un **6%**, atribuible mayormente a las inversiones de capital, que durante este período se aplicaron en las construcciones en proceso, adecuaciones y remodelaciones de edificaciones, así como en la adquisición de equipos médicos, mobiliarios y equipos de oficina, entre otros, para dar continuidad al crecimiento y expansión de los servicios a nivel nacional.

Los Pasivos Totales ascendieron **RD\$162 millones**, correspondiendo **RD\$112 millones** para un **69%** a Santo Domingo y **RD\$50 millones** a las Filiales equivalente a un **31%**, registrándose en los Pasivos Corrientes, el **61%** y un **39%** en los Pasivos a Mediano y Largo Plazo.

Con relación a los Pasivos Totales del año 2013, reflejan un aumento de **RD\$21 millones** para una variación de un **15%**, correspondiéndole a los Pasivos Corrientes una variación en valor relativo de **RD\$3 millones** representando un **3%** en valor porcentual a consecuencia principalmente, de compromisos contraídos al cierre del período que nos ocupa, para cubrir proporcionalmente gastos operativos en Santo Domingo.

Por su parte, a los Pasivos a Mediano y Largo Plazo se le transfirieron partidas de los Pasivos Corrientes que al cierre del período presentaron vencimiento a más de un año, cuya transacción reflejó un incremento de **RD\$18 millones** para un **40%**, cuyos montos lo conforman los pagos a las Filiales que realizan las diferentes ARS recibidos en la Oficina Central, transferidos a sus respectivas cuentas bancarias en los meses de enero y febrero del 2015, ascendentes a **RD\$21 millones** por una parte; y por otra, la recepción de los ingresos y su respectiva aplicación en los gastos operativos de las Filiales de Azua y San Francisco de Macorís, las cuales continúan inmersas en el proceso de reestructuración.

El Patrimonio ascendió a **RD\$546 millones**, correspondiéndole un **62%** a las Filiales y **38%** a Santo Domingo.

Su comparación con el Patrimonio del año 2013, refleja un aumento en valor relativo de **RD\$43 millones**, representando un **8%** porcentual, conformado principalmente, por el excedente de los resultados de años

anteriores y el resultado del ejercicio que nos ocupa, el cual reflejó una diferencia favorable de **RD\$43 millones** que comparado con la del año anterior presenta una variación relativa de **RD\$14 millones**, para un **25%** porcentual.

Del excedente en operaciones del período, un **75%** se reflejó en las Filiales y el **25%** restante a Santo Domingo.

La ADR aprecia la contribución de todos los que con su aporte solidario nos ayudan a mejorar las condiciones de prestación de servicios en cada uno de los centros que conforman nuestra Red de atención.

Lic. Jaime R. Fernández Q.

Tesorero

1. * Estas informaciones excluyen la Filial de Cotuí.

ASOCIACIÓN DOMINICANA DE REHABILITACIÓN, INC.

EJECUCIÓN PRESUPUESTARIA CONSOLIDADA POR FUENTES Y DESTINOS ENERO-DICIEMBRE, 2014 (VALORES EN RD\$)

DESCRIPCIÓN	PRESUPUESTO	EJECUCIÓN	DIFERENCIA	VARIACIÓN %
INGRESOS				
Servicios	384,195,662.00	371,515,478.00	-12,680,184.00	-3
Producción	66,691,451.00	60,509,655.00	-6,181,796.00	-9
Captación de Recursos	35,428,443.00	43,218,072.00	7,789,629.00	22
Tienda OrtoCentro	7,495,081.00	7,829,570.00	334,489.00	4
Asignación Estatal	65,695,200.00	67,220,200.00	1,525,000.00	2
Sueldos del Gobierno	13,419,818.00	14,817,894.00	1,398,076.00	10
Aportes de la Presidencia de la República		20,000,000.00	20,000,000.00	100
Aportes Organismos Nac. e Internac.	9,384,000.00	6,064,900.00	-3,319,100.00	-35
Proyectos	9,509,704.00	2,265,000.00	-7,244,704.00	-76
Otros Ingresos	11,058,101.00	11,363,559.00	305,458.00	3
TOTAL INGRESOS	602,877,460.00	604,804,328.00	1,926,868.00	0.3
EGRESOS:				
Gastos de Personal	386,464,635.00	354,760,458.00	31,704,177.00	8
Bienes y Servicios	109,972,089.00	119,722,419.00	-9,750,330.00	-9
Captación de Recursos	9,307,656.00	9,507,786.00	-200,130.00	-2
Costo de Venta Tienda		7,096,800.00	-7,096,800.00	-100
OrtoCentro				
Producción	48,340,778.00	52,053,400.00	-3,712,622.00	-8
Proyectos	16,162,600.00	146,046.00	16,016,554.00	-100
Inversión de Capital	103,237,564.00	50,502,049.00	52,735,515.00	51
TOTAL EGRESOS	673,485,322.00	593,788,958.00	79,696,364.00	12
DIFERENCIA INGRESOS/EGRESOS	-70,607,862.00	11,015,370.00	81,623,232.00	116

ASOCIACIÓN DOMINICANA DE REHABILITACIÓN, INC.

EJECUCIÓN PRESUPUESTARIA CONSOLIDADA POR CENTROS ENERO-DICIEMBRE, 2014 (VALORES EN RD\$)

DESCRIPCIÓN	PRESUPUESTO	EJECUCIÓN	DIFERENCIA	VARIACIÓN %
INGRESOS:				
Azua	9,750,269.00	12,291,384.00	2,541,115.00	26
Baní	11,454,800.00	9,027,528.00	-2,427,272.00	-21
Barahona	3,828,403.00	8,302,047.00	4,473,644.00	117
Bonao	19,293,416.00	18,260,185.00	-1,033,231.00	-5
Constanza	2,346,545.00	5,714,831.00	3,368,286.00	144
Dajabón	4,292,000.00	2,273,117.00	-2,018,883.00	-47
El Seibo	3,382,540.00	3,139,158.00	-243,382.00	-7
Guerra	8,998,200.00	7,103,539.00	-1,894,661.00	-21
Hato Mayor	10,990,016.00	7,876,082.00	-3,113,934.00	-28
Higüey	2,286,545.00	2,434,913.00	148,368.00	6
Jarabacoa	10,708,700.00	9,492,371.00	-1,216,329.00	-11
La Romana	6,622,000.00	10,888,846.00	4,266,846.00	64
La Vega	19,010,400.00	16,685,750.00	-2,324,650.00	-12
Montecristi	3,237,400.00	3,643,682.00	406,282.00	13
Nagua	2,286,545.00	8,062,831.00	5,776,286.00	253
Puerto Plata	30,492,445.00	28,808,544.00	-1,683,901.00	-6
Salcedo	15,087,000.00	9,616,770.00	-5,470,230.00	-36
San Cristóbal	24,323,190.00	21,108,318.00	-3,214,872.00	-13
San Francisco Macorís	30,391,566.00	26,993,273.00	-3,398,293.00	-11
San José de Ocoa	5,732,660.00	7,770,422.00	2,037,762.00	36
San Juan Maguana	12,937,705.00	14,466,554.00	1,528,849.00	12
San Pedro Macorís	11,250,328.00	13,928,800.00	2,678,472.00	24
Sánchez	8,689,772.00	8,535,355.00	-154,417.00	-2
Santiago	20,220,105.00	22,497,248.00	2,277,143.00	11
Santo Domingo	321,801,514.00	321,470,273.00	-331,241.00	-0
Sosúa	3,463,396.00	4,412,507.00	949,111.00	27
Total de Ingresos	602,877,460.00	604,804,328.00	1,926,868.00	0
EGRESOS:				
Azua	9,737,705.00	9,190,456.00	547,249.00	6
Baní	10,858,772.00	9,991,454.00	867,318.00	8
Barahona	6,269,533.00	7,997,190.00	-1,727,657.00	-28
Bonao	16,949,460.00	20,299,811.00	-3,350,351.00	-20
Constanza	3,519,600.00	2,878,582.00	641,018.00	18
Dajabón	5,856,159.00	5,623,500.00	232,659.00	4
El Seibo	3,744,113.00	3,341,650.00	402,463.00	11
Guerra	9,439,671.00	6,602,467.00	2,837,204.00	30
Hato Mayor	9,900,019.00	7,918,800.00	1,981,219.00	20
Higüey	2,019,600.00	3,688,925.00	-1,669,325.00	-83
Jarabacoa	12,757,365.00	16,160,441.00	-3,403,076.00	-27
La Romana	7,054,552.00	9,949,507.00	-2,894,955.00	-41
La Vega	18,553,814.00	20,011,955.00	-1,458,141.00	-8
Montecristi	11,361,357.00	3,421,477.00	7,939,880.00	70
Nagua	2,519,600.00	7,417,092.00	-4,897,492.00	-194
Puerto Plata	30,492,450.00	27,091,007.00	3,401,443.00	11
Salcedo	15,843,910.00	7,161,080.00	8,682,830.00	55
San Cristóbal	20,289,922.00	21,311,112.00	-1,021,190.00	-5
San Francisco Macorís	37,254,938.00	22,039,324.00	15,215,614.00	41
San José de Ocoa	7,861,931.00	6,595,300.00	1,266,631.00	16
San Juan Maguana	13,844,050.00	12,791,405.00	1,052,645.00	8
San Pedro Macorís	26,325,276.00	10,779,225.00	15,546,051.00	59
Sánchez	8,688,304.00	10,322,570.00	-1,634,266.00	-19
Santiago	20,269,787.00	19,996,105.00	273,682.00	1
Santo Domingo	358,610,039.00	316,949,589.00	41,660,450.00	12
Sosúa	3,463,395.00	4,258,934.00	-795,539.00	-23
TOTAL EGRESOS	673,485,322.00	593,788,958.00	79,696,364.00	12
DIFERENCIA	-70,607,862.00	11,015,370.00	81,623,232.00	116

ASOCIACIÓN DOMINICANA DE REHABILITACIÓN, INC.

ESTADO DE SITUACIÓN CONSOLIDADO AÑO 2013 VS. AÑO 2014 (VALORES EN RD\$)

DESCRIPCIÓN	AÑO 2013	AÑO 2014	AUMENTO O DISMINUCIÓN	% AUMENTO O DISMINUCIÓN
Activos Corrientes				
Efectivo en Caja y Bancos	50,931,144.00	39,099,033.00	-11,832,111.00	-23
Partidas por Cobrar	140,471,345.00	205,569,127.00	65,097,782.00	46
Inventarios	55,198,896.00	48,829,512.00	-6,369,384.00	-12
Inversiones Temporales	21,117,910.00	14,520,258.00	-6,597,652.00	-31
Gastos Pagados P/Adelantado	3,201,019.00	2,360,665.00	-840,354.00	-26
Total Activos Corrientes	270,920,314.00	310,378,595.00	39,458,281.00	15
Partidas por Cobrar/Largo Plazo	619,398.00		-619,398.00	-100
Activos Fijos				
Propiedad Planta y Equipos (Netos)	362,761,508.00	385,424,311.00	22,662,803.00	6
Diferidos y Otros Activos	10,318,392.00	12,153,030.00	1,834,638.00	18
Total Activos	644,619,612.00	707,955,936.00	63,336,324.00	10
Pasivos y Patrimonio				
Pasivos Corrientes				
Partidas por Pagar	73,390,994.00	69,943,606.00	3,447,388.00	5
Retención Acumulada P/Pagar	16,343,382.00	13,371,766.00	2,971,616.00	18
Documentos por Pagar	6,000,000.00	15,000,000.00	-9,000,000.00	-150
Total Pasivos Corrientes	95,734,376.00	98,315,372.00	-2,580,996.00	-3
Pasivos a Largo Plazo				
Documentos por Pagar (Filiales)	7,826,607.00	10,346,937.00	-2,520,330.00	-32
Créditos Diferidos (Proyectos)	447,299.00	2,795,015.00	-2,347,716.00	-525
Créditos por Liquidar	37,274,538.00	50,585,262.00	-13,310,724.00	-36
Total Pasivos a Largo Plazo	45,548,444.00	63,727,214.00	-18,178,770.00	-40
Total Pasivos	141,282,820.00	162,042,586.00	-20,759,766.00	-15
Patrimonio				
Fondo General Disponible	102,114,821.00	100,541,428.00	-1,573,393.00	-2
Movimiento de Fondos Acumulados	190,138,488.00	249,035,068.00	58,896,580.00	31
Superávit por Avalúo	153,323,787.00	152,989,722.00	-334,065.00	0
Movimiento de Fondos del Período	57,759,645.00	43,347,132.00	-14,412,513.00	-25
Total Patrimonio	503,336,741.00	545,913,350.00	42,576,609.00	8
Total Pasivo y Patrimonio	644,619,561.00	707,955,936.00	63,336,375.00	10

ASOCIACIÓN DOMINICANA DE REHABILITACIÓN, INC.

ESTADO DE RESULTADOS CONSOLIDADO AÑO 2013 VS. AÑO 2014 (VALORES EN RD\$)

DESCRIPCIÓN	AÑO 2013	AÑO 2014	AUMENTO O DISMINUCIÓN	%AUMENTO O DISMINUCIÓN
INGRESOS				
Medicina Física y Rehabilitación	356,120,334.00	387,982,738.00	31,862,404.00	9
Educación Especial	79,015,183.00	82,682,257.00	3,667,074.00	5
Formación Laboral	3,044,256.00	3,188,885.00	144,629.00	5
Captación de Recursos	44,337,911.00	41,653,409.00	-2,684,502.00	-6
Tienda OrtoCentro	5,876,900.00	7,743,580.00	1,866,680.00	32
Transferencia Bienes Elaborados Centro	46,445,657.00	56,541,176.00	10,095,519.00	22
Entrega de Efectos Ortopédicos	4,873,819.00	3,906,439.00	-967,380.00	-20
Unidad Quirúrgica	10,751,462.00	17,168,304.00	6,416,842.00	60
TOTAL INGRESOS	550,465,522.00	600,866,788.00	50,401,266.00	9
COSTOS Y GASTOS				
Costo de Venta	26,872,437.00	42,409,516.00	-15,537,079.00	-58
Tienda OrtoCentro	5,643,523.00	7,127,833.00	-1,484,310.00	-26
Medicina Física y Rehabilitación	292,171,187.00	318,049,505.00	-25,878,318.00	-9
Educación Especial	134,535,789.00	150,737,600.00	-16,201,811.00	-12
Formación Laboral	7,282,849.00	7,186,191.00	96,658.00	1
Captación de Recursos	8,030,786.00	9,731,466.00	-1,700,680.00	-21
Unidad Quirúrgica	18,169,256.00	22,277,545.00	-4,108,289.00	-23
TOTAL EGRESOS	492,705,827.00	557,519,656.00	-64,813,829.00	-13
DIFERENCIA	57,759,695.00	43,347,132.00	14,412,563.00	25

INFORME DE LA DIRECCIÓN EJECUTIVA NACIONAL

La Asociación Dominicana de Rehabilitación ha experimentado un crecimiento sostenido de su cobertura de atención, como resultado del despliegue de iniciativas dirigidas a ofrecer y garantizar la prestación de servicios con profesionalidad y calidad en los 29 Centros que conforman la Red de atención, de los cuales tres iniciaron sus operaciones durante el 2014.

El aumento en el volumen de servicios y operaciones han propiciado cambios sustanciales en las condiciones de prestación de servicios en términos de adecuación y ampliación de las instalaciones físicas, la adquisición de equipos de última generación, la formación continua del personal profesional y técnico, como factores que se han sido clave en este proceso de fortalecimiento y desarrollo.

A continuación, reseñamos las ejecuciones de mayor relevancia encaminadas durante el 2014:

a). Se continuó ampliando la cobertura de atención, con el inicio de treinta y dos (32) servicios en catorce centros, significando esto un importante avance en los planes de expansión y desarrollo.

Se resalta el establecimiento del Centro de Santo Domingo Oeste en Las Caobas, con siete servicios: Fisiatría, Terapia Física, Ocupacional, del Aprendizaje, Ambulatorio, Estimulación Temprana y Consultas de Psicología.

El inicio de la prestación de servicios en la Filial de Higüey, que comprendió cuatro servicios Consultas de Fisiatría, de Ortopedia, Terapia Física y Ocupacional. Así como el inicio de servicios en la Filial de Cotuí, que durante el último trimestre del año iniciaron las Consultas de Fisiatría, Terapia Física y Terapia Ocupacional.

En La Romana, se iniciaron cuatro nuevos servicios: Terapia del Lenguaje, Neurología, Ortopedia y Psicología. En Salcedo Terapia Ocupacional, del Lenguaje y Psicología. En Nagua, Consultas de Ortopedia y Psicología. En Puerto Plata se estableció el nivel educativo de Pre-Vocacional y Consultas de Odontología.

Se iniciaron las Consultas de Ortopedia en Bonao y en Azua, así como Terapia Ocupacional en Hato Mayor, Terapia de Aprendizaje en San Pedro de Macorís y los servicios de Intervención Temprana en Guerra. En Sosúa y San Francisco de Macorís se inició el servicio de Formación Laboral, respectivamente.

b). En el interés de ofrecer mayores facilidades a la población atendida, apoyar la detección de nuevos casos y fortalecer los vínculos con la comunidad, se realizaron las coordinaciones necesarias para la realización de 69 Operativos médicos y evaluativos, organizados por 25 Centros de la ADR, lográndose facilitar 9,321 atenciones, para un sustancial incremento de un 125%.

Respecto a la cobertura regional alcanzada, un 39.8% (3,709) de las atenciones correspondió a la Región Norte, donde 10 Filiales organizaron 38 operativos, en los cuales se facilitaron atenciones en Bonao (943), Salcedo (935), Sosúa (358), San Francisco de Macorís (332), en Luperón (275), en Puerto Plata (32), Sánchez (248), Santiago (244) Montecristi (218) y La Vega (124).

El 33.4% (3,110) en siete Filiales del Sur en 17 operativos, correspondiendo las atenciones realizadas a San Juan

de la Maguana (867), Azua (641), Barahona (517), San Cristóbal (432), San José de Ocoa (268), Baní (212), Las Matas de Farfán (173).

El 17.8% (1,659) en cinco Filiales del Este en ocho operativos, facilitándose atenciones en La Romana (576), El Seibo (442), Guerra (364), Higüey (247) y Hato Mayor (30).

Es importante señalar que los operativos realizados en Luperón y Las Matas de Farfán fueron posible gracias a la colaboración y asistencia directa de las Filiales de Puerto Plata y San Juan de la Maguana, respectivamente.

El 9% (843) a través de seis operativos organizados por el Centro de Santo Domingo, de los cuales cuatro fueron realizados en el Centro de Santo Domingo Oeste, facilitándose 429 atenciones, 297 en Santo Domingo Norte y 117 en el Recinto Santo Domingo.

c). La atención a pacientes asegurados afiliados de 20 Administradoras de Riesgos de Salud (ARS), significó un 66% del volumen nacional de servicios, significando un incremento en un 8.4% atribuible al aumento de la prestación de servicios en 23 centros de la red. La baja experimentada en seis centros fue parcialmente compensada con la incorporación de tres nuevos centros (Higüey, Cotuí y Santo Domingo Oeste -Las Caobas) que significaron un 1.54% de los servicios y la inclusión de tres nuevas ARS (GMA, APS y Monumental) que representan el 0.18% de la cobertura de servicios a pacientes afiliados a ARS durante el 2014.

d). La reorientación de la asistencia social centrada en intervenciones que involucren de forma más activa a los pacientes y familiares, a partir de un mayor aprovechamiento de los recursos comunitarios. Asimismo, fue de especial relevancia la unificación de los criterios para la concesión de facilidades y ayudas otorgadas a pacientes de escasos recursos, priorizándose los usuarios que no cuentan con cobertura de salud.

e). Se avanzó en la reactivación de la Unidad Quirúrgica, materializándose parte de los esfuerzos realizados para la inclusión de las cirugías ortopédicas y reconstructivas en los acuerdos con Administradoras de Salud (ARS), para fines de cobertura a pacientes afiliados, lo que dinamizó el funcionamiento de la Unidad.

f). Se logró la terminación de 400 sillas de ruedas Optima Ww, que se constituye en el 2do. Lote de producción, que por primera vez se fabrica completamente en el país; cuyo costo de fabricación resultó mayor que el precio de mercado, en razón de las implicaciones técnicas que tuvo el desarrollo de este prototipo.

Se presentó la oferta de estas Sillas de Ruedas a diferentes entidades de amplio alcance nacional, lográndose el acuerdo con la Iglesia de Jesucristo de los Santos de los Últimos Días, para la dotación de 300 Sillas, a un precio de US\$250.00 por Silla, las cuales forman parte del programa de donaciones del acuerdo de colaboración de la Iglesia.

En este proceso de motivación con la Iglesia de Jesucristo, se concretizó la donación de equipos para evaluación y diagnóstico, para renovar los equipos de la Unidad Quirúrgica y equipos terapéuticos para fortalecer los servicios en Filiales.

g). Nuevas alianzas se concretizaron que favorecen el desarrollo de iniciativas para la atención a la niñez con discapacidad, la formación vocacional y la integración productiva, la especialización profesional en Educación Especial; la asistencia social y ayuda humanitaria, así como el establecimiento de un sistema energético renovable.

h). Para mejorar la productividad y enlace de los módulos automatizados y los programas diseñados en ADR obedeciendo a nuestras necesidades, se inició la migración de la data y se contrató para la implementación de los nuevos softwares una compañía que realiza este gran esfuerzo. Se recibió la valiosa donación de Microsoft Dominicana para la autenticación de los programas y aplicaciones, que nos permiten eficientizar la plataforma tecnológica.

La red de Rehabilitación mediante la utilización de sistemas avanzados de Tecnología de Información nos coloca en posición ventajosa para el crecimiento y nuevas proyecciones, virtualmente la comunicación de la Sede Central con el país vía sistema y con el uso de la red telefónica de Sistema de Voz IP nos proporcionan la tecnología necesaria para que a muy bajo costo podamos estar comunicados con el país de manera constante. Además la ADR a nivel nacional cuenta con telefonía móvil que le posibilita excelente intercomunicación con la frecuencia requerida.

i). La ampliación, adecuación y mejoras de las instalaciones en todo el país, ha constituido una meta primordial para la ADR avanzándose sustancialmente o concluyéndose durante el 2014, las ampliaciones de las edificaciones en La Vega, Jarabacoa, Baní, San Juan de la Maguana, San José de Ocoa, Bonao y Sánchez. Se realizaron remodelaciones y adecuaciones en locales e instalaciones físicas de las Filiales de Puerto Plata, Constanza, Sosúa, Dajabón, Santiago, Nagua, Cotuí, Higüey, Seibo y en Las Caobas.

Los trabajos de remodelación de la nueva área para ampliar los servicios de Terapia Física en Santo Domingo se llevaron casi hasta su etapa final durante el 2014, esta ampliación permitirá la incorporación gradual de 15 Fisioterapeutas, lo que conllevará a incrementar sustancialmente las modalidades fisioterapéuticas en un 64% durante el primer año de funcionamiento, iniciándose con las prestaciones en la recién inaugurada instalaciones, en abril de los corrientes.

Durante el 2014, se concretizó la consecución de terrenos aportados por entidades locales en Guerra, San Pedro de Macorís, La Romana, Bonao y el Centro de Las Caobas; mientras que la Filial de Hato Mayor, se abocó a la adquisición de un solar, con recursos especializados para tales fines. Asimismo las Filiales de El Seibo, Sosúa, San Francisco de Macorís y Constanza, disponen de terrenos gestionados en años anteriores.

Estos requerimientos de construcción, ampliación y posterior equipamiento, conllevarán a que nos aboquemos a realizar esfuerzos extraordinarios para la consecución de los aportes y contribuciones en todos los niveles, que nos permitan materializar y consolidar la infraestructura necesaria para sustentar los planes de ampliación y desarrollo, y así consolidar nuestra capacidad de prestación de servicios con un mayor alcance.

j.) Atendiendo a los procesos de reestructuración en las que están inmersas, se mantiene la asistencia directa y seguimiento a los trabajos de las Filiales de Azua y San Francisco de Macorís.

k). Está en su fase final la Auditoría Externa al año 2014, a cargo de la firma Luperón Ramírez y Asociados, con la salvedad de que las recomendaciones indicadas para periodos anteriores, se han ido incorporando para mayor control y resguardo de las operaciones financieras atendiendo a los principios contables generalmente establecidos.

l). En consonancia con los objetivos estatutarios y a partir de la interconsulta realizada con las Filiales, para la promoción y consecución de aportes para

la Campaña de Prevención de Accidentes de Tránsito, se culminaron todos los aprestos organizativos para la consolidación del Programa Permanente de Prevención de Accidentes de Tránsito, mediante la implementación de una campaña de amplio alcance, que se inició con el lanzamiento y desarrollo exitoso del 1er. Concurso Fotográfico “Retrata un Momento Temerario”, de forma sincronizada con toda la Red.

Se resalta el especial apoyo de 11 Filiales de la Red, que se hicieron eco del Concurso, mediante el desarrollo de ruedas de prensa, media tours, charlas educativas y contactos directos con autoridades locales y representantes de instituciones que tienen estratégica incidencia en el tránsito.

Las primeras iniciativas de divulgación de las bases del Concurso, fueron cruciales como medio de ir sensibilizando a partir de la captura de momentos temerarios y de exceso de carga, sobre el afianzamiento de estilos de vidas saludables que a larga podrían tener una incidencia directa en prevenir, controlar y/o reducir lesiones y condiciones de discapacidad adquiridas vinculadas a accidentes de tránsito.

Se determinaron dos categorías de participación, con premios en metálico, para los tres primeros lugares y tres menciones de honor, en cada categoría. Por el impacto que tiene la temporada navideña en el tránsito, se extendió el plazo del Concurso hasta enero 2015, realizándose el acto de entrega a los ganadores en febrero 2015, e iniciándose con la organización y logística de las Exposiciones Itinerantes de Fotografías seleccionadas y ganadoras, que se estarán mostrando

en Santo Domingo y en cada Filial de la Red durante el presente año. En marzo se inició la ruta crítica para presentar de forma paralela en cuatro Filiales: dos en el Norte, una en el Sur y una en la Región Este.

Proyecciones y Lineamientos

Los volúmenes de atención en todo el territorio nacional generan ingresos que no se percibían anteriormente, a partir del ingreso como prestadores de servicios al Sistema de la Seguridad Social, el incremento de estos renglones ha ido en aumento progresivo. Estos resultados nos indican que nos manejamos por los senderos de la sostenibilidad económica, pero nos expresan que prácticamente nos desligamos de los recursos que colectamos en todas nuestras comunidades, para complementar nuestros presupuestos.

Sin lugar a dudas que es necesario establecer un programa que además de los recursos que generamos mediante los servicios que prestamos, contemple el desarrollo de iniciativas de búsqueda de recursos mediante todos los formatos que ADR posee, lo cual nos permitirá continuar nuestros procesos de readecuación de plantas físicas, adquisición de equipos de nueva generación, contribución con programas de estudios y avances tecnológicos de nuestro personal y mejoras de mobiliario y equipo.

Todas nuestras Juntas Directivas locales tienen que fomentar mejoras en las condiciones salariales del personal de los servicios de Rehabilitación, atendiendo al incremento de los costos de vida, aumento de instituciones y servicios de atención en Medicina de Rehabilitación y a la productividad efectiva de este personal en los procesos de trabajo.

Se continuarán realizando coordinaciones interinstitucionales para avanzar en los planes de desarrollo y especialización del personal, enfatizándose, la formación de Terapistas del Lenguaje, el proceso para la apertura de esta Carrera, está muy avanzado en la Universidad Católica Santo Domingo. Se cuenta con el aval de la Universidad Santa Paula de Costa Rica, para la apertura de esta carrera y el desarrollo de programas de intercambio. Así como la organización de Diplomados y especialidades en servicios de Medicina de Rehabilitación y Educación Especial. Asimismo se avanzará en la tecnificación de un nuevo grupo de ortesistas y protesistas, en el Programa a distancia de la Universidad Don Bosco, El Salvador.

Estamos enfocados en renovar y estandarizar los protocolos de atención, para que en toda la plataforma de la ADR podamos contar con mejores equipos de trabajo, con mayores interacciones y aportaciones a favor de la rehabilitación funcional, integración educativa, social y laboral de las personas con discapacidad atendidas.

El respaldo a iniciativas que refieren el abordaje integral de pacientes, segmentando las atenciones por condiciones específicas, nos ayudarán a consolidar y redimensionar el alcance de los Equipos Multi y Transdisciplinario, viabilizándose un esquema de atención donde primen las interconsultas técnicas, sociales, clínicas y funcionales. Es así como aprovechando la notoria evolución institucional y en respuesta a las exigencias que demandan los nuevos tiempos, se hace necesario dar mayor empuje a iniciativas para la gestión de recursos que sustenten el inicio de nuevos servicios en Filiales, que sean consistentes con los planes de regionalización y descentralización, en el interés de que las personas con discapacidad lo-

gren su atención directamente en sus comunidades, facilitándole el acceso y aumentando la efectividad de los tratamientos.

Es necesario identificar nuestras proyecciones de cara al futuro cercano:

A) Debemos redoblar esfuerzos y proveer las coordinaciones necesarias para que los operativos médicos continúen en todo el territorio Nacional.

B) Salvo las Filiales de: Seibo, Sosúa, Dajabón, Cotuí e Higüey, todas las demás deben iniciar durante el año 2015 Programas de Intervención Temprana.

C) El proceso de regionalizar la descentralización de los servicios de la Sede Central iniciará en este año en Azua de manera experimental.

D) Las Filiales de Puerto Plata, San Francisco de Macorís, Santiago, Bonao, Azua y La Romana por sus volúmenes de operaciones y por encontrarse en lugares equidistantes de regiones de Rehabilitación formalizarán en el año 2015 la instalación de servicios de Electromiografías y/o estudios de imágenes.

E) Se están produciendo los acuerdos de lugar para que el Ministerio de Salud Pública, a través de la Dirección General de Salud ceda un espacio en su Hospital en las Matas de Farfán para albergar los servicios de la próxima Filial de ADR en esta ciudad, la cual cuenta con la asistencia directa de la Filial de San Juan de la Maguana.

F) Se han establecido las condiciones de lugar para instalar en Rancho Arriba, un Sub Centro de Rehabilitación dependiente de la Filial de San José de Ocoa.

Asimismo, la Filial de San Cristóbal ha iniciado las coordinaciones para el establecimiento de un Sub Centro en Haina. De igual forma, se continuarán encaminando las acciones necesarias para la prestación de servicios en Luperón con el apoyo de la Filial de Puerto Plata.

G) Organizaremos en Neyba los procesos de entrenamiento de personal a nivel profesional becados por la Sede Central para iniciar servicios en enero del 2016; y la ADR desplegará parte de sus experiencias y vivencias para iniciar servicios de atención en Medicina Física y Rehabilitación en Mao a partir del mes de septiembre 2015.

En los nuevos centros que se organicen en lo adelante, se tiene la previsión de cumplir los requerimientos necesarios para la habilitación, de forma tal que desde el inicio se pueda facilitar atención a pacientes asegurados, lo que aumenta los niveles de exigencia respecto a las instalaciones físicas, dotación de equipos y disponibilidad de personal especializado.

H) La ADR tiene que aprovechar el desarrollo a nivel nacional para promover, desarrollar y difundir políticas de accesibilidad para las personas con discapacidad, como responsabilidad inherente a todos los programas de Rehabilitación y Educación Especial, actividad esta que funcionará durante todo el tiempo;

I) Se organizarán esfuerzos para que todos los programas de Rehabilitación del país promuevan el crecimiento y desarrollo de la Terapia Ocupacional, asimilando la responsabilidad aumentar el número de estudiantes en la carrera que promueve la Universidad Católica Santo Domingo. Con este empuje podremos avanzar más efectivamente por tener disponible a corto y mediano plazos suficientes profesionales de esta disciplina.

Es necesario continuar propiciando mejoras que aseguren un mayor involucramiento de todos, en el sentido de sentirnos más comprometidos con estilos de funcionamiento que garanticen una mayor efectividad en los procesos de atención, en los programas de ayuda y de asistencia social.

Reiteramos nuestro agradecimiento en nombre de toda la familia de rehabilitación a todos cuantos han contribuido en el logro de las ejecuciones y avances alcanzados durante el 2014, que nos permiten consolidarnos como una Red Líder en prestación de servicios integrales a favor de las personas con discapacidad, donde el eje central de las intervenciones es el desarrollo del paciente y su capacidad de auto-gestión.

Es necesario seguir asumiendo mayores responsabilidades y compromisos, así como aprovechar las oportunidades y desafíos que se nos presentan en la búsqueda de las mejores alternativas de atención, redoblando las coordinaciones interinstitucionales, de esfuerzos, voluntades y recursos, que son cada vez más necesarias para incentivar, motivar y encausar nuevas iniciativas de desarrollo, que nos permitan decir **iADR Somos Todos!**

Arturo Pérez Gaviño
 Director Ejecutivo Nacional

SÍNTESIS DE LA LABOR DE LAS FILIALES Y EL CENTRO DE SANTO DOMINGO

300,127
Servicios en el Norte

130,468
Servicios en el Sur

73,734
Servicios en el Este

308,531
Servicios en Santo Domingo

REGIÓN NORTE

Los 14 Centros de la Red de ADR que funcionan en la Región Norte,

ofrecieron **300,127** Servicios,

para un **36.9%** del total de servicios.

13,625 Personas con limitaciones atendidas, en condiciones de nuevo ingreso,

para un **29.5%** del total nacional.

13 Nuevos servicios iniciados en **siete** Centros del Norte: Salcedo, Nagua, Bonao, San Francisco de Macorís, Puerto Plata y Sosúa.

Apertura de servicios en **COTUÍ.**

Un total de **38** Operativos organizados por **10** Filiales,

para una cobertura del **39.8%** del total de atenciones en operativos.

BONAO

“MAYORES OPORTUNIDADES EN SERVICIOS, ATENCIONES, ACCESIBILIDAD E INTEGRACIÓN SOCIAL CONTRIBUYEN AL DESARROLLO INTEGRAL Y PLENA PARTICIPACIÓN DE LAS PERSONAS CON DISCAPACIDAD”.

Durante el 2014, se facilitaron **44,060** servicios en las diferentes modalidades, para un aumento de un **2.8%**, destacándose el sustancial incremento en los servicios terapéuticos de la Clínica de Espalda y en Terapia de Aprendizaje. La Filial ocupa el tercer lugar en el volumen y diversidad de servicios ofrecidos por Filiales a nivel nacional.

Adicionalmente se ofrecieron 943 atenciones a través de diez operativos realizados en coordinación con centros educativos y de salud, que significaron un incremento de un 119% respecto a la cobertura lograda en siete operativos organizados en el 2013. Estas jornadas han sido realizadas en estancias infantiles y centros educativos dirigidos a la población escolar, exceptuando los operativos realizados en la Filial y en Maimón, con cobertura general.

Fue de especial significado el incremento de un 25% en la asistencia social a usuarios de escasos recursos económicos, que significaron 33,890 asistencias, siendo preponderante el aumento en las exoneraciones parciales y totales de servicios.

Se amplió la cartera de servicios con el inicio de las consultas de Ortopedia, con frecuencia inicialmente mensual y la puesta en marcha de un Programa de Rehabilitación en Geriatría de forma ambulatoria. Se avanzó en la consolidación de las modalidades alternas de tratamientos en Clínica de Espalda, Calistenia, Terapia Recreativa, que significaron la atención multidisciplinaria de 379 personas con discapacidad, desde un enfoque terapéutico, deportivo, cultural y participativo.

Las Iniciativas de Vida Independiente, durante el 2014 priorizaron la selección de 38 candidatos de muy escasos recursos económicos, donde a partir de evaluaciones ocupacionales y funcionales se determinaron los requerimientos específicos para el diseño de interven-

Operativos 2014	Comunidades / Entidades	Atenciones
Enero 14	Estancia La Amistad	13
Marzo 18	Centro Educativo Hermanas Mirabal	28
Marzo 20	Centro Educativo Juan Francisco Pérez Velásquez	26
Marzo 21	Centro Educativo Simón Rodríguez	25
Marzo 27 y 28	Centro de Rehabilitación de Bona0	176
Abril 12	Puente de Blanco	7
Octubre 30	Centro Educativo María Canela	90
Noviembre 5	Centro Educativo María Canela	48
Noviembre 6	Centro Educativo Pedro Antonio	95
Diciembre 13	Liceo Pedro Francisco Bono, Maimón	435
Total		943

ciones integrales desde un enfoque social y familiar, que tienen una incidencia directa en el desempeño funcional, autónomo, en la integración social y en mejoras de las condiciones de vida, propiciando la dotación de ayudas técnicas y la accesibilidad en el hogar.

Durante el 2014 fueron evaluados 220 menores y jóvenes con necesidades educativas especiales en condiciones de nuevo ingreso un 30% en Estimulación Temprana (67) y un 70% en Terapia de Aprendizaje (153), a quienes se les facilitaron 1,358 intervenciones psicopedagógicas y 4,579 sesiones educativas, respectivamente. En estos servicios se atendió un promedio mensual de 41 y 87 candidatos atendiendo al número de maestras disponibles. Adicionalmente en el Servicio Ambulatorio se atendió un promedio de 81 candidatos por mes, quienes recibieron 3,556 sesiones educativas.

Se aumentaron las alternativas de entrenamiento a 58 personas con discapacidad en fabricación de suapers (29), desarrollo empresarial (17), emprendurismo (3) en jornadas de cobertura regional que tuvieron su sede en Bona0, en coordinación con el Programa de Formación Laboral de la ADR. Asimismo nueve (9) candidatos se ubicaron en talleres de la comunidad para fines de adiestramiento en Informática (5), Belleza (2), Cocina (1) y Barbería (1).

Los esfuerzos a favor de la inclusión laboral se vieron cristalizados con la integración de seis (6) candidatos a una actividad productiva, resaltándose la contratación de una persona con discapacidad intelectual que se integra al equipo de trabajo de la Filial. Un total de cinco (5) candidatos fueron colocados por cuenta propia, gracias a préstamos de Banca Solidaria (3) destinados a

venta de ropa de pacas, Tienda de Ropas y Calzados y Centro de Internet, así como aportaciones particulares para dotación de paletas surtidas (2).

Durante el 2014, se continuó avanzando en los trabajos de terminación de la edificación en su primer y segundo nivel, a un ritmo sujeto a la disponibilidad de recursos, priorizando la instalación del Ascensor, estando aún pendiente la conexión trifásica requerida para su funcionamiento, situación que ha demorado el aprovechamiento óptimo de los espacios del segundo nivel y en especial la ampliación de los servicios de Terapia Ocupacional, entre otros.

Como parte de los planes de expansión se gestionó la aprobación del Ayuntamiento Municipal para la donación de 1,400 mt2 de terreno, con localización estratégica para los planes de ampliación de servicios terapéuticos de avanzada y la construcción de la Escuela de Educación Especial. Esta donación ha sido objeto de interés de otras instancias locales, por lo que a partir de esta situación se está en proceso estratégico de movilización, promoción y orientación comunitaria para crear conciencia sobre el impacto social de los servicios de rehabilitación en la inclusión social de las personas con discapacidad de la Provincia.

En un momento histórico para la Filial, se formalizaron diez (10) Acuerdos con igual número de organizaciones, que vienen a reforzar las relaciones interinstitu-

cionales gestadas con el desarrollo de Operativos, y fortalecen la vinculación social y respaldo a las iniciativas a favor de la población con discapacidad. De estos Acuerdos, tres corresponden a Estancias Infantiles, tres a Centros Educativos, uno con un Dispensario, uno con el Hogar de Ancianos, uno con el Hogar de Niños y uno con el Colegio Dominicano de Periodistas.

A partir de estos Acuerdos, se tiene el interés de continuar concretizando intervenciones puntuales dirigidas a orientar, promover, sensibilizar y apoyar la detección de nuevos casos, así como el desarrollo de programas de atención integral de forma ambulatoria, como un medio de acercar los servicios de rehabilitación a quienes lo necesitan.

Con el apoyo de especialistas del Programa de Educación Especial de Santo Domingo, se realizó charla sobre intervención psicoeducativa, el rol de la familia, la escuela y la comunidad como parte del despliegue del operativo para la detección y evaluación de candidatos que presentan dificultades de terapia de aprendizaje, del habla y de la conducta.

Como resultado de los operativos y de la estrategia promocional se han grabado y editado videos cortos sobre la importancia de los servicios, donde los directores de centros, personal involucrado y familiares son los que promueven la importancia que tiene una detección y atención oportuna. Estos videos se cargan

en Youtube y en la página Facebook de la Filial de Bonaó, con una amplia audiencia y receptividad. Así como un anuncio musicalizado que refiere "Excelencia en el servicio, haciendo todo con amor... Es Rehabilitación", y el anuncio para promover el Concurso Fotográfico "Retrata un Momento Temerario", realizado en formato genérico para uso de toda la Red, cuyo lanzamiento se realizó en rueda de prensa organizada en la Filial.

Por la labor realizada por la Filial de Bonaó, durante 40 años de trayectoria, se recibió reconocimiento de los programas televisivos "Gozando a Mil" y "Conectados", así como el Programa Radial "Con Tó".

Se cuenta con el registro de 41 socios activos, 96 colaboradores y 13 empresas colaboradoras, que realizan aportaciones económicas de forma periódica, asimismo

se continua con la implementación de la campaña de sobrecitos escolares, la venta de cuadros, así como donaciones de empresas colaboradoras. Durante el 2014, se organizó la presentación artística del Trío Mi Amorch, logrando un amplio respaldo a nivel local, la colaboración de la Oficina Nacional y de Filiales en la compra de boletas.

PROYECCIONES BONAÓ 2015

Para este nuevo año la Filial se propone contratar un Neurólogo con el objetivo de iniciar este servicio. Así como evaluar el establecimiento de una Unidad de Rayos X con su reveladora o coordinar con Centro de Salud un plan especial de referimientos.

En lo relativo al relanzamiento de los servicios se harán las gestiones necesarias para completar el proceso de conexión eléctrica trifásica para la alimentación del ascensor, así como la dotación de los equipos terapéuticos y mobiliario requerido para la ampliación de los servicios de Terapia Ocupacional. Con el objetivo de

evaluar la percepción y el nivel de información sobre los servicios que ofrecemos a la comunidad realizaremos una alianza estratégica con una entidad educativa para que sus estudiantes nos apoyen en la realización de este estudio, como parte de su carga académica.

Se proyecta continuar el Proyecto de Vida Independiente, así como la gestión de patrocinios directos a las personas con discapacidad atendidas. Asimismo se mantiene como proyección la movilización social, gestión de recursos y asistencia para la Construcción de la Escuela de Educación Especial, en los terrenos donados.

“LA ATENCIÓN A LAS PERSONAS
CON DISCAPACIDAD HA SIDO
EL RESULTADO DEL ESFUERZO
COMPARTIDO”.

CONSTANZA

Durante el 2014 se facilitaron **8,043** atenciones, para un significativo aumento de un **60.5%**, generalizado en todos los servicios. Se resalta el incremento en las consultas de Fisiatría de un **82%** y especialmente la atención de pacientes de nuevo ingreso aumentó en un **15.6%**. Este aumento en las atenciones hizo necesaria la inclusión de nuevo personal en Terapia Física, que contribuyó al aumento de estos servicios en un **59%**.

En el interés de impulsar la integración productiva se seleccionaron seis candidatos con discapacidad para participar en el entrenamiento en confección de suapers (4) y en emprendurismo (2), realizados en las Filiales de Bonao, Jarabacoa y San Francisco de Macorís, cubriendo la Filial los costos de transporte correspondientes. Se facilitaron **1,267** asistencias sociales a pacientes de escasos recursos, para un aumento de un **37.7%**.

Se realizaron adecuaciones al local para mejorar la ambientación y seguridad, así como la dotación de equipos y mobiliarios. Asimismo se habilitó tienda de efectos ortopédicos para facilitar el suministro de ayudas técnicas a personas con discapacidad. Con motivo al 3er. Aniversario de la Filial se celebró Eucaristía de Acción de Gracias, oficiada por el Padre Danilo Portatafín, en la Parroquia Nuestra Señora de las Mercedes.

Se realizó dotación de uniformes y carnet de identificación al personal, como parte de la estandarización. La Filial fue sede de la segunda reunión del bloque regional del Comité de Desarrollo de Filiales.

COTUÍ

“EL DINAMISMO Y EMPUJE SOSTENIDO DE LA JUNTA DIRECTIVA, SUMADO AL RESPALDO LOCAL HACEN POSIBLE LA ORGANIZACIÓN DE LOS SERVICIOS DE FORMA ÁGIL Y EFECTIVA”.

Durante el periodo octubre-diciembre, se ofrecieron **1,441** servicios y se logró la atención de 199 pacientes en condiciones de nuevo ingreso. Asimismo se facilitaron **117** asistencias sociales, siendo de especial significado la dotación de aditamentos ortopédicos y el apoyo en la realización de cirugía a paciente con complicaciones diversas.

PROYECCIONES CONSTANZA 2015

Se tiene la proyección de iniciar nuevos servicios tales como Terapia del Lenguaje, Terapia Ocupacional y Psicología, para lo cual se cuenta con personal en proceso de entrenamiento en Santo Domingo.

Se espera aumentar la frecuencia en la oferta de servicios de Fisiatría. Se cuenta con terreno de 1,400mts facilitado por el Ministerio de Salud Pública,

solicitándose al Gobierno Central, por intermediación del Ministerio Administrativo de la Presidencia, la inclusión del presupuesto de construcción de la Filial, en el presupuesto de remozamiento del Hospital del Municipio, el cual canalizó dicha aprobación, se cuenta con los planos y presupuesto, pero se está en espera de que inicien los trabajos correspondientes a la ejecución de la obra.

La ceremonia de inauguración de la Filial de Cotuí se realizó el 18 de septiembre del 2014, fecha que marcó el inicio de una nueva etapa en la cobertura y servicios de salud de la Provincia Sánchez Ramírez. Se resalta el valioso respaldo recibido de instituciones y personas que facilitaron todo tipo de colaboración para la puesta en marcha de la Filial y que reflejan los resultados de dos años de esfuerzos y coordinaciones para la consecución de las aportaciones necesarias para la adecuación del local, equipamiento, selección y entrenamiento del personal.

Se logró iniciar la prestación de servicios en octubre 2014, iniciándose con Consultas de Fisiatría y Terapia Física, ampliándose la cobertura de atención con el servicio de Terapia Ocupacional al finalizar el año.

El día de consulta que se ofrece a la semana, actualmente resulta insuficiente por la larga lista de espera de pacientes que demandan los servicios, por lo que se están realizando los arreglos necesarios para adicionar un día de consulta.

Se realizó un operativo médico y evaluativo en el Hogar de Ancianos, en donde se atendieron 20 pacientes, acordándose que los que requieran Terapia Física acudirían periódicamente a la Filial, mientras que los que necesiten Terapia Ocupacional, recibirán el servicio directamente enfatizándose actividades de terapia recreativa.

Un candidato con discapacidad, quien es productor y comercializador de chinola, participó en el curso de emprendurismo, realizado en la Filial de San Francisco de Macorís, cubriendo la Filial de Cotuí, los costos de transporte.

Una parte de los equipos básicos para la prestación de servicios, fueron donados por el Ministerio de Salud Pública atendiendo a las gestiones encaminadas por la Junta Directiva de la Filial. Para completar los requerimientos se gestionó el donativo de equipos evaluativos y terapéuticos aprobados por Barrick Gold, por un monto estimado en RD\$704,481.76.

Se resaltan las gestiones de donación de dos cuadros de pintura, uno en punto de cruz donado por Magdalena Diplan, que fue rifado y la obra "Después de la Pesca" donada por el pintor y abogado Román Medina Diplán, subastada durante el Encuentro Cena Show del Club Rotario de Cotuí, "100 Empresarios por la Solidaridad", que en su tercera versión fue realizada a beneficio de la Filial.

Se reitera el agradecimiento al Club Rotario Cotuí, principal impulsor de la obra, así como del Comité de Cotuíanos residentes en Santo Domingo y en Estados Unidos, a la Junta Central Electoral, quien ha facilitado el local que alberga los servicios por un periodo de tres años, gracias a la gestión realizada por el Senador de la Provincia.

Se gestionó la colaboración del Instituto de Formación Técnico Profesional (INFOTEP), en la planificación de jornadas de capacitación para el personal de la Filial, desarrollándose cinco cursos durante el pasado año.

Se mantiene la dinámica diaria de tratar un tema de interés entre el personal y los usuarios, contándose con la participación activa de todo el personal.

Se realizó una jornada de visita cara a cara con cada uno de los socios activos, para informar y motivar la realización y formas de canalizar mayores aportes y colaboraciones. Se cuenta con 46 socios activos y un socio colaborador que presta servicios tecnológicos como aporte cuando se le requiere.

Se inició la colocación de alcancías en los diferentes establecimientos comerciales, lo cual cumple la doble función de orientación sobre los servicios y sensibilización para la recaudación de fondos.

En noviembre del 2014 se enviaron solicitudes de colaboración a todas las Alcaldías de la Provincia y diversas instituciones, incluyendo la solicitud de asignación de un profesional de la psicología a través del Ministerio de Educación.

Con el objetivo de promover los servicios, se han realizado diversas actividades de contacto que inciden en el posicionamiento de la Filial, entre ellas, visitas a Ortopedas y Neuróloga del Municipio. Se mantuvo una presencia y participación frecuente en medios de comunicación para informar y orientar sobre la misión de Rehabilitación, así como motivar la captación de nuevos socios y entidades colaboradoras. Se gestionó la dedicación de espacio fijo a Rehabilitación en la Revista Regional Diversidades.

Dando seguimiento y apoyo al Concurso Retrata un Momento Temerario, se realizó una interactiva jornada educativa con alumnos del nivel de secundaria del Colegio Piaget en Cotuí, dando a conocer las principales causas de accidentes, también se explicó las bases del concurso y los detalles del mismo.

Se organizó una rueda de prensa con la finalidad de dar a conocer a la población el donativo de efectos ortopédicos, materiales médicos y aditamentos, recibidos como aporte del Comité de Apoyo a la Filial en Estados Unidos. Se resalta el aporte de materiales, mobiliarios, aditamentos ortopédicos, recibido de diferentes entidades y personas de buena voluntad,

así como la contribución en servicios y en suministros de materiales diversos necesarios en la prestación de servicios y proceso de gestión administrativa.

PROYECCIONES COTUÍ 2015

Dentro de las proyecciones de la Filial se espera aumentar la cartera de servicios, incluir la consulta de Ortopedia, Psicología e iniciar algunos servicios básicos de Educación Especial.

Dar continuidad a las actividades de recaudación de fondos, así como motivar a mayor número de socios y colaboradores que se sumen a la causa.

DAJABÓN

“EL FORTALECIMIENTO Y AMPLIACIÓN DE LA CAPACIDAD DE PROVISIÓN DE SERVICIOS DE REHABILITACIÓN ES NUESTRA META”.

Durante el 2014 se ofrecieron **5,744** servicios, para un aumento de un **3.5%**, siendo relevante el incremento en la atención de pacientes de nuevo ingreso de un **7.2%**.

Se realizó marcha con motivo a la inauguración y bendición del nuevo local, contándose con la participación de directivos, usuarios, familiares, autoridades locales y colaboradores de la Filial, la bendición fue realizada por el obispo, Monseñor Diomedes Espinal.

Se realizó Rueda de prensa para dar a conocer los resultados del Tele-Radio maratón realizado a finales del año 2013, y para agradecer el respaldo recibido que hizo posible la recaudación de parte de los recursos necesarios para la adquisición del nuevo local.

Se dio apoyo a candidato con discapacidad en la instalación de un Taller Reparación y Fabricación Inversor gracias al préstamo aprobado por Banca Solidaria.

Se realizó Misa con Motivo del mes de la Rehabilitación en la Parroquia Nuestra Señora del Rosario.

La Filial de Dajabón, fue nominada por los premios Masacre Dorado, en el Reglón instituciones de servicios, lo cual es una muestra de la valoración social que tiene la Filial en su trayectoria de servicios.

Entre las actividades de recaudación de fondos se citan; la organización de un desfile de Modas en el Club Ensueño Dajabonero, solicitudes de donaciones, aportes de socios y venta de boletos de las rifas nacionales.

La Filial fue sede de Reunión del Comité de Desarrollo de Filiales.

Se organizó un concierto por el día de las madres, en el cual se realizó rifa de premios. Asimismo se realizó el tradicional Encuentro de Fin de Año con el personal de la Filial y algunos miembros de la Junta Directiva.

PROYECCIONES DAJABÓN 2015

Iniciar los servicios de Psicología.

Remodelar el local conforme a las especificaciones de los servicios ofrecidos y realizar dotación de equipos.

Mantener la capacitación y actualización profesional.

JARABACOA

“TRABAJAR POR LOS DEMÁS ES TAREA FÁCIL CUANDO ES COMPARTIDA POR MUCHOS”.

La Filial de Jarabacoa durante el 2014, ofreció **14,111** servicios, se resalta el incremento de un **37%** de las asistencias sociales (**5,340**) a pacientes de escasos recursos económicos.

Se logró la integración de diez (10) candidatos a una actividad productiva, resaltándose la contratación de cuatro personas en puestos de trabajo en el Ayuntamiento, en la Policía, en Talleres de Mecánica y de Artesanía, con salarios que oscilan entre los RD\$5,000 y RD\$12,000. Mientras seis candidatos establecieron negocios por cuenta propia, en las áreas de venta de Lubricantes, Lencería, Colchas, Colmado, gracias a los préstamos concedidos por Banca Solidaria (4) y la Cámara de la Pequeña y Mediana Empresa (2).

La Filial fue sede del entrenamiento en fabricación de suapers que contó con 12 participantes procedentes de Constanza y Jarabacoa, organizado en coordinación con el Programa de Formación Laboral. Se contó con la participación de ocho (8) candidatos con discapacidad, familiares y personal de la Filial, en el entrenamiento en Desarrollo Empresarial realizado

en la Filial de Bonao. Asimismo se seleccionó un candidato para el Taller de Emprendurismo realizado en San Francisco de Macorís, cubriendo la Filial de Jarabacoa los costos de transporte.

Se culminó el proceso de ampliación del local, se cuenta con dos nuevos consultorios, así como nuevas áreas de Terapia Ocupacional para niños y adultos, nuevo espacio para Terapia Física, nuevo parqueo, oficinas de Trabajo Social, Seguros, Sala de Juntas y Contabilidad, entre otras.

Se organizó la marcha "Movilizarse con Dignidad", contándose con una amplia participación local y regional, dentro del contexto del entrenamiento formativo a personas en sillas de ruedas sobre cómo vivir con esta condición, realizado en Jarabacoa con el apoyo de la Iglesia de Jesucristo de los Santos de los Últimos Días.

Este Encuentro es uno de los primeros, en incluir la formación para que puedan servir de agentes multiplicadores y así ayudar con más efectividad a través de consejerías personalizadas sobre la base de su propia experiencia de vida. En el Taller participaron 20 usuarios de sillas de ruedas de Santo Domingo y de las Filiales de Guerra, San Cristóbal, Puerto Plata, Santiago, Jarabacoa, San Juan de la Maguana, San Francisco de Macorís y Nagua.

Se recibió especialista en Medicina de Rehabilitación Pediátrica, con amplia experiencia en el tratamiento de pacientes con parálisis cerebral, espina bífida, lesiones cerebrales, médula espinal, trastornos neuro-musculares y otras condiciones. Se aprovechó la visita de la Dra. Supret Deshpandee, para realizar evaluaciones a pacientes, recibiendo un total de 40 niños consultados de los cuales, nueve fueron

de nuevo ingreso. En coordinación con el Club de Leones, se realizaron operaciones de Cataratas en las instalaciones de la Filial, como parte de los programas de apoyo comunitario.

Se recibió donativo de equipos fisioterapéuticos valorados en casi RD\$600,000 procedentes del Ganador del Lotto en Estados Unidos.

Se realizó el Clásico de Golf, en su décima edición con la participación de 43 jugadores en las categorías A, B y C, que se dieron cita en el Jarabacoa Golf Club a beneficio de la ampliación los programas de Medicina de Rehabilitación.

La Filial contó con representación en todos los actos conmemorativos de las fechas patria, educativas y deportivas del Municipio de Jarabacoa.

PROYECCIONES JARABACOA 2015

Entre las proyecciones de la Filial, se cita: la apertura de los programas de Estimulación Temprana y Psicología, el fortalecimiento de los Servicios de Medicina de Rehabilitación, impulsando el crecimiento de es-

tos servicios. Se tiene el interés de desarrollar y expandir el Programa de Formación Laboral. Así como continuar promoviendo la capacitación del personal y la contratación de nuevo personal.

LA VEGA

“LAS MEJORAS Y EL PROCESO DE FORTALECIMIENTO SE CONCRETIZAN EN NUEVAS INICIATIVAS”.

Durante el 2014, se ofrecieron **29,846** servicios, siendo significativo el aumento en Terapia Ocupacional de un **33%**, en Estimulación Temprana en un **30%**, en la asistencia Psicológica en un **60%** y en Consultas de Fisiatría en un **8.5%**.

Se facilitaron **124** atenciones a través de dos Operativos realizados contando con el apoyo de instituciones locales.

Operativos 2014	Comunidades/ Entidades	Atenciones
Noviembre 1	Club Ceforeso, Cutupú	90
Diciembre 5	Albergue Padre Fantino Falco, Las Carmelitas	34
Total		124

Un total de 233 candidatos ingresaron a los diferentes servicios de educación especial, de los cuales el 27% correspondió a Estimulación Temprana, el 42% a Terapia de Aprendizaje, el 31% a los servicios Ambulatorios. El promedio mensual fue de 74 alumnos por servicio educativo.

Con el propósito de educar a familiares sobre el trato y manejo de hijos con discapacidad, se realizó charla de sensibilización en Cutupú, donde asistieron 25 familias, a quienes se les orientó sobre como descubrir a tiempo las necesidades e interferentes en el desarrollo psicomotor de sus hijos y como afrontar esas necesidades. Se aprovechó esta jornada para la difusión y lanzamiento de la primera edición de la Serie Educativa Ediciones ADR, titulada Cómo Criar un Niño con Necesidades Especiales.

Se organizó el tradicional agasajo de reyes a niños del Programa de Educación Especial, contando con el auspicio de Arroz Yuna, los medios del Grupo Medrano y La Vega News.

Se integraron tres (3) candidatos con discapacidad a puestos de trabajos en la Junta Central Electoral y en la confección de gorritos para Salones de Belleza, devengando salarios que oscilan entre RD\$10,000 y monto variable según las unidades entregadas. Se facilitaron 27,809 asistencias sociales a pacientes de escasos recursos económicos, para un significativo incremento de un 116%.

Como parte de las actividades conmemorativas del mes de marzo, se realizó Eucaristía de Acción de Gracias y con el apoyo del Grupo Cimarrones 4x4 de La Vega, se organizó "Rodando Unidos por una Causa", donde

corredores de carros, bicicletas y representantes de diversos clubes sobre ruedas del país realizaron una trayectoria a favor de la Filial de La Vega. La apertura estuvo a cargo de Monseñor Camilo, y se estima que la jornada contó con casi 2,000 asistentes y culminó con una presentación deportiva del Club sobre Sillas de Ruedas.

Dentro de la política de integración y fomento de las relaciones en el equipo de la Filial, se realizaron diversas actividades con directivos y personal, para celebrar fechas especiales tales como como Día de la Secretaria, del Trabajador, de las Madres/Padres y sobre todo un compartir especial por el haber rodado por una causa.

Se realizó un intercambio deportivo entre las estrellas del baloncesto vegano y el Club Deportivo Dominicano Sobre Sillas de Ruedas en la cancha bajo techo Fernando Teruel. Esta actividad despertó un amplio interés local, que llenó la cancha para ver cómo atletas veganos intentaban encestar canastos desde una silla de ruedas, y a la vez experimentar cómo practican el deporte las personas con discapacidad durante un impactante juego.

Como forma de colaboración la Asociación de Baloncesto de La Vega (ASOBAVE) cobró RD\$25 pesos extras en las entradas, con lo cual se logró recaudar RD\$50 mil pesos que fueron entregados a la Filial

y ésta a su vez entregó el 50% del importe recibido a la Directiva del Club Deportivo Sobre Sillas de Ruedas. Se recibió reconocimiento El Templo de la Fama del Deportista Vegano, que en su ceremonial XXIV realizó especial dedicatoria a la ADR Filial La Vega por su contribución al deporte y a la sociedad vegana.

Durante el 2014 se concluyó la construcción y equipamiento de siete nuevas aulas, para un total de 11 aulas disponibles para servicios de Educación Especial, así como la construcción de la edificación para la ampliación del servicio de Terapia Ocupacional, para los servicios de Odontología y para áreas administrativas.

PROYECCIONES LA VEGA 2015

Iniciar la remodelación y readecuación del área que aloja los servicios de Medicina de Rehabilitación.

MONTECRISTI

“LA COBERTURA DE ATENCIÓN SE DIMENSIONA CON NUEVAS INICIATIVAS Y JORNADAS DE SENSIBILIZACIÓN SOCIAL”.

La Filial de Montecristi, durante el 2014 facilitó **7,769** servicios, siendo relevante el aumento de un **16.2%** en las Consultas de Fisiatría, en Terapia Física en un **5%** y en la atención se pacientes de nuevo ingreso en un **6.8%**. Así como el aumento de un **79%** en las asistencias (**4,841**) a pacientes de escasos recursos económicos.

Se realizaron cinco operativos, a través de los cuales se han facilitado **218** atenciones, contándose con el apoyo de especialistas norteamericanos en el segundo operativo realizado.

Operativos 2014	Comunidades / Entidades	Atenciones
Febrero 19	Club del Ayuntamiento de Guayubín	34
Marzo del 3 al 6	Centro de Rehabilitación Montecristi	46
Marzo 26	Liceo Gregorio Billini en Villa Vásquez	78
Mayo 21	Centro de Rehabilitación Montecristi	16
Septiembre 22	Hospital de Manzanillo	44
Total		218

Se realizó visita de promoción y contacto en la Unidad de Atención Primaria de Guayubín, que incluyó un encuentro con médicos y personal administrativo sobre los servicios que ofrece la Filial y la importancia de realizar un referimiento oportuno. Asimismo se realizaron intercambios con estudiantes de Centros Educativos, aprovechándose para realizar entregas de brochure promocional de los servicios.

Se avanzó en la realización de un levantamiento de datos en el área de la educación especial, en el interés de evaluar la apertura de nuevos servicios en terapia del lenguaje y del aprendizaje.

Se organizaron dos Eucaristias de Acción de Gracias, con motivo del Aniversario y del mes de Rehabilitación. Se dio apoyo de las Fiestas Patronales como parte organizadora de las actividades del sector salud. Conjuntamente con otras instituciones se dio apoyo a la Jornada Cruzada por la Vida, organizada por el Liceo José Martí, la cual realizó un Desfile donde estaban representadas cada institución invitada.

Se colocó nueva promoción radial y televisiva en todos los Municipios de la Provincia.

Se recibieron equipos terapéuticos y el donativo de efectos ortopédicos. Como parte de las actividades de recaudación de fondos se realizó la tradicional degustación de platos donados por la comunidad, se continuo la campaña de sobrecitos escolares, la cual además de la distribución de sobres para la colecta estudiantil, se aprovecha para ofrecer orientaciones sobre los servicios. Se organizó la celebración de un Bingo Benéfico en los salones del Club de Comercio.

Se organizó la celebración del encuentro deportivo entre Las Aguilas Cibaeñas y Las Estrellas Montecristeñas, en el Play Laguna Verde, evento dedicado a Don Juan Marichal, inmortal del Deporte de Grandes Ligas a beneficio de la Filial.

El personal de la Filial participó en diversas jornadas de capacitación organizadas por la Oficina Nacional, tales como la Interconsulta sobre la Campaña de Prevención de Accidentes de Tránsito, el Simposio en Medicina de Rehabilitación, el Taller de uso de los productos Dynatronic, el Curso sobre manejo de pacientes con secuelas de ACV, el Taller de Tomas de Medidas Ortopédicas, de Actualización de Fisioterapia, el Taller de confección de Suapers realizado en Bonaó, entre otras.

PROYECCIONES MONTECRISTI 2015

Ampliar el alcance de los Operativos, para realizarlos en Municipios de alto impacto, en sectores y barrios de alta concentración poblacional.

Iniciar nuevos servicios, tales como Terapia del Lenguaje y Terapia del Aprendizaje.

Fortalecer la unidad de Trabajo Social, con la integración de un profesional del área.

Desarrollar programa de recaudación de fondos que incluya: Cena-Conferencia con Huchi Lora con el tema, el Merengue Típico y los aportes montecristeños, así como Fiesta pro fondos con uno de nuestros famosos bachateros.

NAGUA

“COMPARTIMOS LA MISIÓN DE MEJORAR LAS CONDICIONES DE VIDA DE LAS PERSONAS CON DISCAPACIDAD”.

Durante el 2014 la Filial de Nagua, ofreció **13,680** servicios, para un sustancial incremento de un **99%**, generalizado en todos los servicios, siendo especialmente relevante el aumento en Terapia Física de un **131%**, en las Consultas de Fisiatría en un **91%**. Asimismo la atención de pacientes de nuevo ingreso aumento en un **43%**.

Se amplió la cobertura de atención con el inicio de los servicios de Psicología y Ortopedia. Se adicionó un día de consulta en Fisiatría, lo cual contribuyó a duplicar las atenciones. Se integró nuevo personal y se realizó dotación de equipos atendiendo al traslado de la Filial a un local de mayor dimensionamiento y con mayores facilidades para la prestación de servicios.

Se facilitaron 2,563 asistencias sociales, de las cuales el 54% correspondió a exoneraciones parciales y totales de servicios para un significativo incremento de un 91%.

Se realizó selección de cuatro candidatos con discapacidad para ser entrenados en fabricación de suapers

y emprendurismo. Asimismo, se seleccionó candidata con discapacidad física para participar en el Taller entre Semejantes realizado en Jarabacoa, cubriendo la Filial los costos de transporte.

Se realizó Eucaristía de Acción de Gracias oficiada por el Padre Amable Fernández Badia en conmemoración al mes de Rehabilitación, entre otras jornadas promocionales y de capacitación del personal. Se dio apoyo a la caminata organizada por el Consejo Nacional de la Discapacidad "Saliendo del Escondite".

Se mantiene el esquema de intercambio y actualización profesional a través del desarrollo de doce Tertulias, una

por mes, abarcándose los temas de: Servicio al Usuario, Trabajo en Equipo, Cohesión de Grupo, Plan Básico de Salud, Primeros Auxilios, Etiqueta y Protocolo. En el interés de fomentar la integración del personal se organizó Excursión a las Galeras, Samana, el Día del Trabajador.

La Filial fue sede del 3er. Encuentro de Filiales, correspondiente al Bloque, donde se coordinó la participación especial del coro infantil de la Escuela Primaria Eliseo Grullón, quienes interpretaron el Himno institucional, como parte de la apertura. Se estableció contacto con la Dirección de Terapia Física de la PUCMM en el Recinto Santiago en el interés de promover los servicios de rehabilitación para fines de contratación de personal egresado.

Para conmemorar el día internacional de la discapacidad, se realizó charla motivacional con usuarios y todo el personal de la Filial.

Como parte de las actividades de recaudación de fondos se realizó el show de humor solidario con Felipe Polanco "Los Dominicanos, así e' que somos", el cual contó con un nutrido respaldo. Se implementó la campaña de Sobrecitos Escolares, distribución de alcancías, venta de boletos de las rifas nacionales, entre otras.

Se motivó a Laboratorios de Referencia, lográndose la dedicación del mes de mayo 2015, en la Agenda por la Vida, a una paciente de la Filial, presentándose su testimonio y las recaudaciones correspondientes a ese mes, serán destinadas a los servicios de la Filial.

Se realizó Encuentro con Socios y Junta Directiva en el interés de reitar el agradecimiento de la Filial por las contribuciones y el incondicional apoyo a los planes de desarrollo. En la actualidad la Filial cuenta con 49 socios activos y 55 cooperadores.

PROYECCIONES NAGUA 2015

Lograr la consolidación de los servicios, con la oferta de fisiatría de tres a cuatro días a la semana.

Concretizar la donación de 3,000 mt de terreno para la construcción de la edificación de la Filial, que está

en la fase final para fines de aprobación a través de la Oficina de Ingenieros Supervisores de Obras del Estado. Estaría pendiente presentar planos y presupuesto para gestionar promesa de colaboración por la mitad del valor de la obra.

PUERTO PLATA

“TENEMOS LA FIRME ESPERANZA DE SEGUIR CONTANDO CON EL APOYO DE NUESTRA NOBLE Y SOLIDARIA COMUNIDAD”.

Durante el año 2014 se facilitaron **61,365** servicios, para un incremento de un **17.6%**, constituyéndose en la Filial con mayor cobertura y diversidad de servicios de toda la Red.

Fue significativo el aumento en Terapia Ocupacional de un **86%**, en Fisioterapia de un **21%** y en Educación Especial en un **17%**.

Se logró establecimiento de un aula formativa para Pre-Vocacional, en este nivel fueron incorporados dos grupos de alumnos de 15 a 17 años en dos tandas docentes. Se inició el servicio de Odontología para niños Escuela facilitado por la Clínica Odontológica Sonrisas, con frecuencia mensual.

Se cuenta con 96 alumnos en aulas especiales y adicionalmente 277 nuevos alumnos ingresaron a los diferentes servicios de educación especial, de los cuales el 48% correspondió a Estimulación Temprana, el 23% a Terapia de Aprendizaje, el 17% a los servicios Ambulatorios y el 12% al programa Escolar. El promedio mensual fue de 60 alumnos por servicio educativo.

Se realizó un Operativo de Intervención Temprana en la Estancia Casita de Alexia, de dos días de duración, donde se evaluaron 32 menores de 0 a 5 años en las diferentes áreas pedagógicas y terapéuticas. Se dio especial apoyo al desarrollo de dos operativos médicos realizados en Luperón, en el interés de evaluar la demanda de los servicios de rehabilitación directamente en este Municipio.

A través del Programa de Formación Laboral, se atendieron 37 candidatos, quienes se insertaron a programas de capacitación en Artesanía (18), pintura (7), en Desarrollo Empresarial (5), Lencería (5) y fabricación de suapers (2). Se logró la integración de dos candidatos con discapacidad y tres familiares, uno en puesto de trabajo en la Junta Central Electoral y cuatro candidatos establecieron negocios en actividades diversas, tales como venta de helados, de CD, de ropa de pacas y Tienda de Variedades, gracias a préstamos aprobados por Banca Solidaria.

Atendiendo a solicitud cursada fue aprobada media beca en la Universidad Tecnológica de Santiago para candidato con lesión medular.

La Filial orientó sus esfuerzos hacia el avance en la implementación del sistema de automatización de los servicios, en continuar las mejoras en las instalaciones físicas, en lograr la dotación de equipos terapéuticos, computacionales y parte del mobiliario requerido. Así como en el fortalecimiento de los programas y servicios,

siendo relevante la concesión de 24,799 asistencias sociales a pacientes de escasos recursos, para un aumento de un 69%.

Se continua recibiendo el servicio voluntario de diferentes especialistas que tienen una larga trayectoria en la Filial en Fisiatría (1), en Ortopedia y Cirugía (2), Neurología (1); dentro de este contexto se resalta el apoyo profesional y logístico en la realización de 13 cirugías realizadas por Ortopeda especialista de espalda, en el Hospital Darío Contreras y otros Centros de Salud.

Por su parte la Filial ofrece sus servicios voluntarios a pacientes ingresados en el Hospital Ricardo Limardo y a los menores y jóvenes de la Casa de Nazaret, Hogar Semilla de Mostaza y la Casita de Alexia. Durante el pasado año se ofreció atención terapéutica a 46 pacientes del Hospital.

El proceso de adecuación de las instalaciones físicas conllevó a la creación de un aula adicional en la Escuela, un aula de Pre-Vocacional, a la remodelación de Te-

rapia Ocupacional, de Terapia del Lenguaje. Así como la ampliación de Intervención Temprana, la habilitación de nuevos espacios para Educación Especial, Psicología, Trabajo Social, para Informática y Contabilidad. Se concluyó la remodelación del área de Seguros, Entrega de aditamentos, Caja y Central Telefónica, en el primer nivel, para lo cual fue necesaria la reubicación de servicios en el interés de facilitar el flujo de pacientes conforme al protocolo de atención.

Se logró la dotación de un minibús de 15 pasajeros destinado preponderantemente a las actividades escolares, así como la instalación de un moderno sistema de cámaras de seguridad, que incluye 16 cámaras distribuidas estratégicamente por todo el Recinto de la Filial.

El Programa Escolar coordinó el desarrollo de actividades emblemáticas por mes enfocadas en las temáticas de: pedagogía e ideal educativo, los valores patrios, el teatro, la danza, acto a las madres, reconocimiento a la excelencia magisterial, ambientación escolar, encuentro familiar, la convivencia y no violencia.

Se resalta la participación del alumnado en diferentes jornadas deportivas y recreativas: una delegación de 25 alumnos y cinco profesores participaron en el Encuentro Deportivo y Cultural Inter-Escolar, realizado en la Filial de Santiago. Un total de 29 alumnos y 8 maestras participaron en el Campamento de Verano de Educación Especial, celebrado en Jarabacoa y 20 alumnos y maestras asistieron al Encuentro realizado en Santo Domingo. Se organizó Fiesta Infantil, con aproximadamente 250 niños de la Escuela y de los programas de Educación Especial, en la cual también participaron familiares y personal docente.

Se desarrolló Programa conmemorativo del Mes de Rehabilitación que abarcó la Eucaristía de Acción de Gracias en la Catedral San Felipe Apóstol, la realización del Taller sobre “El Cuidado de la Espalda, la Campaña “Caminemos juntos hacia un Entorno sin Barreras” que incluyó la realización de caminata, la cual contó con amplio respaldo de organizaciones sociales, personas con discapacidad, familiares, colaboradores y personal de la Filial. El CODIA y la Corporación de Zonas Francas realizaron donativo de camisetas.

Asimismo se dio especial apoyo a la conformación de un Comité de personas con discapacidad, avanzándose en la elección del equipo directivo.

La Filial desarrolló un amplio despliegue de actividades para conmemorar el 48 Aniversario que inició con Eucaristía de Acción de Gracias, la participación en la Feria Ganadera El Cupey, en el cual se habilitó stand con la exhibición de productos del taller de artesanía

y las botas donadas por Timberland. Se realizó la Kermés-Bazar “Un día con Rehabilitación”, con venta de ropas y artículos nuevos y usados, comida, postres, entre otros. Se realizó la jornada Día Internacional del vaso de Leche, con la visita de Directivos de FEDEGANORTE y la Cooperativa de Ganaderos de la Región Norte.

Se organizaron diferentes actividades recreativas con la participación conjunta de Directivos y personal tales como celebración día del Maestro con un Pasadía en el Hotel Riu, Puerto Plata. La celebración del Día del Trabajador en el Proyecto Turístico Hideaway.

Como parte del programa del Encuentro Navideño realizado en Ocean World, se aprovechó para entregar placa de reconocimiento a la Lic. Carmen Felipe de Díaz, Administradora, por su eficiente gestión administrativa y al Arquitecto Arsenio Díaz, por su ayuda incondicional en los diseños arquitectónicos y remodelaciones de las diferentes áreas, durante los últimos años. También se entregaron reconocimientos y premios a los empleados con mejor desempeño durante el año.

La Junta Directiva y la Administradora entregaron una placa de reconocimiento a la Dra. Delsa Vásquez, Presidenta y Fundadora de la Filial y al Sr. Juan Antonio Grullón, 4to. Vice-Presidente y socio fundador, por sus valiosos aportes al crecimiento y desarrollo de la Filial.

Entre las actividades de Captación de Recursos se citan la distribución de sobres escolares, ventas de calzados, y de efectos ortopédicos, kermesse escolar, arrendamiento de la cafetería, la venta de boletas de

las rifas nacionales. Así como las donaciones fijas de empresas y entidades locales. Por igual se cuenta con 78 socios que realizan aportaciones periódicas, de los cuales 38 son activos y 40 colaboradores, de los cuales 6 corresponden al programa de apadrinamientos a niños.

Se recibieron donaciones diversas de aditamentos ortopédicos, así como la dotación de 36 butacas de la Regional de Educación, materiales didácticos y juguetes donados por particulares. Adicionalmente se cuenta con la colaboración periódica del servicio de fotografía, brindis de bebidas, arreglos florales y el uso del equipo de sonido facilitado, sin costo por empresas locales.

El personal de la Filial participó en 35 jornadas de capacitación y actualización profesional a nivel local y na-

cional. Se resalta la especialización de los profesionales de la Filial que se encuentran cursando estudios de maestría en Terapia Familiar, Terapia Manual Ortopédica, Neuropsicología, Educación Inclusiva, Orientación y Psicopedagogía. Así como los Diplomados en Educación Especial, Logopedia, Habilitación Docente, Gerencia Tributaria, entre otros. Se cuenta con tres candidatos cursando la carrera de Terapia Ocupacional, y tres Fisioterapeutas completaron el grado de licenciatura.

Se participó en tres Jornadas del Comité de Desarrollo del Bloque Norte Central y Noroeste. Atendiendo a lo acordado, se seleccionaron y refirieron a la Oficina Nacional, tres candidatas para la posición de Coordinadora de Bloque Regional de Relaciones Públicas y se está en espera de los resultados correspondientes.

PROYECCIONES PUERTO PLATA 2015

Se está planificando la apertura del nuevo servicio de Audiometría, las Consultas de Pediatría, Psiquiatría y los estudios de Radiología. Así como una unidad para terapias integrales para pacientes con condiciones neurológicas.

Continuar el desarrollo de Operativos Médicos, de Intervención Temprana en CONANI, de Prótesis para personas con amputación, así como en el Hogar de Ancianos para desarrollar el programa de terapia recreativa y en centros educativos para evaluación psicopedagógica.

Dar continuidad al Proyecto para eliminar barreras arquitectónicas en toda la Provincia, en coordinación

con el Consejo Nacional de Discapacidad y otras entidades locales.

Se gestionó la aprobación del asfaltado del parqueo por la Sala Capitular del Ayuntamiento, acordándose su implementación para el 2015.

Se está considerando gestionar un solar para la futura construcción de una edificación con mayor amplitud y alcance, debido al proceso de crecimiento y desarrollo de los servicios. Se mantiene el seguimiento a la gestión realizada para obtener los títulos de propiedad del terreno de la Filial.

“CON LA AYUDA DE DIOS Y EL ESFUERZO
COORDINADO, SEGUIREMOS AVANZANDO.”

LUPERÓN

Durante el 2014 con el apoyo de la Filial de Puerto Plata, se realizaron dos operativos, en el local de la Filial, facilitándose **275** atenciones a un total de 185 pacientes, de los cuales el **71% (132)** demandaron servicios de Fisiatría. Se resalta que un 15% de los pacientes atendidos acudieron a ambos operativos, lo que enfatiza la demanda de servicios terapéuticos.

Operativos 2014	Comunidades/ Entidades	Atenciones
Abril 11	Local Filial de Luperón	129
Junio 27	Local Filial de Luperón	146
Total		275

El Comité Gestor y la Junta Directiva de la Filial de Luperón, se mantiene con la convicción de realizar todos los esfuerzos necesarios para lograr la prestación de servicios y la atención directa de las personas con discapacidad.

Con relación a la edad, la población atendida es preponderantemente de avanzada edad, específicamente un 41.18% , tiene más de 60 años y un 19.41% tiene de 50 a 59 años. En consecuencia los diagnósticos de mayor recurrencia están asociados a condiciones relacionadas con la edad, un 17.65%, presenta limitaciones funcionales, un 5.88%, Altralgia, un 5.29% Dorso-Lumbalgia, un 4.12% Cervico-Dorsalgia, un 2.35% Hemiplejía.

Se tiene la oferta de donación de un terreno seleccionado por la Sala Capitular, solicitud que está en espera de la consolidación del proceso organizativo de los servicios.

Actualmente, se cuenta con un local alquilado, el cual se cubre con la asignación económica mensual de la Sala Capitular. Asimismo el local sirve de sede a las reuniones y desde el mismo, se asisten a personas con discapacidad, en facilidades de donación y préstamos de un estimado de 46 aditamentos orto-

pédicos, los cuales se han recibido como aportes de colaboradores que viven en Estados Unidos y el país.

Esta en proceso la evaluación funcional de las instalaciones tomando en cuenta el protocolo y esquemas de atención vigentes en la ADR, especialmente respecto al cumplimiento de normativas de accesibilidad y habilitación, y en consecuencia proceder a determinar el presupuesto resultante para adecuación y remozamiento.

La Filial dispone de equipos básicos y cuenta con el apoyo directo de la Filial de Puerto Plata que se ha mantenido facilitando asistencia técnica.

La Junta Directiva ha realizado reuniones periódicas, elaborando las estrategias del proyecto, esto incluye intercambios con otros Centros de Rehabilitación de la Red, como es el caso de las visitas realizadas a las filiales de Puerto Plata y Jarabacoa.

Se organizó Tele-Radio maratón a través del cual se recibieron aportes por RD\$113,000.00.

Durante el 2014, se recibió asistencia directa de la Dirección y Sub-Dirección Ejecutiva Nacional, de Directivos y personal Administrativo y de Servicios de la Filial de Puerto Plata.

SALCEDO

“EL APOYO DE LAS AUTORIDADES LOCALES HA SIDO VITAL PARA IMPULSAR EL PROYECTO DE CONSTRUCCIÓN DE LA INFRAESTRUCTURA DE PRESTACIÓN DE SERVICIOS“.

La Filial de Salcedo facilitó **15,020** servicios, para un sustancial incremento de un **47.9%**, siendo relevante el aumento en Consultas de Fisiatría en un **89%**, en Fisioterapia en un **18%** y en la atención de pacientes de nuevo ingreso en un **14%**.

Operativos 2014	Comunidades/ Entidades	Atenciones
Mayo 1 y 2	Escuela Primaria Salustio Morillo, Tenares	182
Julio 11	Barrio Los Mangos, Salcedo	122
Agosto 8	Barrio Rabo Duro, Salcedo	113
Agosto 22	Rancho Ruta 55, Loma de Monte LLano	109
Septiembre 5	Clínica Rural El Coco, Villa Tapia	84
Septiembre 12	Fortaleza Pública Juana Núñez	18
Septiembre 26	Centro Comunal Santa Ana, Villa Tapia	192
Noviembre 14	Centro Comunal Tenares	115
Total		935

Durante el 2014, se iniciaron los servicios de Terapia Ocupacional, Psicología y Terapia del Lenguaje, ampliándose significativamente la cobertura de atención.

Se realizaron ocho operativos, en distintas localidades, a través de los cuales se facilitaron 935 atenciones.

Se realizaron dos charlas a los pacientes sobre el cuidado de espalda, ofreciéndose recomendaciones específicas para prevenir condiciones limitantes.

Se facilitó asistencia a la Casa de la Tercera Edad, en la jornada “una mañana con nuestros adultos mayores”,

donando alimentos y medicamentos. Asimismo se realizó visita al Ecoparque de la Paz, con motivo del día del adulto mayor, donde dos terapeutas de la Filial mostraron las técnicas básicas de atención terapéutica para una mejor calidad de vida.

Se impartieron charlas en varios centros educativos sobre la importancia de detectar problemas del lenguaje y con el tema de “Bulling”, por ser una de las causas más frecuentes tratadas en Psicología.

Se facilitaron 2,713 asistencias sociales, destacándose la realización de 27 visitas domiciliarias, detectando

problemas que fueron referidos, dándoles el seguimiento correspondiente a cada caso. Se recibió donativo de aditamentos ortopédicos procedentes del Club de Leones y de la Casa de la Tercera Edad, los cuales permitieron reforzar los programas de ayuda a pacientes. Se seleccionaron dos candidatos con discapacidad para participar en los entrenamientos de emprendurismo.

El personal de la Filial participó en diversas jornadas de capacitación y actualización profesional.

PROYECCIONES SALCEDO 2015

Dar seguimiento a las gestiones para la consecución de la terminación del local que albergará las nuevas instalaciones de la Filial.

Evaluar la necesidad para el inicio de nuevos servicios, tales como: Intervención Temprana y Terapia de Aprendizaje.

“MEJORAR LA ORIENTACIÓN Y DIFUSIÓN DE LOS SERVICIOS CONTRIBUYE A UNA MAYOR ATENCIÓN”.

SÁNCHEZ

Durante el 2014 se ofrecieron **14,892** servicios, para un aumento de un 4.6%, siendo relevante las consultas de fisiatría, que se incrementaron casi un **20%** y Fisioterapia en un **13%**.

Se facilitaron **248** atenciones en operativo médico realizado en El Catey.

Operativos 2014	Comunidades/ Entidades	Atenciones
Noviembre 15	Liceo José Luis Hilario Bone, El Catey	248

Se facilitaron 1,579 asistencias sociales, a la vez que se continuo con el seguimiento y apoyo para la gestión del seguro Senasa Subsidiado a personas con discapacidad de escasos recursos.

Dentro de las iniciativas del Programa de Formación Laboral, se organizó un taller de suapers donde participaron diez participantes, que incluyen 7 candidatos con discapacidad, logrando integrar un candidato en una empresa de fabricación de suapers. Asimismo tres candidatos participaron en el curso emprendurismo impartido en la Filial de San Francisco de Macorís.

Se realizó una impactante charla de Superación, Emprendurismo y Discapacidad con la asistencia de 135 participantes, impartida por la Fundadora y Presidenta de la Fundación Nueva Vida Sin Barreras, Lic. Natali Vásquez Balderas, nativa de Nagua, quien tiene la condición de distrofia muscular. Se contó con el patrocinio y el apoyo de los Clubes Rotario y Rotarac, con la Asociación de Comerciantes y Empresarios de Sánchez y con el apoyo de la Alcaldía de Sánchez.

Para conmemorar el 16 Aniversario de la Filial, se realizó cena y se agotó programa de visita a medios de comunicación informando sobre la trayectoria de servicios y avances logrados. Se mantuvo por varios meses un perifoneo de los servicios y los días de consulta de fisiatría en todas las calles del Municipio, parajes y

secciones. Así como una constante presencia en los diferentes programas radiales, con más de 28 entrevistas y con cinco programas especiales dedicado a la labor de ADR en la comunidad, llevando temas relacionados a Fisiatría, Psicología, Terapia Ocupacional, Terapia del lenguaje, Terapia Física y Trabajo Social.

Se contó con la participación especial en el programa Antorcha del Milenio donde Comisión de la Filial, de la ADR y dos voluntarios Japoneses orientaron a la población sobre asistir a servicios de Rehabilitación tan pronto se realice una intervención quirúrgica en algunas de sus extremidades. El Departamento de Psicología realizó cinco visitas a la estación Radial Paloma FM, con el objetivo de informar sobre los servicios de la filial y la importancia de la asistencia psicológica.

Se organizó un ciclo de charlas dirigida a los usuarios, con el propósito de orientarlos sobre la importancia de las terapias y la integración familiar en el proceso de rehabilitación de un paciente. Se motivó especialmente la inserción social, formativa y laboral de los candidatos con discapacidad. Entre los temas de interés se destacan, la importancia de la familia, la automotivación, déficit de atención, las barreras de la vida, el valor de lo que tu tienes, ¿Cuáles son tus metas?, Higiene postural, entre otros.

Como forma de promover los servicios se realizó un recorrido a los centros de salud tanto público como

privado de las comunidades de Samaná, El Limón de Samaná y Las Terrenas, donde se realizó entrega de brochures y volantes informativos a todos los profesionales de la salud que se visitaron. También se dejaron colocadas promociones radiales en Emisoras de Santa Bárbara y Las Terrenas.

Se impartieron tres charlas en Centros Educativos de Las Terrenas, dirigidas a estudiantes de 4to. Curso, sobre el déficit en la atención, promoviendo la importancia de las intervenciones terapéuticas. Se contó con el apoyo de voluntarios japoneses y profesionales de Santo Domingo.

Como parte de las actividades Captación de Fondos se organizó Desfile de Moda Damas unidas por ADR, un derroche de elegancia, carisma y solidaridad por la causa. Asimismo se realizó jornada infantil, con la asistencia de unos 200 niños, que disfrutaron de dinámicas recreativas. Se organizaron diferentes jornadas de ventas: postres, platos de salcocho.

En el interés de informar y animar a los socios activos de seguir colaborando e involucrándose en las actividades de la Filial se realizó una interactiva reunión con socios activos. Se realizó dotación de equipos terapéuticos y de oficina, asimismo se recibieron donaciones de aditamentos ortopédicos, equipos

computacionales, mobiliario, así como la donación de 14 metros cúbicos de Hormigón, contándose con la promesa de recibir 22.03 metros cúbicos adicionales, procedentes de de la Planta de Samana de Hormigones del Atlántico.

En el mes de junio se inició con el proceso de ampliación de la Filial, en su segundo nivel, donde se realizó un avance de RD\$ 1.0 millón de pesos a la ADR, para cubrir el primer pago a la empresa suplidora Talleres Bello SRL. La inversión realizada al cierre del 2014 fue de RD\$3.14 millones, de los cuales el 38% corresponde a desembolso de préstamo aprobado por la Oficina Nacional ADR y el 62% a recursos gestionados por la Filial.

Se afianzó la coordinación interinstitucional con la participación activa de comisiones de la Filial en diversas jornadas locales: Caminata Saliendo del Escondite organizada por el Consejo Nacional de la Discapacidad, Marcha en contra del Embarazo en Adolescente, realizada por el Consejo Nacional de la Niñez, entre otras.

Durante todas las mañanas del mes de Diciembre se celebró un hermoso aguinaldo navideño para los usuarios donde se enfatizaba el significado y el valor de la navidad, alegrándoles las mañanas y haciéndole el momento de espera de sus terapias más agradable.

PROYECCIONES SÁNCHEZ 2015

Lograr la conclusión de la ampliación y remodelación y equipamiento de la Filial, lo que permitirá contar con espacio para el inicio de nuevos servicios, tales como Intervención Temprana.

Continuar con el plan de aumento de cobertura y asistencia social a través del desarrollo de Operativos, así como la capacitación de nuevo personal.

SAN FRANCISCO DE MACORÍS (NORDESTE)

“EL RESPALDO LOCAL FORTALECE LA PRESTACIÓN DE SERVICIOS DE REHABILITACIÓN INTEGRAL”.

La Filial de San Francisco de Macorís ofreció **50,903** servicios, siendo significativo el incremento de un **94%** en Estimulación Temprana y en Psicología en un **49%**.

La Filial ocupa el primer lugar en el registro de atención de nuevos casos y el segundo lugar en diversidad de servicios ofrecidos por Filiales a nivel nacional.

Se ofrecieron **332** atenciones a través de cinco operativos realizados en centros educativos, de salud y estancias infantiles.

Operativos 2014	Comunidades/ Entidades	Atenciones
Marzo 6	Estancia Infantil No. 2, Ensanche Weber	23
Agosto 21	Unidad de Atención Primaria La Bajada	140
Septiembre 11	Estancia Infantil San Francisco I	61
Septiembre 15	CONANI	72
Septiembre 25	Escuela Luis Yangüela	36
Total		332

Se consolidaron los servicios de Educación Especial con el ingreso de 91 alumnos, de los cuales el 28% correspondió a Estimulación Temprana, el 18% a Terapia de Aprendizaje y el 54% al Programa Escolar.

En coordinación con el Equipo de Formación Laboral, Terapia Ocupacional y Trabajo Social de Santo Domingo, se organizó taller sobre las experiencias del Programa de Formación Laboral, como paso previo al desarrollo de iniciativas de capacitación vocacional e integración productiva y laboral. Se contó con la participación de representantes del Instituto Nacional de Formación Técnico Profesional, del Instituto Molina y

de centros educativos, quienes se comprometieron a facilitar apoyo a la inclusión de personas con discapacidad en sus programas de entrenamiento.

Se organizó el taller de fabricación de productos químicos, en el cual participaron 10 candidatos con discapacidad el cual fue impartido por la Encargada del Departamento de la Mujer del Ayuntamiento Municipal.

La Filial fue sede de entrenamiento regional en emprendurismo realizado en coordinación con la Fundación Dominicana de Desarrollo, en el cual partici-

paron 25 candidatos con discapacidad procedentes de 10 Filiales, contándose con tres participantes de cada una de las Filiales de Bonao, Santiago y Sánchez; dos participantes de cada una de las Filiales Salcedo, Constanza y Nagua. Un participante de cada una de las Filiales de Jarabacoa, La Vega y Cotuí, respectivamente; y siete participantes de San Francisco de Macorís.

La Filial fue seleccionada por Referencia Laboratorio Clínico para la Campaña Agenda por la Vida 2014, en su sexta edición, dedicando el espacio del mes de mayo a los servicios de Rehabilitación, focalizado en

el día Internacional de la Osteogénesis Imperfecta. Asimismo se continúa recibiendo el aporte mensual de la Oficina Senatorial de la Provincia.

Durante el 2014 se facilitaron 9,876 asistencias sociales a pacientes de escasos recursos.

Con la participación de representantes de la Junta Directiva Nacional de la ADR y de autoridades locales se desarrolló el Programa conmemorativo del 36 aniversario de la Filial, que incluyó Misa de Acción de Gracias en la Catedral Santa Ana, oficiada por Monseñor Fausto Mejía Vallejo.

Se realizó un emotivo acto de homenaje a fundadores de la Filial celebrado en la Ciudad Agropecuaria, donde fueron reconocidos 27 colaboradores ejemplares que constituyeron la primera directiva de la Filial. Dentro del acto se realizó un reconocimiento póstumo a socios fundadores recibido por familiares.

Dentro de este contexto se realizó charla sobre la “Prevención y Detección de Problemas de Aprendizaje”, en la Universidad Católica Nordestana, dirigida a maestros,

orientadores y psicólogos de centros educativos, en el interés de alertar sobre cuáles pueden ser posibles síntomas de que un niño o niña tiene problemas de aprendizaje, al tiempo de promover los servicios que se ofrecen.

Se resaltan como actividades especiales la entrega de juguetes a los alumnos y pacientes en servicios por parte de la Sindicatura. La participación de una delegación de alumnos y docentes, en el intercambio deportivo y cultural realizado en la Filial de Santiago.

Se recibió visita de delegación de médicos Fisiatras y estudiantes de la Universidad de Emory, Atlanta, USA, con quienes se realizó un intercambio y actualización sobre abordaje terapéutico integral. Asimismo, se coordinó la realización de jornada científica con estudiantes de la Universidad Nordestana, donde alrededor de 40 estudiantes expusieron temas de Medicina Física, con el apoyo de profesionales de servicios médicos y terapéuticos de la Filial.

Con la asistencia de voluntarios japoneses, se organizó charla sobre la Importancia de la Terapia Física en

la etapa aguda del paciente, dirigida profesionales de la Salud del Hospital San Vicente de Paul y de la Filial, la cual contó con una concurrida asistencia.

Se realizó un media tours, por varios programas de televisión, donde se realizó promoción del Programa de Terapia de Aprendizaje, como forma de orientar sobre el tipo de intervenciones educativas y terapéuticas que se ofrecen a alumnos insertos en aulas del sistema regular de enseñanza que presentan interferentes o bajo rendimiento escolar. Se aprovechó para distribuir un estimado de 1,000 volantes de promoción.

PROYECCIONES SAN FRANCISCO DE MACORÍS 2015

Realizar renovación de equipos clínicos y terapéuticos atendiendo a los planes de expansión y desarrollo.

Evaluar los requerimientos para ofrecer los servicios en el horario extendido hasta las 6 de la tarde, en el interés de facilitar el acceso a los servicios.

Consolidar los servicios de evaluación y diagnóstico con la oferta directa o acuerdos especiales para el

referimiento de pacientes que demandan estudios de Rayos X y evaluaciones de Electromiografía y Densitometría.

Ampliar el alcance de los programas de asistencia social, fomentando un mayor involucramiento de la familia y aprovechando los recursos de la comunidad. Se mantiene como objetivo primordial la Construcción de la Escuela de Educación Especial.

SANTIAGO

“SE CONSOLIDA LA ATENCIÓN INTEGRAL DE PERSONAS CON DISCAPACIDAD FÍSICA E INTELECTUAL”.

Durante el 2014 se ofrecieron **26,271** servicios, para un incremento de un **8.6%**, destacándose los servicios de Psicología que aumentaron en un **82%**, los de Terapia Física en un **19%**, Estimulación Temprana en un **17%**. Asimismo la atención de pacientes de nuevo ingreso aumento en un **17%**.

Se facilitaron **244** atenciones en dos operativos realizados y un total de **5,901** asistencias sociales a pacientes de escasos recursos.

Operativos 2014	Comunidades/ Entidades	Atenciones
Junio 10	Operativo en nutrición	38
Septiembre 20	Casa Parroquial San Pablo Villa González	206
Total		244

Se estableció el servicio de Intervención Temprana, con los servicios terapéuticos y pedagógicos para niños hasta los seis años y se habilitó un aula preescolar para niños con parálisis cerebral de 3 a 5 años.

En los servicios de Educación Especial ingresaron 140 alumnos de los cuales el 15% correspondió a Estimulación Temprana, el 62% a Terapia de Aprendizaje y el 23% al servicio Ambulatorio. Adicionalmente 310 alumnos se ubicaron en los diferentes niveles escolares.

Se incrementaron las actividades socio-culturales y deportivas con alumnos de la Escuela y Candidatos de Formación Laboral, incluyendo el encuentro deportivo inter-Filiales, un concurso de comparsas, acto conmemorativo del día de la Independencia,

la exposición semana de la geografía, dos tours pedagógicos y recreativos, un concurso de poesía, celebración del día panamericano. Así como la visita a Feria Científica en la Escuela de ADR en Santo Domingo, el acto de las Madres, torneo de baloncesto final de año escolar, mini-campamento, donación de mascotas del Equipo de Águilas Cibaeñas, desfiles de día de la raza, encendido del árbol navideño del área escolar y el tradicional encuentro navideño del alumnado.

Para reforzar el trabajo con familias se realizó Encuentro recreativo con padres, alumnos y Docentes, la charla a padres del Centro CONANI y la charla a padres de Escuela de Educación Especial.

La Filial fue sede del entrenamiento en Desarrollo Empresarial auspiciado por la Fundación Dominicana de Desarrollo en el cual participaron 19 candidatos con discapacidad y familiares, procedentes de Puerto Plata (11), Montecristi (2), Dajabón (1) y Santiago (5).

Se logró la integración de tres (3) candidatos con discapacidad, dos en puestos de trabajo, de los cuales uno fue contratado en la Filial en el área de Recepción y uno en un Salón de Belleza. Un candidato fue ubicado por cuenta propia en la venta de productos de belleza, gracias al préstamo aprobado por Banca Solidaria.

Como parte del programa conmemorativo del 44 Aniversario de la Filial, se realizó cena benéfica en el Hotel Gran Almirante, la misma estuvo amenizada por

distintos artistas que aportaron su talento, tales como el cantante Samuel González, el violinista Ruddy Capellán, así como Jorge Zouain, dúo de saxofón y piano y la orquesta de la Fuerza Aérea de Puerto Plata.

Con una Misa de Acción de Gracias en la Iglesia de Santa Ana y una jornada de siembra de árboles, la Filial celebró el tercer aniversario de la apertura de los servicios de Medicina Física y Rehabilitación. La jornada de reforestación se realizó en el Parque Central, en coordinación con el Ministerio de Medio Ambiente.

Asimismo se realizó media tours en 19 medios de comunicación sobre el tercer aniversario Programa Medicina de Rehabilitación, aprovechándose el aniversario para realizar distribución de 10,000 volantes promociona-

les de estos servicios. Se realizó el relanzamiento de la campaña Escolar y la promoción realizada por la Filial abarcó la participación directa en 23 programas de televisión y radios, así como la presencia institucional a través de 15 artículos en medios de circulación regional y nacional. Se organizó rueda de prensa para anunciar el Concurso Fotográfico Retrata un Momento Temerario.

Se logró la ampliación del área de Seguros, así como la terminación de área de gimnasio, dos consultorios,

oficina de Coordinadora de Servicios, Remozamiento de oficina de Administración. La reconstrucción de calzada frontal fue donado por Alcaldía Municipal.

Entre las actividades de recaudación de fondos se citan: la campaña escolar, 1ra. Versión de Cena Benéfica, venta de boletos de Rifas Jeepetas Verano y Navidad, venta de CD's Retro Jazz volumen 2, se organizaron cuatro Bazares, se realizó el Festival de Belleza.

PROYECCIONES SANTIAGO 2015

Fortalecer los Servicios de Medicina de Rehabilitación, impulsando el crecimiento de estos servicios. Desarrollar y expandir el Programa de Formación Laboral, incluyendo los usuarios del Programa de Medicina de Rehabilitación y demás servicios.

Continuar promoviendo la capacitación del personal existente y la contratación de nuevo personal orientado a resultados y a ofrecer un alto desempeño. Desarrollar un plan de promoción y publicidad de los servicios para ampliar el alcance y la cobertura de atención.

SOSÚA

"UNA CAUSA TAN NOBLE AMERITA EL APOYO DE TODOS".

La Filial de Sosúa facilitó **6,982** servicios para un significativo aumento de un **66%**, generalizado casi en todos los servicios, duplicándose la cobertura de atención en Fisiatría y en la atención de pacientes de nuevo ingreso, asimismo fue relevante el aumento de un **59%** en Terapia Física.

Se facilitaron **358** atenciones en dos operativos realizados en Villa Liberación y en el Callejón de la Loma. Se reforzó el programa de ayudas con la concesión de **2,482** asistencias sociales, duplicándose la cobertura.

Operativos 2014	Comunidades/ Entidades	Atenciones
Septiembre 6	Centro Comunal Villa Liberación	89
Octubre 25	Escuela Colonia Nueva, Callejón de la Loma, Cabarete	269
Total		358

Se inició el Servicio de Formación Laboral, dentro de este contexto se realizó el entrenamiento de 41 candidatos con discapacidad, familiares y personal de la Filial en fabricación de suapers (16) y en emprendurismo (25). Se resalta el respaldo recibido del Instituto Nacional de Formación Técnico Profesional (INFOTEP).

Se mantuvo el seguimiento a los trabajos con el grupo de personas con amputaciones, actualmente integrado por 36 candidatos, iniciándose las jornadas de conse-

jería para consolidar este tipo de intervenciones focalizadas, así como coordinar un operativo evaluativo para fines de dotación prótesis.

En el interés de dar respuesta a la demanda creciente de usuarios se realizó ampliación del área del gimnasio terapéutico y de la sala de espera, para lo cual fue necesario construir techo en el área frontal de la Filial. Se agotó proceso de evaluación de los servicios, lo que permitió determinar las oportunidades de mejoras res-

pecto a la dotación de equipos, el acondicionamiento de áreas y servicios, y la oferta de servicios en horario corrido.

El personal participó en diversas jornadas formativas organizadas por la Oficina Nacional en la temáticas de manejo de equipos, toma de medidas para efectos ortopédicos, tratamiento de rodillas post-operatorio con el grupo que representa la JICA del Japón. Además en el área administrativa el taller de Evaluación del Desempeño.

Entre las actividades de recaudación de fondos realizadas se citan la Tarde de Té, Ceba Café Mio, Cena Karaoke, Exposición Alter. Asimismo se dio seguimiento a la consecución de donaciones.

Se resalta la entrega del donativo de equipos terapéuticos consistentes en dos máquinas de multiuso para el gimnasio, una bicicleta estacionaria y dos abanicos de techo.

PROYECCIONES SOSÚA 2015

Se tiene en agenda la apertura de nuevos servicios, tales como Psicología, Terapia Ocupacional y Terapia del Lenguaje. Iniciar la construcción del nuevo local en los terrenos disponibles, para lo cual se requiere

implementar un amplio programa de actividades de recaudación de fondos y gestión de aportes. Asistir a las comunidades mediante charlas y orientaciones de los servicios que se ofrecen y su importancia.

REGIÓN SUR

En la Región Sur, se facilitaron **130,468** Servicios,
a través de **6** centros, para un **16.1%** del total de servicios

9,096 Personas con limitaciones atendidas
en condiciones de nuevo ingreso, para un **19.7%**

17 operativos realizados, para una cobertura de un **33.4%**.

1 nuevo servicio iniciado en Azua.

ATENCIÓNES EN LA REGIÓN SUR 2014

“FORTALECER EL ENFOQUE PARA LA ATENCIÓN INTEGRAL Y CONSOLIDAR LOS PRINCIPIOS DE COMPROMISO SOCIAL HACIA LA CAUSA DE REHABILITACIÓN”.

AZUA

Durante el 2014 se ofrecieron **20,826** servicios, para un incremento de un **21%**, casi generalizado en todos los servicios. Se resalta el aumento sustancial en Estimulación Temprana, en Terapia de Aprendizaje por encima de la trayectoria de atención en estos servicios. Así como de un **15%** en Terapia Física y un **13.5%** en las Consultas de Fisiatría.

Se inició el servicio de Ortopedia, con frecuencia semanal. Se habilitó espacio para la atención de pacientes de condiciones especiales, y el horario extendido hasta las 6 de la tarde, en los servicios de Terapia Física y Ocupacional. Asimismo se formalizó el área de Atención al Usuario.

Se facilitaron 641 atenciones y servicios en tres operativos realizados en las comunidades de Peralta, La Bombita y Guayabal, los cuales contaron con apoyo de autoridades locales y entidades comunitarias.

Operativos 2014	Comunidades/ Entidades	Atenciones
Mayo 17	Ayuntamiento de Peralta	56
Octubre 4	Iglesia Sagrado Corazón de Jesús, sector La Bombita	162
Noviembre 22	Escuela Alejandro Cabral, Guayabal	423
Total		641

Se abrió la tanda vespertina del aula de Educación Especial y se gestionó la asignación del Ministerio de Educación, de una maestra y la donación de mobiliarios escolares.

Se ofreció atención pedagógica a 77 alumnos, de los cuales el 22% ingresó a Estimulación Temprana, el 64% a Terapia de Aprendizaje y el 14% en el aula especial.

Se logró la integración de dos (2) candidatos con discapacidad a una actividad productiva gracias a los préstamos aprobados por Banca Solidaria, uno para el establecimiento de un ventorillo y otro correspondiente a una paleta.

La Filial fue sede de entrenamiento regional en fabricación de suapers, contando con la participación de 13 candidatos con discapacidad, familiares y personal de las Filiales de la Región Sur. Asimismo se seleccionaron tres candidatos que asistieron al Taller sobre Desarrollo Empresarial realizado en San Cristóbal, cubriendo la Filial los costos de transporte. Dentro de este contexto, se resalta la participación de la Administradora en Encuentro sobre Inserción Laboral auspiciado por la Red Iberoamericana de personas con discapacidad, con comerciantes, empresarios y líderes comunitarios.

Se facilitaron 6,627 asistencias sociales para un aumento de un 33.5%, resaltándose la búsqueda de tres padrinos para igual número de alumnos del aula de Educación Especial.

Se organizó la caminata "Caminando por la Rehabilitación, para una Vida sin Límites", en la cual se contó con el apoyo de la Asociación de Personas con Discapacidad Físico-Motora (ASODIFIMO), la Fundación para el Desarrollo de la Mujer Azuana (FUDEMA), de la Policía Nacional, la Autoridad Metropolitana de Transporte, del Cuerpo de Bomberos y la Banda de Música Provincial. La caminata finalizó en la cancha de Baloncesto La Colonia, con un juego de exhibición del Club Deportivo Dominicano Sobre Sillas de Ruedas.

Se realizaron charlas en Centros Educativos sobre la importancia del Aprendizaje y la Estimulación Temprana por las profesionales de las áreas así como participación de la Trabajadora Social para difundir los servicios.

Se continuó el remozamiento de las instalaciones físicas, se realizó dotación de equipos terapéuticos, mobiliario, incluyendo planta eléctrica.

Durante este año 2014 la Filial continuó enfocada en el cambio de imagen, una mayor promoción y orientación a la comunidad a través de los medios de comunicación, y en visitas a centros educativos, operativos médicos, caminatas entre otros. Se realizó convocatoria a medios y relacionados para anunciar el Concurso Fotográfico Retrata un Momento Temerario, a través de rueda de prensa y media tours.

El personal participó en diversas jornadas de capacitación realizadas en Santo Domingo, tales como Interconsulta de la Campaña de Prevención de Accidentes y en talleres focalizados en las especialidades y servicios de Fisiatría, Terapia Física, Ocupacional, Terapia del Lenguaje, del Aprendizaje, Psicología entre otros. Así como en Talleres Regionales realizados en San Juan de la Maguana en aspectos relacionados con las

visitas domiciliarias, la coordinación regional de Relaciones Públicas y en la atención integral de pacientes de condiciones.

Se recibieron cuatro estudiantes de Psicología para fines de pasantía, así como estudiante para pasantía en trabajos de oficina.

PROYECCIONES AZUA 2015

Aumentar la frecuencia en la oferta de servicios de Fisiatría y Psicología, atendiendo a la demanda de servicios.

BANÍ

“ESTAMOS AVANZANDO EN LA CONSOLIDACIÓN DE LAS MEJORES CONDICIONES DE PRESTACIÓN DE SERVICIOS PARA TODA LA REGIÓN”.

La Filial de Baní facilitó **14,477** servicios para un aumento de un **8.3%**, siendo relevante en los servicios de Psicología que aumentaron en un **155%**, en Terapia Física y Ocupacional en un **6%** respectivamente.

Se ofrecieron **212** atenciones en operativo médico realizado en el Municipio de Matanzas.

Operativos 2014	Comunidades/ Entidades	Atenciones
Octubre 25	Escuela Básica Idalina Guerrero, Matanzas	212

La Fundación Farach realizó donativo destinado a la construcción y equipamiento del segundo nivel de la Filial de Baní, que permitirá la ampliación de los servicios. La donación fue realizada por Matilde Farach, Presidenta de la Fundación, en memoria Silvino Cruz Peña, quien fuera Presidente de la Filial en la década de los 80 's.

Se recibió la donación de equipos ortopédicos (muletas, andadores, botas ortopédicas y sillas de ruedas) procedentes donantes particulares, del Programa Aquí y Allá y de la Asociación de Banilejos Unidos en el Exterior, con Sede en Boston, Estados Unidos. Estas ayudas contribuyeron a reforzar el programa de ayudas a pacientes de escasos recursos, facilitándose 4,652 asistencias sociales durante el 2014.

La Filial fue sede del Taller Regional sobre uso de equipos terapéuticos. Se realizó charla sobre la aten-

ción que deben recibir los pacientes con condiciones especiales dirigida a todo el personal. Se resalta la participación de la Filial en la Feria Multisectorial Expo Baní, en la cual se hizo promoción de los servicios y se realizó entrega de material promocional.

Se organizó Rueda de Prensa para anunciar el Concurso Retrata un Momento Temerario, como parte de las iniciativas de la Campaña de Prevención de Accidentes de Tránsito.

Como parte de las actividades de recaudación de fondos se organizó el Coctel "Un Si! Para Rehabilitación" para la captación de nuevos socios, aprovechándose para ofrecer informaciones sobre las intervenciones terapéuticas y el impacto de las mismas en los pacientes.

PROYECCIONES BANÍ 2015

- Iniciar el servicio de Terapia de Aprendizaje.
- Realizar tres operativos médicos en comunidades de alto impacto.
- Realizar grabación de spot publicitario para fines de promoción de los servicios que se ofrecen.
- Concluir la remodelación de las áreas de Terapia Física, Psicología, Trabajo Social y Seguros.
- Lograr la instalación del ascensor para el acceso al segundo nivel.
- Implementar programa de actividades de recaudación de recursos, tales como fiesta, integración de nuevos socios, entre otras.

La Filial de Baní reitera su agradecimiento al Señor Fredys de los Santos, fallecido en la Paz del Señor el 17 de agosto, 2014 quien al momento de su partida se desempeñaba como Presidente de la Filial, se integró a la Directiva en el año 2011 y su labor contribuyó al fortalecimiento y reactivación de los servicios de Rehabilitación.

“LA REACTIVACIÓN DE LA FILIAL
EMPIEZA A RENDIR SUS FRUTOS”.

BARAHONA

Durante el 2014, se facilitaron **22,378** servicios para un incremento de un **16.6%**, siendo relevante el aumento en las Consultas de Fisiatría de un **26.5%**, en Terapia Ocupacional de un **39%**, en Terapia Física de un **12%**. Asimismo la atención de pacientes de nuevo ingreso se incrementó en un **34.8%**.

Para dar respuesta al aumento en la demanda de servicios se dispuso el inicio del horario extendido hasta las 6 de la tarde, con los servicios de Terapia Física y Ocupacional. Asimismo se integró un terapeuta físico y un auxiliar para facilitar el aumento en las atenciones.

Se facilitaron 517 atenciones en tres operativos realizados, en coordinación con la Dirección de Salud, el Consorcio Azucarero Central, la ARS Sur Futuro, posibilitándose las intervenciones a residentes en Bateyes, que presentan condiciones de alta vulnerabilidad social. Se resalta el apoyo recibido la Cruz Roja y de la Unidad de Atención Primaria de La Raqueta.

Operativos 2014	Comunidades/ Entidades	Atenciones
Septiembre 18	Unidad de Atención Primaria (UNAP) La Raqueta	240
Noviembre del 18 al 21	Consorcio Azucarero Central, Villa Central	159
Noviembre del 25 al 28	Consorcio Azucarero Central, Batey 6	118
Total		517

En estas jornadas comunitarias, se realizan los aprestos para evaluar la demanda y referimiento de pacientes a los nuevos servicios que la Filial tiene en agenda de apertura: Intervención Temprana y relanzamiento de Terapia del Aprendizaje.

Se facilitaron 3,469 asistencias sociales durante el 2014, para un significativo incremento de un 59.6%, se incluyen las entregas de raciones alimenticias gestionadas a través del Plan Social de la Presidencia en Barahona.

Dentro del marco de ejecución de una alianza estratégica, la Dirección Regional de Salud conjuntamente con las autoridades del Hospital Regional Universitario Dr. Jaime Mota, realizaron donación de dos bicicletas Spinning NXT Star Trac para complementar los tratamientos fisioterapéuticos.

Se recibieron 382 estudiantes del técnico de enfermería del Liceo Técnico Federico Henríquez y Carvajal, quienes realizaron las horas de trabajo social, dando soporte en diferentes tareas. Asimismo se recibieron 17 residentes de Medicina Familiar, quienes estuvieron rotando por las diferentes áreas de atención, agregando valor a las atenciones ofrecidas.

Se mantuvo contacto permanente con centros educativos, en el interés de orientar a alumnos, padres y maestros, así como difundir los servicios.

Entre las actividades de recaudación de fondos se gestionaron donaciones de materiales y equipos por empresas de la comunidad. Así como los aportes de socios y ventas de boletos de las Rifas Nacionales.

Se organizó una Rueda de Prensa, para difundir el lanzamiento del Primer concurso de fotografía Re-trata un Momento Temerario, el cual contó con amplia receptividad.

PROYECCIONES BARAHONA 2015

Impulsar los planes de expansión en el incremento progresivo y continuo de la cobertura y pluralidad de servicios en la Filial.

Apertura de los servicio de Intervención Temprana y Formación Laboral.

Relanzamiento del servicio de Terapia del Aprendizaje. Continuar el desarrollo de los planes de formación, profesionalización y especialización del personal, enfatizándose las áreas de Educación Especial, Terapia del Lenguaje y del Aprendizaje.

Iniciar la publicación de artículos informativos acerca de la prevención y rehabilitación de las discapacidades, como forma de difundir los servicios, incluyendo la colocación de vallas publicitarias en puntos estratégicos de la comunidad, alusivas a la prevención de accidentes de tránsito, específicamente de motocicletas.

Iniciar la ampliación y remodelación de la planta física de la Filial.

“LAS MEJORAS Y REFORMAS REALIZADAS
HAN FAVORECIDO EL INCREMENTO
Y LA DIVERSIDAD DE LAS ATENCIONES”.

SAN CRISTÓBAL

La Filial de San Cristóbal, durante el 2014 ofreció **34,406** servicios, para un aumento de un **12%** generalizado casi en todos los servicios, siendo relevante el aumento de un **19%** en Terapia Física, de un **9.8%** en las Consultas de Fisiatría, de un **12%** en Terapia de Aprendizaje y de un **6%** en Terapia Ocupacional. La Filial ocupa el tercer lugar en el registro de atención de pacientes de nuevo ingreso a nivel nacional. Se facilitaron **432** atenciones en operativo realizado en Yagüate.

Operativos 2014	Comunidades/ Entidades	Atenciones
Noviembre 15	Escuela Básica Fray Bartolomé de Las Casas en Yagüate	432

En la Escuela de Educación Especial se matricularon 174 alumnos en los diferentes niveles y adicionalmente 106 candidatos nuevos ingresaron a servicios de Terapia de Aprendizaje, para un promedio mensual de 63 alumnos.

Un total de 42 candidatos con discapacidad física e intelectual se integraron a procesos de capacitación e inserción productiva y laboral durante el 2014.

Se logró la graduación de la primera promoción de 12 jóvenes con discapacidad intelectual en carreras técnicas del Instituto Especializado de Estudios Superiores Loyola con el apoyo del Instituto Nacional de Formación Técnico Vocacional -INFOTEP-. El entrenamiento fue realizado durante un año y medio en las áreas de mecánica diésel (5), cocina (4) y Ebanistería (3).

Un total de 19 candidatos con discapacidad física completaron su entrenamiento en Informática básica, en el acto realizado para la entrega de certificado se hizo un llamado a las instituciones públicas y privadas para fines de contratación de personas con discapacidad.

La Filial fue sede del Taller de Desarrollo Empresarial, desarrollado en coordinación con la Oficina Nacional y la Fundación Dominicana de Desarrollo, durante 6 días, el cual contó con la participación de 14 candidatos con discapacidad y un familiar, procedentes de Azua (3), San Juan de la Maguana (3), Las Matas de Farfán (1) y San Cristóbal (8), quienes tienen el interés de desarrollar oportunidades de negocios, proyectos productivos y de comercialización. Asimismo se seleccionó un candidato para el entrenamiento en confección de suapers realizado en Azua.

Se logró la integración de dos candidatos con discapacidad por cuenta propia en el establecimiento de Tienda de Ropas y de Variedades, respectivamente con el respaldo de los préstamos aprobados por Banca Solidaria.

Durante el 2014 se facilitaron 4,713 asistencias sociales a pacientes de escasos recursos, para un incremento de un 26.6%. Un 66% de las asistencias correspondió a pacientes de servicios de Medicina de Rehabilitación y un 34% a alumnos de los Programas de Educación Especial y Formación Laboral.

Se agotó un amplio Programa Conmemorativo del 40 Aniversario de la Filial, el cual inició con conferencia de prensa para difundir y motivar el respaldo local en las actividades pautadas que incluyeron Eucaristía de Acción de Gracias en la Iglesia Nuestra Señora de la Consolación, oficiada por el Padre Juan José Zaro.

Asimismo se celebró una Recepción en el Salón de Actos de la Gobernación Provincial, donde se realizó reconocimiento a socios Fundadores, resaltándose los aportes de la Sra. Perla Nivar Senra, quien

aprovechó la oportunidad de reiterar el agradecimiento por toda la ayuda recibida de colaboradores desde el inicio de la Filial, quienes se han mantenido apoyando la causa.

Dentro de este acto el Ayuntamiento de San Cristóbal reconoció a doña Mary Pérez Marranzini como “Huésped Distinguida”, por resolución Municipal. La Filial aprovechó para entregarle especial reconocimiento por sus 51 años al frente de la ADR, de forma conjunta por la Junta Directiva de la Filial y Socios que formaron parte de la Junta Directiva en periodos anteriores.

La Filial fue sede del Taller Sobre Planificación y Adecuación Curricular, impartido por la Enc. de Intervención Temprana de la Oficina Nacional, con la participación del Personal docente de Azua y San Cristóbal. Asimismo se desarrolló la Charla sobre Detección Problemas de Aprendizaje.

Se realizó el Encuentro con familiares y alumnos de la Escuela Especial, de igual manera las áreas de Terapia

Física y Ocupacional realizaron un encuentro con sus pacientes para compartir el cierre del año.

Como parte de las actividades de recaudación se realizó el “Gran Desfile de Damas Voluntarias”, donde damas distinguidas desfilaron en beneficio de Rehabilitación. Este evento fue dedicado a la memoria de Rosa Neyda Gómez Báez, quien en vida realizó grandes aportes a favor de los más necesitados. El desfile fue amenizado a ritmo de saxofón por Armando Zax y por el Trío Jaraguaamer.

Se gestionó con la Fundación ADEMI, el donativo de un ultrasonido. Se realizó la tradicional Rifa Local de electrodomésticos.

Se organizó Rueda de Prensa y media tours, para anunciar el Concurso Fotográfico Retrata un Momento Temerario, contándose con un amplio respaldo y aceptación.

PROYECCIONES SAN CRISTÓBAL 2015

Iniciar la construcción y ampliación del área Medicina Física en el segundo nivel.

Lograr el establecimiento de un Sub-Centro de Rehabilitación de Haina.

Para el mediano plazo y conforme a las proyecciones de aumento en la cobertura. Se hace necesario gestionar un terreno, para la construcción de un Centro de Rehabilitación en la zona céntrica de San Cristóbal.

SAN JOSÉ DE OCOA

“APÓYANOS.
SÉ PARTE DE NUESTRA CAUSA”.

Durante el 2014, se ofrecieron **11,657**, para un aumento de un **5%**, casi generalizado en todos los servicios, siendo relevante el aumento en Terapia Ocupacional en un **42%**.

Se facilitaron 268 atenciones en dos operativos realizados en Rancho Arriba, donde se aprovechó además de las atenciones médicas para realizar entrega de aditamentos ortopédicos atendiendo a las necesidades de

los usuarios atendidos. Así como medicamentos facilitados por la Junta para el Desarrollo de San José de Ocoa (ADESJO) y la Oficina Nacional de la ADR.

Operativos 2014	Comunidades/ Entidades	Atenciones
Mayo 6	Escuela La Colonia, Rancho Arriba	148
Septiembre 19	Hospital Dr. Guarionex Alcántara, Rancho Arriba	120
Total		268

Se organizó la caminata “Rompiendo Barreras: por una Vida sin Límites”, con el apoyo del Consejo Nacional de Discapacidad, la cual recibió un amplio respaldo local y concluyó con la realización de un juego de exhibición de baloncesto sobre sillas de ruedas.

En la Escuela Básica Santa Báez se realizaron dos charlas, con el tema “Déficit de Atención e Hiperactividad”, dirigida a 120 maestros, padres, madres y tutores.

Se facilitaron 2,948 asistencias sociales a pacientes de escasos recursos, para un aumento de un 13%.

El personal de la Filial participó en 14 Jornadas de capacitación y actualización profesional en temas de Neuropsicología, Toma de Medidas, Pruebas Psicológicas, Evaluaciones a pacientes de condiciones, Pruebas estandarizadas, entre otras.

En coordinación con las Filiales de la Región y la Oficina Nacional se integró en septiembre 2014, profesional responsable de las Relaciones Públicas y el manejo de Redes Sociales que ofrece cobertura regional, con asiento en la Filial de San José de Ocoa.

Como parte de la Campaña de Prevención de Accidentes de Tránsito, se organizó Rueda de Prensa para anunciar el Concurso Retrata un Momento Temerario.

PROYECCIONES SAN JOSÉ DE OCOA 2015

- Conformar Comité Gestor de servicios de Rehabilitación en Rancho Arriba.
- Continuar con el desarrollo de operativos médicos en comunidades rurales y sub-urbanas marginales.
- Retomar el ciclo de programas televisivos sobre temas de interés en el ámbito de la Rehabilitación y la Discapacidad.
- Ampliar la cobertura en los servicios de Psicología atendiendo a la demanda actual de estos servicios.

La Filial reitera su reconocimiento y agradecimiento al Señor Ramón Báez, fallecido en la Paz del Señor el 15 de octubre 2014, dejando como parte de su invaluable legado el genuino compromiso por el desarrollo de San José de Ocoa y especialmente su ejemplar trayectoria que contribuyó al fortalecimiento de los servicios de Rehabilitación de la Filial y de toda la Región Sur.

“ESTAMOS OFRECIENDO
MAYORES ALTERNATIVAS DE ATENCIÓN”.

SAN JUAN DE LA MAGUANA

Durante el 2014 se facilitaron **26,724** atenciones, para un incremento de un **16%**, casi generalizado en todos los servicios, siendo significativo el aumento experimentado en las consultas de Fisiatría, Terapia Física, Ocupacional, del Lenguaje, Psicología y en Intervención Temprana.

Este aumento de cobertura fue posible gracias a la oferta diaria de las Consultas de Fisiatría, pasando de dos a cinco días de consulta, a partir de agosto, 2014. Se atendieron **1,713** pacientes en condiciones de nuevo ingreso para un ligero aumento de un **2%**.

Se facilitaron 867 atenciones a través de seis operativos, los cuales fueron realizados gracias a las coordinaciones realizadas con las Mujeres Empresarias en el caso del operativo odontológico, con el Ministerio de Salud Pública para los de Resonancia Cuántica. Se

contó con el respaldo de terapeutas de Bradley University de Illinois, con el apoyo de la Clínica Cristiana de Salud Integral. Así como del grupo de estudiantes en práctica de 5to. año de la Universidad de Utica College.

Operativos 2014	Comunidades/ Entidades	Atenciones
Marzo 9	Operativo Odontológico	47
Marzo 29-30	Operativo de Resonancia Cuántica	248
Mayo 10-11	Operativo de Resonancia Cuántica	225
Junio 9-10-11	Operativo Terapéutico	149
Noviembre 19	Centro de Atención Primaria Mogollón	120
Diciembre 9	Unidad de Atención Primaria Los Transformadores	78
Total		867

Se facilitó apoyo a un candidato con discapacidad para la instalación de un Colmado, gracias a préstamo aprobado por Banca Solidaria. Asimismo se seleccionaron cuatro candidatos beneficiarios de los préstamos, quienes participaron en Taller Regional sobre Desarrollo Empresarial impartido en la Filial de San Cristóbal cubriendo la Filial los costos de transporte correspondientes.

Dentro del marco conmemorativo del Día Internacional de la Mujer, se realizó reconocimiento a dos damas con discapacidad, por sus logros personales y familiares. En coordinación con la Asociación Dominicana de Personas con Discapacidad Físico-Moto-

ras (ASODIFIMO), se realizó una Misa de Acción de Gracias por el Día Internacional de la Discapacidad en la Catedral San Juan Bautista. La misa fue oficiada por el reverendo Rodolfo de León, quien reconoció la labor que realiza la ADR a nivel Nacional.

Se concluyeron los trabajos de ampliación y terminación del segundo nivel, incluyendo la instalación del ascensor, lo que permitirá el inicio de nuevos servicios.

Se realizó despedida y reconocimiento a la Dra. Andrea Asencio por su labor en la Filial, como médico Fisiatra durante 9 años de servicios. Del equipo de terapeutas de Filial, un terapeuta físico alcanzó el grado

de licenciatura y un terapeuta ocupacional el grado técnico. Se amplió el equipo con la contratación de seis profesionales para Terapia Física, Terapia Ocupacional, Seguro y área Administrativa.

Se recibieron estudiantes del Liceo Pedro Henríquez Ureña, por segundo año, para realizar su labor social y pasantía. Y del Hospital Regional Docente Dr. Alejandro Cabral están realizando rotación por la Filial los Residentes de Medicina Familiar.

Se organizó Rueda de prensa para promocionar el concurso fotográfico "Retrata un Momento Temerario" como parte de la campaña de prevención de accidentes de tránsito.

Se facilitaron charlas a pacientes impartidas por el personal de los diferentes servicios. Así como la capacitación continúa, desde la Oficina Nacional y a nivel local desde mayo al mes de agosto con el apoyo de Infotep. Se realizó curso de Relaciones Humanas y Atención al Cliente dirigido a todo el personal.

Dentro de este contexto, se destacan por su importancia dos Talleres para Terapeutas de la Región Sur,

uno sobre "Terapia Funcional y Sostenible" impartido por la Fisioterapeuta Bets Rothman, gestionada por el Proyecto San Juan Cambiando Vidas, el cual contó con la participación de terapeutas de Azua, Baní, San Cristóbal, Barahona y San Juan de la Maguana. Y el Taller para Personas confinadas en Sillas de Ruedas", el cual contó además con participantes con discapacidad de Baní, San José de Ocoa y Azua, conjuntamente con Terapeutas Físicos y Ocupacionales, así como Trabajadores Sociales de cada una de las Filiales involucradas, bajo la coordinación del Asesor en Relaciones Internacionales de la ADR.

Este taller tuvo como objetivo que sus participantes se convirtieran en agentes multiplicadores en sus comunidades sobre los derechos de las personas con discapacidad como forma de ayudar a mejorar las condiciones de vida.

Un total de 2,367 pacientes de escasos recursos fueron beneficiados con exoneraciones parciales o totales de servicios, asimismo se facilitaron en calidad de donación sillas de rueda, andador, muletas, bastones y un coche de niño. Se facilitó apoyo para la afiliación al Seguro Nacional de Salud de 27 pacientes con discapacidad.

Entre las actividades de recaudación de fondos se citan: ventas permanentes de alcancías y colocación en establecimientos comerciales, venta de dulces en las festividades del Carnaval Barriga Verde, venta de Boletos de las Rifas organizadas por la ADR. Se organizó rifa local de una Latop, una Licuadora y una Plancha. Y se captaron nuevos socios.

Se realizó dotación de equipos terapéuticos y se recibió donativo de aditamentos ortopédicos, medicamentos y alimentos fortificados, refrigerio para diferentes actividades. Así como un sillón odontológico.

Se mantuvo apoyo permanente y acompañamiento a la Junta Directiva de la Filial las Matas de Farfán, en todas las actividades organizadas durante el 2014, con el propósito continuar buscando solución al inicio de los servicios en dicha Filial.

PROYECCIONES SAN JUAN DE LA MAGUANA 2015

Entre las proyecciones para el presente año se destacan la inauguración de las nuevas instalaciones y el desarrollo de un programa especial para conmemorar el 40 aniversario de la Filial. Así como gestionar apoyo con la Iglesia de Jesucristo de los Santos de los Últimos Días y con la Presidencia de la República para completar el equipamiento del 2do. Nivel.

Continuar con las gestiones para la consecución de los terrenos para la Escuela de Educación Especial y el desarrollo de las actividades de recaudación de fondos. Iniciar los nuevos servicios de Terapia de Aprendizaje, Odontología, Clínica de la Espalda y Terapia Grupal. Formar comités de apoyo a la Junta Directiva de la Filial. Realizar Operativos en las comunidades y continuar apoyando a la Filial de las Matas de Farfán.

Desarrollar cursos de Informática para candidatos con Discapacidad en coordinación con Infotep y realizar talleres de confección de Suapers, con el apoyo de la Oficina Nacional. Continuar el programa de préstamos para iniciar negocios.

Llevar a cabo campaña de prevención de accidentes de motor, cuidado de la espalda e higiene postural.

LAS MATAS DE FARFÁN

“EL APOYO LOCAL HA SIDO VITAL EN EL PROCESO ORGANIZATIVO DE LA FILIAL”.

Durante el 2014, se gestionó local en la modalidad de alquiler, que se ha venido aprovechando como espacio para realizar las reuniones, actividades formativas así como el desarrollo de jornadas y operativos.

Se mantiene el seguimiento con la Dirección Regional del Ministerio de Salud Pública, para la consecución de un espacio y/o porción de terreno dentro de las instalaciones del Hospital.

Se facilitaron 173 atenciones en operativo médico que incluyó evaluaciones y consultas en las especialidades de Fisiatría (2), Medicina General (2), Cardiología, Pediatría, Psiquiatría y Endocrinología. Se realizó entrega de medicamentos del Laboratorio Ibero Fármacos, atendiendo a las prescripciones realizadas por el equipo consultante.

Operativos 2014	Comunidades/ Entidades	Atenciones
Septiembre 21	Local de la Filial Las Matas	173

Este operativo fue realizado con el apoyo directo de las Filiales de San Juan de la Maguana, que facilitó médico fisiatra, terapeutas, asimismo asistieron Directivos y personal administrativo. La Filial de Barahona facilitó Fisiatra y la Oficina Nacional, colaboró con los expedientes, registros de atención y designó comisión que apoyó en toda la logística organizativa.

Atendiendo a la demanda de servicios de Fisiatría, fue necesario coordinar una visita adicional del Fisiatra de San Juan de la Maguana, para atender pacientes que quedaron en espera, coordinándose una segunda jornada de atención. Se realizó Encuentro Motivacional con miembros de la Asociación Dominicana de Profesores (ADP) en Las Matas de Farfán, en el interés de sensibilizar sobre la importancia de los servicios de rehabilitación y la necesidad de gestionar

los recursos y aportes necesarios para el funcionamiento del Centro de Rehabilitación. En este encuentro se captaron 50 nuevos socios. Durante todo el año se realizaron varias reuniones informativas, de planificación de acciones y de divulgación, incluyendo rueda de prensa para promover el operativo y presentar las necesidades y requerimientos para la adecuación del local, el equipamiento y entrenamiento del personal.

Se recibió donativo de mobiliario y equipos de oficina del Banco Popular Dominicano. Así como la donación de un escritorio procedente del Banco ADEMI.

Como parte de las actividades pro-fondos, se realizó kermesse, venta de boletos de la Rifa Nacional, el seguimiento al aporte de socios, solicitudes de donaciones, patrocinios a empresas y organizaciones locales.

NEYBA

“OFRECER LOS SERVICIOS DE REHABILITACIÓN PARA LA ATENCIÓN DE PERSONAS CON DISCAPACIDAD, ES UN COMPROMISO DE TODOS”.

DURANTE EL 2014, LA JUNTA DIRECTIVA DE LA FILIAL DE NEYBA, CONTINUO REALIZANDO ESFUERZOS EN LA BÚSQUEDA DE ALIADOS PARA SUSTENTAR EL PROCESO ORGANIZATIVO PARA LA PRESTACIÓN DE SERVICIOS.

Dentro de este contexto, se realizó Encuentro con organizaciones de la sociedad civil del Municipio de Neyba, así como reuniones con representantes de sectores de incidencia estratégica en el desarrollo municipal.

Asimismo se realizó visita de motivación y sensibilización al Liceo Manuel de Jesús Galván, donde se realizó conversatorio con estudiantes y docentes, en el interés de orientar sobre la importancia de los servicios de rehabilitación. En este encuentro se ponderó la iniciativa de conformar de una Red de voluntarios/as para las jornadas de recaudación de fondos y actividades de la Filial.

Se presentó solicitud al Senador de la Provincia, quien se comprometió a cubrir el gasto mensual de la persona que asiste en los servicios de mensajería. Asimismo expresó su disposición de integrarse en la gestión de recursos para el 2015. Se han coordinado acciones con la Parroquia San Bartolomé, quienes manifestaron su apoyo incondicional a la Filial.

Se gestionó donativo de la Fundación Operación para Bendición (FUNOBE), por el importe de RD\$100,000.00.

Se realizaron 10 Reuniones para tratar asuntos de interés. Se cuenta con 123 socios entre activos y colaboradores.

REGIÓN ESTE

En la Región Este, se ofrecieron **73,734** Servicios, a través de **6** Centros, para un **9.1%** del total de servicios

5,599 Personas con limitaciones atendidas en condiciones de nuevo ingreso, para un **12.1%** del total nacional.

11 nuevos servicios iniciados en cinco Centros del Este: La Romana, San Pedro de Macorís, Hato Mayor y Guerra. Se dio apertura a los servicios del nuevo Centro de Higüey.

8 operativos realizados, para una cobertura de un **17.8%**.

ATENCIÓNES EN LA REGIÓN ESTE 2014

“DEL CRECIMIENTO INTEGRAL HACIA LA EXPANSIÓN DE LOS SERVICIOS”.

GUERRA

La Filial de Guerra, durante el 2014 ofreció **13,686** servicios para un sustancial incremento de un **38.6%**, generalizado en todos los servicios, siendo relevante el aumento de un **147%** en Psicología, **52%** en Terapia Ocupacional, un **30%** en Terapia Física, un **35%** en Terapia de Aprendizaje.

En el interés de iniciar el Servicio de Intervención Temprana, se gestionó el préstamo de un Furgón propiedad del Despacho de la Primera Dama, el cual fue adecuado conforme a los requerimientos específicos de este servicio.

Se facilitaron **364** atenciones en dos operativos realizados en San Isidro y en Monte Plata, en coordinación con las autoridades de Salud Pública y el Ayuntamiento Municipal.

Operativos 2014	Comunidades/ Entidades	Atenciones
Mayo 10	Unidad de Atención Primaria de San Isidro	220
Noviembre 8	Hospital Provincial de Monte Plata	144
Total		364

En los servicios de Educación Especial ingresaron 75 alumnos de los cuales el 9% correspondió a Estimulación Temprana, el 43% a Terapia de Aprendizaje y el 48% se ubicó en los diferentes niveles escolares.

Se realizó integración de candidato con discapacidad física en puesto de trabajo facilitado por la Junta Central Electoral.

Se facilitaron 5,039 asistencias sociales a pacientes de escasos recursos económicos, para un aumento de un 90%. Se logró la consecución del terreno de 4,000 mt², ubicado en el sector Los Prados de las Cañas, el cual fue donado por el Ayuntamiento Municipal gracias a gestiones de la Alcaldesa y el Consejo de Regidores, lo cual se constituye en un invaluable soporte para los planes de expansión y desarrollo de la Filial de Guerra.

Se suscribió Acuerdo con Gildan Activewear, quienes seleccionaron a la Filial como entidad beneficiaria del Maratón "Gildan Glow Run", facilitándose asistencia y colaboración en la organización y logística para su desarrollo exitoso, donde más de 1,500 personas se solidarizaron con la causa. Se recibió el aporte de

RD\$1,305,000 especializados para el Proyecto de Construcción de las instalaciones de la Filial en el terreno donado por el Ayuntamiento.

Adicionalmente Gildan realizó donativo de útiles escolares que anualmente entrega y además apadrinaron la fiesta de navidad de los alumnos, constituyéndose en un valioso aliado de la Filial con su apoyo y asistencia directa en planes y proyectos de desarrollo.

Durante el 2014 se realizó un amplio despliegue de actividades de recaudación de fondos, tales como la realización de la fiesta con el galán del merengue Eddy Herrera, en la misma se sortearon 35 premios, los cuales fueron donados por socios, instituciones y empresarios locales. Se celebró encuentro con diez damas emprendedoras para dar inicio al programa sobrecitos escolares en centros educativos; y se realizó gira pro-fondo a la Playa de Nizao.

Se mantienen las ayudas económicas a pacientes de escasos recursos de diferentes comunidades para el pago de transporte, y para la compra de medicamentos.

Asimismo se continúa con la canalización de nuevas solicitudes de afiliación de personas con discapacidad al Seguro Nacional de Salud.

Dentro de las actividades del programa escolar se realizó visita al Panteón Nacional, con motivo del mes de la Patria; así como una divertida feria sobre animales salvajes, domésticos y acuáticos, una visita recreativa a la Plaza Guibía, acto conmemorativo del día de las Razas y la participación de una selección de alumnos en el Campamento de Verano organizado por el Programa de Educación Especial de la ADR.

Se organizó un emotivo acto de celebración del día de las madres realizándose entregas de regalos y compartir especial con el alumnado y un interactivo Encuentro con misioneros procedentes de Estados

Unidos, quienes realizaron entrega de presentes a cada alumno del programa escolar (material didáctico, juguetes, pampers, medicamentos, entre otros).

Se recibió visita de representantes de la Fundación Nido para Ángeles y del Grupo Ramos, los cuales mantienen un apadrinamiento parcial a ocho niños con parálisis cerebral infantil, quienes hicieron el compromiso de duplicar el número de apadrinados y además sortearon dos regalos (televisor plasma y abanico) entre las madres de los alumnos. Se recibieron dos donaciones gestionadas por una de las Maestras de la Escuela, tales como la entrega de 250 cuadernos por parte del Grupo Corripio y el aporte económico de parte de donante particular para la dotación de materiales didácticos.

Para conmemorar el mes de Rehabilitación se celebró Misa de Acción de gracias en la Parroquia San Antonio de Padua. Así como un encuentro-almuerzo donde participó la Junta Directiva de la Filial y todo el personal Administrativo, contando con la participación del Director Ejecutivo Nacional.

Se aprovechó la organización de las Fiestas Patronales del municipio, donde se participó en una misa y se presentó en tarima un interesante instrumental acerca de los derechos y cuidado de la población con discapacidad.

Para conmemorar el día Internacional de la Discapacidad, se organizó una interactiva jornada con la comunidad, con el Lema "Ven a pintar la Navidad conmigo", donde se recibió el apoyo de centros educativos de la localidad y se contó con un amplio respaldo de estudiantes y líderes comunitarios.

Directivos y personal de la Filial de Guerra participaron en diversas actividades organizadas por la Red de ADR: Feria Recreativa de Hato Mayor, Operativo Médico El Seibo y en actividades organizadas en Santo Domingo, tales como Misa de Acción de Gracias, el IX maratón de la solidaridad, el Árbol de la Esperanza y en la IV Feria de Empleos organizada por la RED Iberoamericana, entre otras.

PROYECCIONES GUERRA 2015

Nuestra proyección para este año 2015 es iniciar y avanzar la construcción de las instalaciones de la Filial en el terreno donado, lo que permitirá mejorar las condiciones de prestación de servicios, consolidando la atención integral.

HATO MAYOR

“LA SENSIBILIZACIÓN Y RESPALDO DE LA COMUNIDAD SON NUESTROS MEJORES ALIADOS”.

Durante el 2014, se ofrecieron **11,765** servicios manteniéndose en la misma escala de atención respecto al 2013. Se inició el servicio de Terapia Ocupacional ampliándose la cartera de servicios en Medicina de Rehabilitación. Se facilitaron **4,856** asistencias sociales, de las cuales el **24%** correspondió a exoneraciones totales y parciales de servicios. Se recibió donación de parte del Ministerio Cristiano Shalom de aditamentos ortopédicos, tales como muletas, andadores, bastones, botas y fijadores, lo cual permitió reforzar los programas de ayudas.

Se realizó un operativo en el sector Gualey, en coordinación con la Unidad de Atención Primaria y el Club de Leones, donde fueron atendidos 30 pacientes de dicha comunidad.

En el área de formación laboral, dos candidatos con discapacidad fueron entrenados en la elaboración de suapers, en el interés de que puedan integrarse en labores productivas.

Se organizó la IV Feria Recreativa para personas con discapacidad, celebrada por 4to. año consecutivo, con el objetivo de contribuir a la sensibilización e integración social. La Feria fue dedicada al Lic. José Carlos Nova, persona con discapacidad que ha podido superar las barreras y lograr su inserción socio-la-

boral. Esta jornada se realizó como parte del programa del XX Torneo de voleibol y baloncesto playero "Festival Deportivo Semana Santa, Hato Mayor 2014", que realiza cada año el Senador de la Provincia.

Se concluyó el 2014 con la adquisición de un solar de 2,000.13 metros cuadrados, a un costo de RD\$2.6 millones cubiertos con fondos que la Filial había especializado para el Proyecto de construcción de las instalaciones de la Filial atendiendo a los planes de expansión.

El personal de la Filial participó en jornadas de entrenamientos para un total de 2,056 horas de capacitación y actualización profesional. Asimismo la Filial mantiene el beneficio a una Terapeuta con el pago de la carrera Terapia Física a nivel de licenciatura, alcanzando el nivel técnico.

Se realizaron dos contrataciones de nuevo personal, una para el área administrativa, otra para el área de Terapia Física.

Se organizaron dos Misas en Acción de Gracias: en marzo por el mes de Rehabilitación y en octubre por el V aniversario de la Filial. Se realizó rueda de prensa para dar a conocer el Primer Concurso de Fotografía "Retrata un Momento Temerario", como parte de la Campaña de prevención de accidentes de tránsito. Se recibió la visita de unas Misioneras de la ciudad de Cleveland realizándose un intercambio con los pacientes.

La Filial participó en el Reconocimiento a Doña Mery Pérez de Marranzini de parte del Senado de la República Dominicana, el mismo fue sometido por el Senador de la Provincia, Lic. Rubén Darío Cruz, lo que representa a la vez un reconocimiento a la gestión de la filial.

PROYECCIONES HATO MAYOR 2015

Logar la apertura los servicios de Terapia del Habla, Intervención Temprana y Educación Especial.

Iniciar la construcción de una edificación acorde a las demanda de servicios.

Continuar la formación, especialización y actualización profesional para sustentar los planes de ampliación y desarrollo. Fortalecer la Unidad de Trabajo Social y lograr la inserción de la mayor cantidad de personas con discapacidad a la sociedad.

“EL ESFUERZO COORDINADO SE TRADUCE EN MAYORES FACILIDADES Y ATENCIONES”.

HIGÜEY

La Filial concluyó los aprestos necesarios para la prestación de servicios, la ceremonia de inauguración fue realizada el 26 de Junio del 2014, iniciando con las Consultas de Fisiatría y Terapia Física en el mes de julio. Posteriormente se iniciaron los servicios de Terapia Ocupacional y las Consultas de Ortopedia, cerrando el año con cuatro servicios.

Se registra la atención de **525** pacientes en condiciones de nuevo ingreso y se ofrecieron **3,830** servicios en las diferentes modalidades.

Como parte de la estrategia de promoción y divulgación de los servicios se realizó operativo médico, a través del cual se ofrecieron **247** atenciones, contándose con la asistencia y colaboración de la Oficina Nacional y de las Filiales del Este.

Operativos 2014	Comunidades/ Entidades	Atenciones
Noviembre 1	Centro de Rehabilitación Higüey	247

Se logró la integración de un candidato con discapacidad física en puesto de trabajo facilitado por la Junta Central Electoral, el cual fue seleccionado a partir de terna presentada. Asimismo se realizó selección de dos candidatos con discapacidad para participar en el Taller de fabricación de suapers realizado en la Filial de La Romana.

Se realizó compartir con pacientes en la 2da Feria Gastronómica de la Yuca, aprovechándose para ofrecer información de los servicios y el horario de atención.

Una delegación de la Filial participó en la jornada Caminando Sin Barreras organizada por la Filial La Romana.

Se continuó motivando el ingreso de nuevos socios, contándose con la confirmación de 10 socios activos. Se organizó Encuentro navideño e intercambio de obsequios con todo el personal y equipo directivo.

Se facilitaron 2,701 asistencias sociales a pacientes de escasos recursos, incluyendo el donativo de aditamentos ortopédicos. Atendiendo al crecimiento en los servicios, se consideró necesario la ubicación de un nuevo local localizado próximo a la Filial, para así lograr la ampliación de los servicios. Se espera realizar los trabajos de adecuación durante el primer semestre del 2015.

PROYECCIONES HIGÜEY 2015

Iniciar los servicios de Psicología, Terapia del Lenguaje e Intervención Temprana. Se tiene el interés de formalizar la Clínica de Escoliosis y así mantener orientación

permanente a los pacientes sobre las formas adecuadas de las distintas posturas corporales. Lograr la ampliación de los servicios de Terapia Física y Ocupacional.

LA ROMANA

“ESTAMOS AVANZANDO HACIA LA META DE MEJORAR LA COBERTURA DE ATENCIÓN”.

La Filial de La Romana durante el 2014 ofreció **21,134** servicios, para un aumento de un **12.9%**, generalizado en todos los servicios, siendo relevante el incremento de un **25%** en Consultas de Fisiatría, de un **36%** en Terapia Ocupacional. Asimismo la atención de pacientes de nuevo ingreso aumentó en un **31.7%**.

Se amplió sustancialmente la cobertura y diversidad con la oferta de cuatro nuevos servicios: Terapia del Lenguaje, Consultas de Neurología, de Ortopedia y Psicología.

Se facilitaron 576 atenciones en dos operativos realizados, el primero ofreció atenciones de medicina de rehabilitación y el segundo operativo se especializó en Educación Especial.

Operativos 2014	Comunidades/ Entidades	Atenciones
Marzo 1	Colegio Heriberto Payan, Villa Hermosa	402
Octubre 16 y 17	Centro de Rehabilitación La Romana	174
Total		576

La Filial fue sede del entrenamiento regional en fabricación de suapers, realizado en coordinación con el Programa de Formación Laboral, el cual contó con 14 participantes, incluyendo 12 candidatos con discapacidad, procedentes de las seis Filiales del Este. Se resalta la contratación de una persona con discapacidad física en la Filial, en el área de Caja.

Se facilitaron 2,506 asistencias sociales para un aumento de un 40%.

Se celebró Eucaristía de Acción de Gracias por las nuevas instalaciones, oficiada por el Reverendo Padre Víctor García y al finalizar la misma se realizó develamiento de una placa de agradecimiento a Central Romana Corporation por la donación del terreno y su invaluable contribución al desarrollo de los servicios.

Se aprovechó para realizar un emotivo reconocimiento a la Fundadora y Presidenta de la Junta Directiva Nacional Mary Pérez Marranzini, por parte del Ayuntamiento Municipal de La Romana.

Se realizó la marcha "Caminando Sin Barreras", que contó con un amplio respaldo estudiantes y maestros de centros educativos, al finalizar el recorrido se realizó juego de exhibición del Club Deportivo Dominicano Sobre Sillas de Ruedas (DOMSSIR) y una demostración de Bádminton por personas con discapacidad del Club Profesor Almanzar. Se organizó Rueda de Prensa para dar a conocer los detalles del concurso "Retrata un Momento Temerario", en el interés de motivar y sensibilizar para la prevención de accidentes de tránsito.

Se gestionó con Central Romana Corporation LTD, la donación de un nuevo terreno conlindante con la Filial, de aproximadamente 907 mt².

PROYECCIONES LA ROMANA 2015

Iniciar la construcción de la nueva edificación que albergaría los servicios serán Intervención Temprana, Clínica de Escoliosis y los talleres de Formación Laboral.

“MEJORAR LAS CONDICIONES DE PRESTACIÓN DE SERVICIOS ES NUESTRO OBJETIVO”.

EL SEIBO

Durante el 2014 se ofrecieron **5,728** servicios, siendo significativo el aumento de un **17.6%** en las Consultas de Fisiatría y de un **5%** en Terapia Ocupacional.

Se facilitaron **442** atenciones en dos operativos realizados en el Municipio Santa Cruz y en Pedro Sánchez.

Operativos 2014	Comunidades/ Entidades	Atenciones
Junio 22	Centro de Capacitación Progresando, Municipio Santa Cruz	256
Octubre 19	Liceo Secundario Pedro Sánchez, Distrito Municipal Pedro Sánchez	186
Total		442

La Filial cataloga el 2014 como un año de grandes retos, donde se encaminaron esfuerzos para un mayor conocimiento y divulgación de la importancia de los servicios de rehabilitación y el interés de ayudar a que la persona con discapacidad atendida mejore su calidad de vida y pueda tener una mayor presencia y participación en los diferentes escenarios de la vida en comunidad.

Durante el 2014 se gestionó un nuevo local de dos niveles y se completó su adecuación para el traslado de los servicios a la nueva sede de la Filial El Seibo, que en el primer nivel cuenta con cuatro cubículos para Terapia Física, el Gimnasio, un área espaciosa para Terapia Ocupacional, un Consultorio Médico, Sala de Espera, áreas de Facturación, Trabajo Social, entre otras áreas. En el segundo nivel funcionan las oficinas administrativas y de apoyo a los servicios.

Como parte de la adecuación se adquirieron nuevos abanicos, lámparas, la instalación de un segundo inverter para el buen funcionamiento del servidor y demás aparatos informáticos. Se recibió en donación mobiliario de oficina.

En el interés de promover los servicios y dar a conocer la ubicación del nuevo local, se mantiene cuña radial y televisiva de los servicios, horario de atención y el tipo de pacientes atendidos.

Se realizaron cambios en el personal que conllevaron a la integración de una trabajadora social para impulsar los programas de ayuda, facilitándose 2,464 asistencias sociales.

El personal participó en diversas jornadas de capacitación tales como: Taller de Impuestos, Rol del Trabajador Social, Evaluación de Desempeño; Tomas de Medidas Efectivas en Aparatos Ortopédicos, Taller Dynatronics sobre manejo de equipos para terapia, actualización de Terapia Física y Ocupacional. Así como en los seminarios y conferencias de profesionales de la Universidad de Utica de New York.

Se continúa recibiendo la colaboración de la Asociación de Transporte Seibano, el aporte mensual del Ayuntamiento Municipal y se recibió aporte puntual de la Gobernación Provincial.

Ha sido necesario coordinar acciones con las ARS Senasa y Humano, para resolver la situación del largo tiempo de espera para la aprobación de las terapias.

Se incrementó la asistencia social a pacientes de escasos recursos económicos con las exoneraciones (totales, parciales y de copago de seguros médicos), así como la donación de aditamentos ortopédicos.

Se dio especial promoción al Concurso Fotográfico "Retrata un Momento Temerario", en el cual se contó con el apoyo de los medios de comunicación La R-104, Canal 8, el Programa Seibo Al Día, Sin Mentiras, el Poder de la Mañana, entre otros, para la constante promoción del Concurso. Asimismo se realizaron visitas a las gasolineras, paradas de autobús y centros fotográficos, que permitieron colocar carteles de promoción en sus establecimientos; logrando de este modo la motivación necesaria para la participación de tres obras en el concurso.

La Filial dio apoyo con su participación directa en actividades organizadas por las Filiales de la Región Este, tales como inauguración de la Filial de Higüey y posteriormente en el operativo realizado, en el acto de bendición del nuevo local de la Filial de La Romana y en la caminata realizada.

Así como en el TeleRadio Maratón y en la caminata organizada por la Filial de San Pedro de Macorís. En la IV Feria Recreativa organizada por la Filial de Hato Mayor. En los Encuentros del Comité de Desarrollo de Filiales y en diversas actividades realizadas por la Oficina Nacional y otras Filiales de la ADR.

La Filial se involucró activamente en la Caminata "Saliendo del Escondite" organizada por el Consejo Nacional Sobre Discapacidad (CONADIS), finalizada con un juego de baloncesto en sillas de ruedas ofrecido por ADR Santo Domingo.

PROYECCIONES EL SEIBO 2015

Se tiene en agenda la apertura de nuevos servicios de acuerdo a los resultados que arroje el operativo de Educación Especial que se tiene previsto realizar. Así como la contratación de Terapeuta Ocupacional y de una Asistente Administrativa.

“ESTAMOS FORTALECIENDO LOS LAZOS DE LA SOLIDARIDAD Y AMPLIANDO NUESTRAS METAS DE ATENCIÓN”.

SAN PEDRO DE MACORÍS

La Filial de San Pedro de Macorís durante el 2014 facilitó **17,591** servicios, para un aumento de un **9.1%**, siendo relevante el aumento de un **20%** en Terapia Física y de un **64%** en Terapia Ocupacional.

En el interés de reforzar la cobertura y alcance de los servicios de Educación Especial, se iniciaron las intervenciones de Terapia de Aprendizaje.

En los servicios de Educación Especial ingresaron **76** alumnos de los cuales el **16%** correspondió a Estimulación Temprana, el **36%** a Terapia de Aprendizaje y el **48%** se ubicaron en los diferentes niveles escolares.

Se facilitaron **3,427** asistencias sociales a pacientes de escasos recursos.

Dentro de las actividades conmemorativas del mes de Marzo se celebró Eucaristía de Acción de Gracias en conmemoración del XVI aniversario de la Filial, así como caminata “Juntos Somos Más”, en las cuales estuvieron presentes autoridades locales y de organizaciones de servicios, así como Directivos, Socios, Personal, usuarios y familiares.

Se organizó un stand informativo y promocional sobre los servicios y principales requerimientos de la Filial en la XIV feria Agropecuaria.

En el contexto de la segunda consulta Plan de Acción Gobierno Abierto conjuntamente con la representación del Círculo de Mujeres con Discapacidad y del sector salud Rehabilitación se aprovechó la oportunidad de plantear las dificultades que presentan las

personas con limitaciones al momento de solicitar un servicio en el sector público. Se agotó un calendario de visita a instituciones y empresas sensibilizando sobre los planes de desarrollo de la Filial, en busca de apoyo para la celebración del Tele-Radio-Maratón.

Se realizó Tele-Radio Maratón en donde recaudó cerca de RD\$5.7 millones de pesos destinados a construcción de edificación de la Filial, en los tres mil metros de terreno donados por el Consejo Estatal de la Azúcar (CEA), localizado en la Autovía del Este, frente a la Escuela del Batey Alemany.

Se resalta el apoyo recibido de diferentes personalidades e instancias locales, especialmente el respaldo del Ayuntamiento a través del Alcalde municipal, y los Concejales que hicieron un significativo aporte, de

RD\$2.0 millones, entregados durante el Tele-Radio Maratón. Así como la promesa de aporte de la Oficina Nacional de la ADR, de RD\$2.5 millones de pesos especializados para la construcción de la edificación de la Filial.

La Filial reitera el agradecimiento por el respaldo de personalidades de los diferentes medios de comunicación local, la animación de artistas invitados y el apoyo de las diferentes filiales del Este así con de la sede central. Como parte de las actividades del Programa de Educación Especial un grupo de alumnos participaron en el desfile conmemorativo del día de la Independencia que realiza el Ministerio de Educación donde participaron alrededor 200 centros educativos públicos y privados.

La Filial fue sede de la Primera reunión de Comité Desarrollo de Filiales Bloque Este.

Se organizó un divertido Encuentro de fin de año con los niños de la Escuela de Educación Especial, apadrinado por el Club de las Damas Leonas de San Pedro.

PROYECCIONES SAN PEDRO DE MACORÍS 2015

- Iniciar la construcción de la edificación de la Filial en los terrenos donados.
- Gestionar dotación de equipos terapéuticos y para Educación Especial.
- Realizar contratación de médico Ortopeda.
- Capacitación de Personal.
- Evaluar el inicio de nuevos servicios.

SANTO DOMINGO

En Santo Domingo y las Extensiones de Santo Domingo Este y Oeste, se ofrecieron **308,531** Servicios, que significan un **37.9%** del total nacional.

17,799 Personas atendidas en condiciones de nuevo ingreso, que representan un **38.6%** del registro nacional de nuevos casos.

Se establece el Centro de atención Santo Domingo Oeste, Las Caobas, ofreciendo **7** servicios.

6 operativos organizados para una cobertura de un **9%** de las atenciones en operativos.

ATENCIONES EN SANTO DOMINGO 2014

CENTRO DE SANTO DOMINGO

“POR LA DIVERSIDAD Y VOLUMEN DE SERVICIOS SE CONSTITUYE EN EL CENTRO DE MAYOR ESPECIALIZACIÓN DE LA RED”.

Durante el 2014, a través de los programas y servicios del Centro de Santo Domingo se facilitaron **292,910** servicios y tratamientos en diferentes modalidades, incluyendo la fabricación, adaptación y entrega de **30,043** aditamentos ortopédicos, significando un incremento de un **6.64%**.

Se atendieron **17,289** personas con limitaciones en condiciones de nuevo ingreso. El **56%** de los pacientes fueron atendidos en el horario matutino, un **35%** en el vespertino y el **9%** en el horario extendido de 4 a 6 de la tarde.

Del total de servicios correspondió un **62.88%** al Programa de Medicina de Rehabilitación, un **10.26%** al Laboratorio Ortopédico; un **24.38%** al Programa de Educación Especial, que incluye Intervención Temprana (**9.82%**); un **0.12%** al Servicio de Formación Laboral. La asistencia psicológica, facilitada a las personas con discapacidad física e intelectual, significó un **2.36%** del total de servicios. La cobertura de atención a pacientes asegurados significó un **56%** del total de servicios.

PROGRAMA DE MEDICINA DE REHABILITACIÓN

“FACILITAR LAS ATENCIONES Y TRATAMIENTOS PARA MEJORAR EL DESEMPEÑO FUNCIONAL ES NUESTRA META”.

Durante el año 2014 a través del Programa de Medicina Física y Rehabilitación se facilitaron 204,614 servicios, para un incremento de casi un 5% respecto a las atenciones del 2013.

Servicios Medicina Física y Rehabilitación	2013	2014	% Variación 2013-2014	Cobertura Servicio/ Total2014
Consultas Médicas	59,910	63,508	6.0	31.04
Fisiatría	43,687	43,626	-0.1	21.32
Pruebas de aparatos ortopédicos	9,895	10,340	4.5	5.05
Ortopedia	2,540	5,386	112.0	2.63
Yeso	265	338	27.5	0.17
Neurología	1,872	1,612	-13.9	0.79
Pediatría	238	335	40.8	0.16
Psiquiatría	273	218	-20.1	0.11
Medicina Familiar		418		0.20
Psicología	1,140	1,235	8.3	0.60
Clínicas Especializadas	683	649	-5.0	0.31
Amputados	286	291	1.7	0.14
Escoliosis y Orto-medular	397	358	-9.8	0.17
Evaluación, Diagnóstico y Cirugías	12,120	16,893	39.4	8.26
Cirugías Ortopédicas	16	128	700.0	0.06
Electromiografías	2,453	2,288	-6.7	1.12
Electroencefalografías	605	753	24.5	0.37
Imágenes (Rayos X)	9,046	13,724	51.7	6.71
Tratamientos y modalidades	122,400	123,564	1.0	60.39
Terapia Física *	94,526	93,802	-0.8	45.84
Terapia Ocupacional *	27,874	29,762	6.8	14.55
Total Programa	195,113	204,614	4.9	100
Población de nuevo ingreso	18,020	17,289	-4.1	

*Incluye Intervención Temprana

Se ofrecieron 63,508 consultas en las diferentes especialidades médicas, para un aumento de un 6%, significando el 31% del total de servicios, siendo las de mayor preponderancia las consultas de Fisiatría (43,626) y las de chequeo y prueba de aditamentos ortopédicos (10,340). Se resalta el sustancial incremento de un 112% en las Consultas de Ortopedia (5,386) a razón del proceso de reestructuración de la Unidad Quirúrgica. Así como el inicio de las Consultas de Medicina Familiar.

A través de las Clínicas Especializadas se facilitaron 649 atenciones de las cuales el 55% correspondió a la Clínica de Escoliosis y Orto-medular (358) y el 45% a la Clínica de Amputados (291), asegurándose la atención integral de forma coordinada por el Equipo Multidisciplinario del Programa de Medicina de Rehabilitación.

Los servicios de Evaluación y Diagnóstico (16,893) representan el 8% del total de servicios de Medicina de Rehabilitación, registrando un incremento de un 39%, lo cual obedece al aumento en las pruebas de imágenes y en los estudios de Electroencefalografía.

Durante el 2014 se realizaron 128 cirugías ortopédicas y reconstructivas a partir del proceso de readecuación de la Unidad Quirúrgica, reactivándose la realización de cirugías a partir de septiembre 2013.

Se facilitaron 123,564 tratamientos terapéuticos, que significan el 60% del total de servicios ofrecidos, correspondiendo 93,802 atenciones a Terapia Física, para un 45.8% del total de servicios y 29,762 a Terapia Ocupacional que representa el 14.5% de los servicios ofrecidos en Medicina de Rehabilitación durante el 2014.

Sobre las atenciones en Terapia Física el 58.5% (54,882) correspondió a modalidades terapéuticas, el 12% (11,255) a la atención de pacientes de condiciones neurológicas, el 3.2% (2,979) a Parálisis Facial, el 0.5% (513) a las Evaluaciones a pacientes de Clínicas, el 3.6% (3,342) a intervenciones de la Escuela de Espalda, el 10.4% (9,773) a las atenciones en Intervención Temprana a menores de 5 años y el 11.8% (11,058) de las atenciones correspondió al horario extendido.

Terapia Física	Sesiones	Sesiones	Variación
	2014	2013	%
Medicina Física	54,882	55,555	-1.2
Condiciones Neurológicas	11,255	11,023	2.1
Parálisis Facial	2,979	3,306	-9.9
Evaluaciones de Clínicas	513	487	5.3
Escuela de Espalda	3,342	3,359	-0.5
Intervención Temprana	9,773	8,487	15.2
Atenciones en horario extendido	11,058	12,309	-10.2
Total Sesiones	93,802	94,526	-0.8

En Terapia Ocupacional durante el 2014 se atendieron 7,087 pacientes de los cuales el 11% fueron de nuevo ingreso, a quienes se facilitaron 29,762 sesiones, para un incremento de un 6.8%. El 56.5% (16,822) de las intervenciones correspondió a modalidades ocupacionales, el

3.5% (1,041) a evaluaciones a pacientes de Clínicas, el 2.4% (718) a entrenamientos en actividades de la vida diaria, el 31.7% (9,437) a las intervenciones a menores de 5 años y el 5.9% (1,744) de las atenciones se facilitó en el horario extendido.

Terapia Ocupacional	Sesiones	Sesiones	Variación
	2014	2013	%
Modalidades Terapia Ocupacional	16,822	16,429	2.4
Evaluaciones a pacientes de Clínica	1,041	950	9.6
Entrenamiento actividades vida diaria (AVD)	718	756	-5.0
Intervención Temprana	9,437	7,475	26.2
Atenciones en el Horario extendido	1,744	2,264	-23.0
Total de Sesiones	29,762	27,874	6.8

Adicionalmente a la oferta de servicios, se reseñan como acciones relevantes el seguimiento a los acuerdos interinstitucionales que fomentan los intercambios profesionales, las iniciativas de capacitación y actualización del personal y la asistencia técnica a Filiales.

a) Relaciones Inter-institucionales

Se mantienen activas las relaciones con el Hospital General Plaza de la Salud y el Hospital Regional Dr. José María Cabral y Báez, en la Residencia de Medicina de Rehabilitación, rotando los residentes por los servicios de la ADR, de forma periódica.

Asimismo con la Universidad Católica Santo Domingo (UCSD), a través de la Escuela de Rehabilitación que incluye los programas para la formación de profesionales en Terapia Física y Terapia Ocupacional, realizándose la rotación para prácticas clínicas y pasantías. Este programa nos permite contar con un banco de elegible de recursos humanos con diferentes niveles de tecnificación y especialidad para fines de contratación y reforzamiento de la prestación de servicios a nivel nacional.

Se recibieron 68 estudiantes de término de la carrera de Terapia Física de la UCSD, de los cuales 20 realizaron sus prácticas profesionales durante el ciclo enero-abril, 24 en el periodo mayo-agosto y en el periodo agosto-diciembre, respectivamente. De los pasantes el 42% (29) corresponde a personal activo de las Filiales de la ADR.

Se renovó acuerdo con la Universidad de Oslo, Noruega, en marzo del 2014, lo que permitió el intercambio de cinco estudiantes y profesores, quienes realizaron su trabajo de investigación de grado en el departamento de Terapia Física durante el periodo marzo- mayo. Se cuenta con la asistencia directa de voluntarios japoneses, correspondiendo al periodo 2012-2014, Chiemi Shibata, Terapeuta Ocupacional, Takayuki Ito, Ortesisista-Protesista y Terapeuta Físico, Yasuhiro Shimizu. Asimismo se recibió asistencia puntual de Ishihama Yumiko, Coordinadora del Programa de Voluntarios de JICA.

En el Departamento de Terapia Ocupacional, desde el año 1999 se cuenta con la asesoría técnica de la Lic. Gloria Martínez, Terapeuta Ocupacional, de Puerto Rico.

Durante el 2014, se recibió la asistencia de la delegada por la Federación Mundial de Terapia Ocupacional Margarita Gonzales y la Directora de la Escuela de Terapia Ocupacional de la Universidad Nuestra Señora del Rosario, Colombia.

b). Capacitaciones:

Se agotó programa de entrenamiento en normas y procedimientos de ADR para la inducción al personal médico de nuevo ingreso, así como en la realización de clínicas especializadas a los médicos fisiatras contratados durante el 2014: Dra. Wendys Sepúlveda, Dra. Lilibé Núñez y Médico Familiar, Dr. Nicasio Aybar.

Formación Profesional

Se mantiene el seguimiento a los 76 candidatos activos en las carreras de Terapia Física (47) y Terapia Ocupacional (29) que ofrece la Universidad Católica

de Santo Domingo, correspondientes a nueve Filiales del Norte (30), seis Filiales del Sur (23), cinco del Este (11) y del Centro Santo Domingo (12).

Centro	Terapia Física	Terapia Ocupacional	Total
Bonao	6	2	8
Jarabacoa	3	1	4
La Vega		1	1
Montecristi	3	1	4
Nagua	1		1
Puerto Plata	1		1
Salcedo	1		1
San Francisco Macorís	2	1	3
Sánchez	6	1	7
Azua	3	2	5
Baní	4	2	6
Barahona	3	1	4
San Cristóbal		1	1
San José de Ocoa	2	1	3
San Juan de la Maguana	2	2	4
Guerra	1	1	2
Hato Mayor	2	1	3
Higüey	2	1	3
La Romana	1		1
San Pedro de Macorís		2	2
Santo Domingo	4	8	12
Total	47	29	76

Para conmemorar el día internacional del Terapeuta Ocupacional, se organizaron dos jornadas, una en la mañana en la ADR y a partir de las 3:00 de la tarde en la Universidad Católica Santo Domingo, dentro de este contexto se coordinó un concurso de afiches entre los estudiantes de la Carrera, para escoger el afiche que mejor representara el significado y alcance de la Terapia Ocupacional.

Se mantuvo la participación directa en medios de comunicación para promover los servicios de Terapia Ocupacional, incluyendo en algunos casos la presentación directa de pacientes que ofrecen testimoniales. Se realizó jornada promocional, en la Escuela Francisco del Rosario Sánchez.

Asistencia a Filiales

Durante el 2014 se realizaron visitas de supervisión y asistencia técnica a las Filiales de Nagua, Salcedo, Sánchez, Hato Mayor, El Seibo, La Romana, San Pedro de Macorís, Dajabón, Montecristi e Higüey, en el interés de evaluar el funcionamiento de los servicios médicos y terapéuticos, el desempeño profesional por áreas de competencias, orientar sobre el reclutamiento y selección de personal, la reubicación de servicios, la distribución de espacios en las nuevas instalaciones, el uso adecuado de equipos y herramientas. Así como perfilar los planes de ampliación y desarrollo de los servicios.

El equipo técnico estuvo conformado por el Supervisor Médico de Filiales, las Encargadas de Terapia Física y Terapia Ocupacional, y en algunas visitas se incluyeron personal del Laboratorio Ortopédico, voluntarios japoneses y el asesor en Relaciones Internacionales, con la salvedad de que las sugerencias y recomendaciones señaladas en cada visita, por su naturaleza tienen el alcance que la asesoría técnica, ya que la materialización depende de la disposición de las Juntas Directivas y Administraciones de Filiales.

Se facilitó asistencia especial a las Filiales de Cotuí e Higüey en el proceso organizativo de los servicios.

Adicionalmente el equipo de Terapia Ocupacional, con la asistencia de voluntaria japonesa, Chiemi Shibata realizó visita a las Filiales de Salcedo, San Francisco de Macorís, La Vega y Montecristi con el objetivo de promover los servicios, crear conciencia con los pacientes de la importancia de realizar los ejercicios en el hogar y acudir puntualmente a las citas. Asimismo se adecuó mural promocional y poster con ejercicios y que los pacientes puedan adquirir una copia de los mismos con la terapeuta para realizarlos en el hogar.

LABORATORIO ORTOPÉDICO

“PRODUCIR Y ADAPTAR LAS AYUDAS TÉCNICAS QUE FACILITEN LA MOVILIDAD Y AUTONOMÍA DE LAS PERSONAS CON DISCAPACIDAD, ES NUESTRO OBJETIVO”.

Durante el 2014 se fabricaron 30,043 aditamentos ortopédicos, para un ligero aumento de un 3%. La mayor proporción correspondió a calzados con un 74.70%, a la producción de ortesis un 22.43%, el 0.50% a prótesis, el 0.59% a componentes protésicos, el 0.63% aditamentos para personas con quemaduras y el 1.15% a reparaciones de aditamentos.

Efectos Ortopédicos	Producción 2014
Calzados Ortopédicos y Elevaciones	22,446
Ortesis	6,738
Prótesis	149
Componentes Protésicos	177
Aditamentos para personas con quemaduras	188
Reparaciones	345
Total	30,043

Tipo de Prótesis	Prótesis
Modular, por encima de rodilla A/K	72
Modular, por debajo de rodilla B/K	60
Choppart Modular	7
Miembros Superiores	3
Atípica	3
Syme	3
Desarticulado de Cadera	1
Ropa Compresiva para personas con quemaduras/Mallas de Compresión	188
Chaleco	6
Brazos	23
Antebrazo	12
Mano (Guantilla)	33
Medias Reductoras	69
Muslo	13
Pantalones Cortos	12
Pierna y Pie	18
Máscara Uvex	2

Las botas ortopédicas fueron los calzados de mayor demanda, representando un 71% y un 26% a calzados tipo Oxford, del total de calzados, correspondiendo el 3% restante a botines y elevaciones.

Las ortesis de mayor demanda correspondieron a plantillas (53%), bandas elásticas (11%), AFO (10%), Férulas (7%), D/B (Denny Brown) un 5%, Fajas (4%), N/S (Night Splint) y Arnes un 3%, respectivamente, los Corset en un 2% y el 2% restante correspondió a otros tipos de órtesis.

Las prótesis de mayor demanda fueron las modulares por encima de rodilla en un 48% (72) y por debajo de rodilla en un 40% (60). Se facilitaron y adaptaron 177 componentes protésicos, siendo los de mayor demanda el pie sach (32%), la suspensión de Neopreme B/K (29%) y la media alfa line para un 24%.

Fueron realizadas 7,987 entregas de efectos ortopédicos a 26 Filiales, significando un 26.6% de la producción total del Laboratorio. Las Filiales con mayor demanda de aditamentos ortopédicos durante el 2014 fueron San Cristóbal (663), San Juan de la Maguana (632), San Pedro de Macorís (624), San Francisco de Macorís (575), Puerto Plata (525), Bonao (507) y La Romana (492).

TALLER DE ENSAMBLE Y FABRICACIÓN DE SILLAS DE RUEDAS

Este Taller fue instalado a través de la ejecución del Proyecto Aumento de las Oportunidades para Mejorar la Movilidad y Autonomía de las Personas con Discapacidad, la gestión del 2014 se enfocó en la producción de un segundo lote de 400 sillas de ruedas, incrementándose la tecnificación y especialización local en la fabricación de casi todas las partes y componentes. El punto de partida fue el avance logrado, tomando en cuenta que se cerró en diciembre 2013 con la cantidad de piezas de herrería casi terminadas para un estimado de 275 sillas, iniciando el 2014 con el plan de producción de las partes para 125 sillas de ruedas.

Fue necesario un cerrado seguimiento para agilizar la entrega de los componentes fabricados en empresas externas al Taller y con las partes que se encontraban en el proceso de pintura, lo cual conllevó a demorar el proceso de ensamble y terminación, a partir de

entregas parciales de partes y componentes en diferentes plazos. Esta situación generó un desfase en el cumplimiento de los tiempos de entrega y para agilizar el proceso se procedió a la contratación de personal en la modalidad de ajusteros para fines de rectificación y estandarización de las piezas recibidas.

Durante el 2014 se logró la consolidación de la estructura operativa del Taller, completándose la producción de casi todas las partes y componentes a nivel local, generando un prototipo de Silla de Ruedas, basado en las características del modelo Rough Rider 2010, que utiliza tubos y materiales de mayor espesor, resistente a todo tipo de terreno y uso. Los materiales de fabricación fueron adquiridos en el mercado local y aumentaron sustancialmente la estructura de costo en el desarrollo de este primer prototipo.

Características Técnicas de la Silla Optima WW, que la hacen más Resistente, fuerte y muy maniobable.

Partes fabricadas en tubo redondo espesor de 1.5 mm.

Barril delantero de espesor 3.3 mm.

Torneado para usar rodamientos 6301z .

Todas las arandelas negras para protección tienen más espesor y soldadas completa.

Separadores de rodamientos en tubos inoxidables ajustados para cada tornillo.

Tornillería completa en grado 8 y grado 8.8 de dureza.

Eje para llanta trasera tornillo Ø12mm grado 8.8. más resistente.

Aro impulsor en tubo inoxidable de diámetro · de pulgadas. Se sostiene en con 6 planchuelas inoxidables que evitan el desprendimiento.

Base para llanta trasera : *Angular 4.7 mm de espesor * Más largo e independiente* 5 agujeros para ajuste

Tuercas en las Crucetas soldadas completamente.

Rodamientos con protección de goma repele el agua o cualquier liquido.

Barra de refuerzos en la cruceta de Ø3/8".

En la confección de los asientos y espaldares se tomó en cuenta para cada tamaño de silla, tres tipos de espaldares, con alturas diferentes ajustadas a la condición, estatura y peso del usuario de Silla de Ruedas. El material de tapicería es altamente resistente e

impermeable, acolchado para mayor confort y protección. Se realizaron reforzamientos utilizando de 6 a 7 cinturones de refuerzo en el asiento y en el espaldar se incluyó un cinturón en la parte superior para mantener la consistencia del mismo.

En diciembre del 2014, se concluyó con la fabricación de 367 sillas de ruedas, las cuales fueron empacadas y almacenadas quedando pendientes solo 33 sillas en espera del material pintado y otras por estar en proceso de ajustes atendiendo a elementos críticos del control de calidad.

Este Proyecto se implementa en coordinación con la Asociación de Personas con Discapacidad Físico-Motora -ASODIFIMO, con la franquicia de la Whirlwind Wheelchair International.

Ventajas de la Silla Optima WW

Desempeño y movilidad con más autonomía.

Amplia flexibilidad, manteniendo el confort para uso en terrenos de difícil acceso y en actividades deportivas.

Versátil y funcional para diferentes necesidades por edad, tipo de lesión y condiciones del usuario.

Ruedas anti-fango, permiten correr sobre arena, cruzar superficies agrietadas y con presencia de agua sin atascarse.

Con una tecnología exclusiva, es una silla que se supera así misma.

Con un estructura balanceada que facilita la transferencia segura del usuario, permaneciendo estable la silla aún cuando se apoya en uno de sus extremos.

Con una vida útil, que supera en cinco veces la de una silla standard-hospitalaria.

Óptima WW, sienta un precedente altamente positivo al propiciar las bases de una industria capaz de abastecer al mercado local y de la Región.

Óptima WW. La primera silla todoterreno fabricada y ensamblada aquí para mejorar tu movilidad, confort y autonomía personal. Disponible en: ASODIFIMO y ADR.

La Iglesia de Jesucristo de los Santos de los Ultimos Días, formalizó la compra de 300 Sillas de Ruedas Optimas WW, a US\$250.00, atendiendo a las condiciones previamente establecidas, acordes al compromiso social compartido entre la Iglesia, la ADR y ASODIFIMO.

ATENCIÓN AL USUARIO

“DINAMIZAR EL FLUJO DE USUARIOS PARA QUE PUEDAN TENER UN ACCESO ÁGIL A LOS SERVICIOS ES NUESTRA PRIORIDAD”.

El Departamento de Servicio al Usuario se mantiene ofreciendo asistencia directa y personalizada a los usuarios, en el interés de asegurar su admisión, ingreso y canalización a los diferentes servicios que ofrece la institución, realizando las coordinaciones con los Programas y áreas correspondientes.

La disposición de servir y el firme compromiso de buscar soluciones dirigidas a lograr la satisfacción de los usuarios atendidos, es nuestra mayor prioridad. Así como propiciar las coordinaciones internas y externas que demanda cada paciente en función de su condición y el cumplimiento del protocolo de atención vigente en la institución.

Durante el año 2014, se ofreció asistencia a un estimado de 67,326 usuarios que ingresaron a los diferentes servicios médicos, clínicas y estudios especializados, realizándose las orientaciones, seguimientos, coordi-

naciones de citas, apertura y manejo de expedientes, así como la distribución de los usuarios en los diferentes servicios, por profesionales disponibles en los horarios y esquemas de atención.

Atenciones	Usuarios
Nuevo Ingreso Fisiatría	17,289
Seguimiento en Fisiatría	26,337
Chequeo y Prueba	10,340
Consultas Médicas en otras especialidades	9,542
Estudios especializados y Cirugías	3,169
Clínicas Especializadas	649
Total	67,326

Se ofreció asistencia en los operativos médicos de las Filiales de Higüey, Azua, Las Matas de Farfán, El Seibo, Bonao. Así como apoyo en la entrega de medicamentos para Operativos realizados en Sosúa, San Juan de la Maguana, Barahona y Baní.

En coordinación con la Dirección Médica, de Planificación y Proyectos, y Trabajo Social se organizaron directamente los operativos realizados en Santo Domingo Norte y en Santo Domingo Oeste (en Las Caobas y en los Alcarrizos).

Se desarrollaron Mini-Clínicas para pacientes con amputaciones con la cobertura del Régimen Subsidiado del Seguro Nacional de Salud para fines de actualizar las prescripciones de pacientes atendidos durante el año 2012.

Se coordinó la asistencia de pacientes para estudios de Electromiografía en horario extendido que abarcó cinco sábados consecutivos (octubre-noviembre), en el interés de dar respuesta a la lista de espera de pacientes.

Se organizaron actividades sociales con los pacientes con motivo del mes de la Rehabilitación, el mes Aniversario, la temporada navideña, entre otras fechas de interés institucional.

Se dio acompañamiento puntual en actividades del Club Deportivo de Sillas de Ruedas en exhibiciones realizadas en Filiales.

Se apoyaron los encuentros y jornadas referentes a la seguridad vial como parte de la vinculación institucional dentro del contexto de la Campaña de Prevención de Accidentes.

Se recibieron 754 expedientes de pacientes de 28 Centros de la Red de ADR, para fines de servicios en el Centro de Santo Domingo. Fueron remitidos a 19 Filiales y a las Extensiones en Santo Domingo Este y Oeste un total de 490 expedientes de pacientes.

TRABAJO SOCIAL

“SER FUENTE DE APOYO Y ASISTENCIA QUE PROMUEVA MEJORAS EN LAS CONDICIONES DE VIDA DE LAS PERSONAS CON DISCAPACIDAD, A NIVEL PERSONAL, FAMILIAR Y SOCIAL, ES NUESTRA RAZÓN DE SER”.

En el año 2014 se redefinió el enfoque de las intervenciones de Trabajo Social, con el objetivo de mejorar la calidad y alcance de las ayudas que se ofrecen, en respuesta a las necesidades más sentidas de los usuarios, especialmente los de menores posibilidades y recursos, conforme a las nuevas modalidades de intervención social, tomando en cuenta diferentes esquemas de abordaje para la integración familiar, gestión local y comunitaria.

En el Centro Santo Domingo, se facilitaron 46,480 asistencias sociales, para un incremento de un 28%, respecto al 2013. El 55.4% de las asistencias correspondieron a usuarios de servicios de Medicina de Rehabilitación y el 44.6% a alumnos y candidatos del Programa de Educación Especial y Formación Laboral.

Asistencia Social	Total Santo Domingo	%
Medicina de Rehabilitación	25,753	55.4
Educación Especial y Formación Laboral	20,727	44.6
Total	46,480	100

27,118 Exoneraciones de servicios a usuarios, de las cuales un 49% fueron totales y un 51% parciales, que le permitieron a los usuarios recibir los servicios de forma gratuita o cubriendo solo una parte de la tarifa. El 56% de las exoneraciones correspondieron a usuarios de Educación Especial y un 44% a Medicina de Rehabilitación.

584 Aditamentos ortopédicos fueron facilitados a igual número de pacientes, incluyendo 341 Si-

llas de Ruedas, 46 Muletas, 84 Andadores, 78 Bastones, entre otras ayudas técnicas (35), atendiendo a donaciones recibidas.

221 Pacientes fueron beneficiados con componentes protésicos donados por Médicos por la Paz (98) y Limbs For Life (8). Así como las exoneraciones y entrega de componentes a 109 pacientes y las ayudas económicas de la Cruz Roja que beneficiaron a 6 pacientes con amputaciones.

643 Acuerdos de pagos, fueron formalizados para facilitar la dotación de aditamentos ortopédicos.

1,731 Evaluaciones socio-económicas realizadas a los usuarios que solicitaron ayudas, determinándose las exoneraciones parciales y/o totales después de conocer su real situación, validada por una visita domiciliaria si el acaso lo ameritaba. Un 51% de estas evaluaciones se realizaron a usuarios de servicios de Medicina de Rehabilitación y un 49% a alumnos y familiares de Educación Especial y Formación Laboral.

601 Evaluaciones Sociales a usuarios y familiares, de los cuales el 56% correspondió a usuarios de las Clínicas Especializadas de Escoliosis y de Amputados; un 44% correspondió a alumnos y candidatos del Programa de Educación Especial y Formación Laboral.

275 Seguimientos de casos abiertos de pacientes del Centro, recibieron el seguimiento oportuno en el interés de dar continuidad a los procedimientos requeridos para la prestación de servicios, un 90% correspondió a Medicina de Rehabilitación y un 10% a Educación Especial.

414 Visitas domiciliarias fueron realizadas con la finalidad de conocer el entorno familiar, social, educativo y laboral, promoviendo la integración de la familia y la comunidad como aspec-

to importante en el proceso de recuperación y adaptación del paciente. Un 52% de las visitas correspondió pacientes de Medicina de Rehabilitación y un 48% a alumnos de Educación Especial y Formación Laboral.

209 Reuniones con un equipo Multidisciplinario, cuyo espacio permite analizar y ponderar los aspectos económicos, sociales, familiares y comunitarios de cada uno de los casos presentados. De igual forma, el Programa de Educación Especial realizó 50 reuniones con Padres y Tutores.

3,257 Orientaciones fueron ofrecidas a usuarios y familiares sobre los servicios y procedimientos que ofrece el Centro y los mecanismos de acceso. Un 58% correspondió a usuarios de Medicina de Rehabilitación y un 42% a Educación Especial.

640 Citas a pacientes de las cuales el 83% correspondió a las evaluaciones en clínicas de Escoliosis, Orto medular y Amputados y un 17% a citas para servicios de Educación Especial.

196 Pacientes de escasos recursos fueron beneficiados con el pago de transporte para retornar a sus viviendas, luego de recibir un servicio.

Durante el 2014, la ADR recibió 1,251 aditamentos ortopédicos, 1,681 unidades de calzados de un pie,

4,752 unidades de alimentos fortificados y 1,200 frascos de medicamentos facilitados por diferentes entidades y colaboradores, los cuales fueron entregados parcialmente durante el pasado año. Se espera concluir las entregas durante el primer semestre del 2014.

53 Sillas de Ruedas Especiales donadas por el grupo de voluntarios del Dallas Children Hospital de Texas, Estados Unidos y Misión Emanuel, en operativo especial.

1,160 Aditamentos facilitados por la Iglesia de Jesucristo de los Santos de los Últimos Días, en el mes de diciembre: 780 Sillas de Ruedas Standard, 150 Sillas de Ruedas Rough Rider, 90 Andadores, 50 Bastones de un Punto, 30 Bastón para personas ciegas y 60 Muletas (24 Axilares y 36 Antibraquiales).

Cumpliendo con lo especificado en el acuerdo de donación, 389 aditamentos fueron entregados de forma institucional, al Consejo Nacional de Discapacidad 116 efectos y 273 a la Asociación de Personas con Discapacidad Físico-Motoras. El detalle de estas entregas corresponden a 280 Sillas de Ruedas Standard, 37 Sillas de Ruedas Rough Rider, 30 Andadores, 30 Bastón para personas ciegas y 12 Muletas antibraquiales.

38 Aditamentos donados por particulares, consistentes en 20 Sillas de Ruedas, 3 Bastones, 5 Inmovilizadores de Rodillas, 5 Muletas Axilares,

dos andadores, una Rodillera, un Inodoro portátil, una Silla para baño.

1,681 Calzados, de un pie donados por Europiel (903) y el Centro Betel (778).

5,952 Unidades de alimentos fortificados (4,752) y frascos (1,200) de medicamentos diversos, donados por Citi Hope International y el Proyecto Sanar una Nación.

Asistencia Social en el Programa de Medicina de Rehabilitación

Se realizaron reuniones interdepartamentales para coordinar asuntos de interés común para el manejo de pacientes. Asimismo se mantuvo la participación en las Clínicas Especializadas de Escoliosis y Amputados. Se dio asistencia directa a la organización y logística de los Operativos médicos realizados en Santo Domingo Norte y Oeste.

Coordinaciones Interinstitucionales

Se estableció contacto para fines de coordinar un posible Acuerdo Interinstitucional con Apréndices con Don Bosco y se reactivaron las relaciones con Children International.

Se mantuvo una coordinación permanente con entidades públicas, con la finalidad de gestionar ayudas económicas pacientes, formalizándose certificaciones

dirigidas al Despacho de la Primera Dama, la Dirección General del Plan Social de la Presidencia, el Ministerio de Salud Pública y Asistencia Social, entre otras.

Entrenamiento a Usuarios y Familiares

Se organizaron charlas dirigidas a usuarios de los servicios y familiares, resaltándose:

Charla sobre la Rehabilitación en pacientes con amputaciones, dirigida a pacientes y familiares, en la cual se abordó el cuidado del muñón, las intervenciones terapéuticas, las adaptaciones y entrenamiento en la marcha, desde la perspectiva del terapeuta físico, el protesista, el terapeuta ocupacional y el trabajador social. Se aprovechó para motivar sobre la formación laboral e inserción social. Asistieron 25 pacientes y 30 acompañantes.

Taller sobre cambios emocionales en pacientes con lesión Medular, asistieron 45 participantes incluyendo las parejas de los pacientes.

Se realizó charla para pacientes y familiares con secuelas de ACV, desde el enfoque e intervención del terapeuta físico, ocupacional, el psicólogo y trabajador social, al cual asistieron 45 pacientes y familiares.

Se dio apoyo en la selección de participantes para el Taller Entre Semejantes, impartido por la Iglesia de Jesucristo de los Santos de los Últimos Días, para pacientes medulares, realizado en Jarabacoa, para dos días de duración.

Proyecto Induveca Hace Historia en Tu Vida

A través de los Departamentos de Trabajo Social y de Planificación y Proyectos la ADR, colaboró en la Campaña Induveca Hace Historia en Tu Vida, con la evaluación y entrega de aditamentos ortopédicos requeridos por personas con discapacidad. Se realizó donativo de sillas de ruedas a candidatos de Santiago, San Cristóbal, Cotuí, Higüey y de sectores marginales de Santo Domingo. Asimismo la Filial de Cotuí, gestionó la realización de cirugía requerida por candidato con complicaciones ocasionadas por lesiones físicas.

Capacitación y Actualización

Se ofreció entrenamiento al Equipo vinculado en las iniciativas de Trabajo Social, a través de cuatro Encuentros Regionales con Administradores y Trabajadores Sociales con la finalidad de promover los nuevos lineamientos de trabajo social. De igual forma se realizó entrenamiento en Técnicas de entrevista social y se apoyó el reforzamiento sobre la misión, visión y valores de trabajo social a las nuevas integrantes.

El personal de Trabajo Social participó en diversos eventos y jornadas locales, destacándose: el Foro Internacional de participación ciudadana en la mejora continua de la calidad de los servicios públicos, el curso de Metodología de la Investigación, el Taller de Trabajo en Equipo y Liderazgo, la jornada de la Semana Mundial de la Lactancia Materna, el Foro de la Inserción escolar de menores y jóvenes con discapacidad, entre otros.

Asistencia Social en el Programa de Educación Especial y Formación Laboral

En coordinación con la Dirección Escolar, se facilitó asistencia al desarrollo de seis charlas informativas para padres y/o tutores de los alumnos de nuevo ingreso, en las cuales se orientó sobre la condición de los alumnos, normas de la Escuela e intervención del Trabajador Social en este proceso.

Participación en dos Asamblea de padres, con el fin de orientar sobre cumplimiento en el pago de escolaridad y también sobre el proceso de reevaluación

socio-económica y visitas domiciliarias que el área social realiza con fines de actualizar los datos y el perfil socioeconómico de las familias, de manera que los casos que ameriten modificación de categorías, hacerlo conforme a su realidad económica.

Se mantuvo la coordinación con la Escuela Vocacional Concepción Bona, en la oferta de capacitación para las madres y/o tutoras de los alumnos que permanecen en el plantel Escolar en espera de sus hijos. Para estos fines se aplicó encuesta cuyos resultados determinaron que 20 candidatas mostraron interés en continuar recibiendo la capacitación. Se logró la exoneración del 50% del costo total de la inscripción.

Se realizó reunión a fin de reclutar a los familiares que permanecen en espera en el plantel escolar, en el interés de que puedan integrarse a algunas de las actividades que se realizan en la Escuela y en la institución en sentido general.

Se realizó reunión individual con 50 padres de nuestros alumnos los cuales solicitaron ayuda respecto a los pagos de escolaridad ya que su situación económica no les permite cumplir con su compromiso de pago, también se citaron los casos que ameritaban reevaluaciones, con la estrategia de posible cambios en las categorías asignadas en años anteriores, por

lo que fueron debidamente orientados sobre el compromiso contraído en la institución, cada caso fue estudiado y se le dieron las facilidades de lugar.

Se completó la revisión de 54 expedientes escolares, con fines de registrar y conocer causas de egresos de los alumnos y de esta manera facilitar las orientaciones de lugar. Participación de manera activa en el proceso de inscripción y reinscripción de los alumnos correspondiente al presente año escolar 2014-2015.

Pasantías

Se recibieron seis estudiantes de Trabajo Social procedentes de la Universidad Autónoma de Santo Domingo (UASD), para fines de prácticas y pasantías, que cursaron 225 horas, respectivamente.

Asistencia a Filiales

Durante 2014 se realizaron visitas de supervisión a 8 Filiales, con el objetivo de reforzar y garantizar el fiel cumplimiento de los procedimientos y políticas establecidas en materia de Trabajo Social.

Se facilitó entrenamiento al personal seleccionado para Trabajo Social en Baní, Hato Mayor, El Seibo, La Romana, Cotuí y Las Caobas. Y los Administradores de Filiales de Sosúa, Higüey, Cotuí, La Romana y Constanza.

ATENCIÓN A PACIENTES ASEGURADOS A NIVEL NACIONAL

“ATENCIÓN ÁGIL Y EFECTIVA CUMPLIENDO CON LOS REQUERIMIENTOS DEL PACIENTE Y DE LAS ARS”.

La prestación de servicios a pacientes afiliados procedentes de 20 Administradoras de Riesgos de Salud - ARS-, se incrementó en un 8%, totalizando en 539,341 los servicios facilitados a través de los 29 Centros de Rehabilitación de la red de atención de la ADR, como resultado de la efectividad de las acciones coordinadas con pacientes y ARS.

Servicio	Cantidad	Porcentaje %
Terapia Física	334,532	62.03
Consultas Médicas	99,154	18.38
Terapia Ocupacional	79,422	14.73
Terapia del Lenguaje	11,666	2.16
Aditamentos Ortopédicos	868	0.16
Electromiografía	2,069	0.38
Electroencefalografía	563	0.10
Rayos X	5,624	1.04
Audiometría	190	0.04
Terapia Integral	1,295	0.24
Cirugías	83	0.02
Ambulatorio	3,875	0.72
TOTAL	539,341	100.00

De las atenciones facilitadas el 56.14% correspondió a pacientes afiliados al Seguro Nacional de Salud, en un 14.39% a Humano, un 7.42% a SEMMA, un 6.87% Universal, un 6.65% a PALIC, un 4.28% a la ARL, un 0.65% a SIGMA, un 0.60% ARS Futuro, un 0.40% Constitución, un 0.39% UASD y el 2.21% restante correspondieron a pacientes afiliados en 10 ARS.

Durante el 2014 la Dirección Nacional de Seguros conjuntamente con la Dirección Ejecutiva Nacional concentraron sus esfuerzos en ampliar los niveles de

cobertura con las Administradoras de Riesgos de Salud (ARS), realizando revisiones de contratos de prestación de servicios y nuevas negociaciones.

Dentro de este contexto, las negociaciones de mayor relevancia hacen referencia a las gestiones para la cobertura de las cirugías ortopédicas y reconstructivas y la hospitalización en la Unidad Quirúrgica de la ADR. Así como el esquema para un modelo más económico de prótesis, para el Regimen Subsidiado de SENASA.

Actualmente se cuenta con la incorporación de nueve ARS para servicios de la Unidad Quirúrgica: Senasa en el Regimen Contributivo y el de Pensionados y Jubilados, SEMMA, Humano, Renacer, SEMUNASED, SIMAG, UASD, ARL y APS. En los casos de PALIC y Salud Segura, se están recibiendo pre-autorizaciones para pacientes individuales.

Se inició la negociación con las diferentes ARS para la cobertura de aditamentos ortopédicos, tales como muletas, bastones y andadores, según lo que establece el catálogo PDSS del Plan Básico de Salud.

Se logró la inclusión de tres nuevas ARS, tales como el Grupo Médico Asociado (GMA), APS y Monumental.

Se gestionó la aprobación de las ARS para la creación del Formulario Único de Reclamaciones, con la finalidad de automatizar todas las reclamaciones que se realizan desde la Red de ADR y manejarlas en un mismo formato, estandarizando este proceso. Se espera iniciar la implementación e integración en el Sistema de Facturación, cuando entre en funcionamiento el nuevo módulo automatizado de Seguros.

Se habilitó el uso de plantilla para el seguimiento de las reclamaciones de artículos y aditamentos del Laboratorio Ortopédico, para fines de control y registro estadístico.

Se logró la implementación de las autorizaciones y pre-autorizaciones de servicios a través de los portales en línea de ARS Universal y ARS Humano a nivel nacional, siendo este método más ágil y con mayores ventajas para el paciente.

Se lograron mejoras sustanciales en los procesos internos de documentación y facturación de reclamaciones, así como la implementación de avance continuo a los hallazgos de las auditorías realizadas por las ARS.

Se mantuvo el seguimiento y retroalimentación constante de todas las informaciones requeridas a través de un programa de entrenamiento de seguros, donde el personal de las Filiales recibe la orientación y asistencia directa en Santo Domingo.

Se facilitó especial soporte para la apertura de servicios en Higüey, Cotuí y el Centro de Las Caobas, en el interés de encaminar el establecimiento y funcionamiento de los procesos de facturación y documentación según modelo de la Sede Principal.

Adicionalmente se realizaron visitas a las Filiales de San Pedro de Macorís, Baní, Azua, San José de Ocoa, Barahona, Cotuí y Constanza.

REGISTRO DE SERVICIOS A PACIENTES AFILIADOS POR ARS Y CENTROS DE ATENCIÓN 2014

CENTROS	TOTAL	ARL	BANCO CENTRAL	POLICÍA NACIONAL	PALIC	FUTURO	SEMMA	SEMUNASED	SENASA	SIGMA	UASD	RESERVAS	RENACER	HUMANO	YUNEN	UNIVERSAL	ASEMAP	MONUMENTAL	GMA	APS	CONSTITUCION
Santo Domingo*	164,611	8,308	440	459	15,464	653	10,551	113	81,479	255	1,114	1,109	739	26,885	702	15,311	234		134	15	646
San Francisco de Macorís	42,873	278		147	1,924	126	2,153	1	28,577	41	325	264	79	7,258		1,299	173	5			223
Puerto Plata	39,374	1,175	18	73	3,798	55	1,236		19,723		92	397	56	4,273	263	6,928	582	430	2		273
Bonao	26,501	724	43	30	321	180	1,984	67	15,674	1	64	78	49	6,753	8	433	1				91
San Cristóbal	24,186	1,246	1	144	2,749	296	1,706	18	12,785		3	116	128	2,999	616	1,318	1		17	1	42
San Juan de la Maguana	23,175	1,224	1	179	561	153	2,424	54	16,218	1	51	162	12	1,489		527	63		8	2	46
La Vega	18,988	592			440	48	1,315	6	13,018	2		11	57	2,701	2	746	9	25			16
Barahona	17,530	1,282		155	181	225	1,677		13,260		153	74	13	223		249			11		27
Azua	17,521	470		18	875	203	2,020	15	12,514	56		20	245	569	135	351			16	2	12
Santiago	17,451	1,228	39	50	1,752	9	3,365		6,125	79	44	49		3,281	3	1,327	7	93			
La Romana	16,591	734		28	1,731	254	213		5,142	2,537		7		3,698		1,977	119		2		149
Salcedo	12,423	1,469			425	23	1,674		7,772	10		15		894		133	6	2			
Baní	11,933	313		77	655	163	979	20	7,063				135	1,947		378			10		193
Sánchez	11,760	405	12	2	206	68	1,562		7,663	213		83	44	1,061	2	260			21		158
Jarabacoa	11,516	18	2		349	5	477		7,558	2		14	2	2,608		477	1	2			1
Nagua	11,272	49	1	64	182	126	1,485	54	6,967	11	103	5	50	1,818	4	342	1	1			9
San Pedro de Macorís	10,616	625		145	1,005	194	410		4,685	15	5	40	48	2,273	7	1,144	1			1	18
San José de Ocoa	10,323	424		58	188	39	1,424	33	7,702	1		11	1	285	36	97	4		20		
Guerra	10,065	134			300	73	642		6,390	1		16	80	1,988	41	361	34			1	4
Hato Mayor	8,591	1,095	69	47	345	66	800		5,069	11	29	134		692		172	14				48
Constanza	6,092	25			159	2	187		4,917					425		377					
Sosúa	4,819	179			443	27	228		1,835		1	119		883	44	878	22	90		1	69
El Seibo	4,621	413		63	463	138	261		2,234	184		12		360		431	22				40
Montecristi	4,540				359	1	665	19	2,664	1		134		267		405		1			24
Santo Domingo Oeste	4,074	104		6	578	21	106		1,938	45	69	57	25	675	10	430	1		3	1	5
Dajabón	3,615	407		5	122	5	351	51	1,863	1		83	8	452	1	210		56			
Higüey	3,201	150	5	48	254	66	47		1,302	27	43	1		654		470	81		1		52
Cotuí	1,079			31	41	9	83	1	646				9	219		40					
Total	539,341	23,071	631	1,829	35,870	3,228	40,025	452	302,783	3,494	2,096	3,011	1,780	77,630	1,874	37,071	1,376	705	245	24	2,146
Porcentaje	100%	4.28%	0.12%	0.34%	6.65%	0.60%	7.42%	0.08%	56.14%	0.65%	0.39%	0.56%	0.33%	14.39%	0.35%	6.87%	0.26%	0.13%	0.05%	0.004%	0.40%

*Incluye atenciones en Santo Domingo Este.

PROGRAMA DE EDUCACIÓN ESPECIAL Y FORMACIÓN LABORAL

“ESTIMULAR, ENSEÑAR Y REFORZAR LAS HABILIDADES SOCIALES, ADAPTATIVAS Y EDUCATIVAS DEL ALUMNADO ES NUESTRA PRIORIDAD”.

En el interés de propiciar los cambios necesarios para que los programas educativos y formativos se centren en reforzar las conductas y habilidades adaptativas, la educación en el diario vivir, así como la transición a la vida adulta y productiva, el Programa de Educación Especial y Formación Laboral, enfocó la gestión del 2014 en cinco aspectos fundamentales que se trabajaron de forma integral: la ampliación y descentralización de los servicios, la capacitación y actualización profesional, el reforzamiento del trabajo en equipo, la calidad en el servicio, la integración familiar y comunitaria.

Dentro de este contexto, se evalúa la necesidad de reestructuración del proceso de formación vocacional que se inicia en la Escuela, lo que conllevaría a cambios en el Programa de Formación Laboral, en el interés de ampliar el alcance y dimensionamiento social de las iniciativas de capacitación y empleo focalizadas por tipo de discapacidad.

Ampliación

Como parte de la estrategia de ampliación de cobertura en Santo Domingo se ofrecieron los servicios de

Psicología, Terapia de Aprendizaje e Intervención Temprana, en el horario extendido hasta las 6 de la tarde.

Se dio apoyo para el establecimiento del Centro de Las Caobas en Santo Domingo Oeste y se coordinó la logística del traslado de profesionales que ofrecían servicios en Bayona, bajo Acuerdo con Misión Emanuel, acordándose mantener la oferta en Bayona, de servicios de Terapia de Aprendizaje y Psicología, dos días a la semana.

Se facilitó asistencia para la puesta en marcha de 10 nuevos servicios en 8 Filiales, en las áreas de Psicología, Terapia del Lenguaje, Terapia de Aprendizaje, Intervención Temprana, aulas educativas y Formación Laboral.

Operativos

Se facilitaron 738 atenciones y evaluaciones psicopedagógicas en cuatro operativos realizados en Salcedo (182), Bonaio (176), La Romana (174) y en Las Caobas (89). Así como un operativo interno de Terapia del Lenguaje (117).

Capacitación y Especialización

A través del Instituto Nacional de Formación y Capacitación del Magisterio (INAFOCAM) se presentaron 42 Solicitudes de becas, lográndose la aprobación de 31 becas, de las cuales 16 son maestras de la Escuela de Santo Domingo y 15 maestras de 8 Filiales (Santiago, Bonaio, Puerto Plata, La Vega, San Francisco de Macorís, San Cristóbal, San Pedro de Macorís y Guerra) para la participación en programas de maestría en Educación Inclusiva y Educación en la Diversidad que se ofrecen en la Pontificia Universidad Católica Madre y Maestra (PUCMM) y en otros centros educativos.

Se mantiene el seguimiento a los nueve candidatos activos en la Carrera de Educación Especial que ofrece la Universidad Nacional Pedro Henríquez Ureña (UNPHU),

de los cuales siete corresponden a becas aprobadas por INAFOCAM para personal referido por la ADR.

Se realizó viaje a Costa Rica, agotándose un programa de contacto e intercambio para establecer los acuerdos para la capacitación y apertura de la Carrera de Terapia del Lenguaje y la asesoría en formación y empleo para candidatos con discapacidad. Se logró formalizar acuerdo con la Universidad de Santa Paula, presentándose esta propuesta a la Universidad Católica Santo Domingo, quienes están en proceso organizativo para la oferta curricular de la Terapia del Lenguaje en el país.

Recibieron entrenamiento específico 28 profesionales y se registran 2,079 participantes en charlas y jornadas.

Asesorías

Se ofrecieron 73 asesorías a estudiantes y pasantes universitarios, que se integraron a los diferentes servicios.

Asistencia a Filiales

Se realizaron 29 visitas de supervisión a 16 Filiales, se facilitó inducción a siete Administradoras y dos Coordinadoras de servicios de Educación Especial de Filiales. Se entrenaron cuatro auxiliares de las Filiales de Salcedo, Guerra, San Francisco de Macorís.

La movilización de personal hacia centros educativos del Ministerio de Educación, generó situaciones desventajosas, especialmente en Santo Domingo, San-

tiago, Bonaó, San Cristóbal, San Pedro de Macorís y Azua, que fueron en su mayoría resueltas con nuevos nombramientos de personal docente.

Atenciones Educativas y Terapéuticas

Durante el 2014, a través del Programa de Educación Especial y Formación Laboral del Recinto Santo Domingo, se ofreció atención directa a 20,387 usuarios con necesidades educativas, evaluativas o terapéuticas especiales, quienes recibieron 73,779 servicios, para un incremento de un 12.6%. Los servicios de mayor demanda fueron los de Intervención Temprana, Terapia del Lenguaje y del Aprendizaje.

Atenciones Educación Especial y Formación Laboral	Atenciones Santo Domingo 2014	Usuarios
Intervención Temprana y PCI (Pedagogía y Evaluaciones)	5,771	3,718
Terapias Integrales Intervención Temprana (Terapia Física, Ocupacional, del Lenguaje)	21,419	
Terapia Aprendizaje	12,935	1,430
Terapia Lenguaje	21,436	6,447
Odontología	3,357	1,586
Psicología**	7,237	5,777
Evaluación y Diagnóstico	1,256	383
Audiometría		463
Escuela		448
Formación Laboral	368	135
Total	73,779	20,387

**Incluye asistencia psicológica a menores en Intervención Temprana.

Inclusión Educativa y Formativa

Se posibilitó la inclusión de 47 alumnos a aulas del sistema regular de enseñanza, de los cuales 5 corresponden al nivel inicial y 42 al nivel básico, viabilizando 43 cupos para el ingreso de candidatos con condición moderada y severa al nivel básico de la Escuela de Educación Especial.

Programa Escolar Especial

Durante el 2014, fueron realizadas 300 observaciones de la práctica docente y se ofreció acompañamiento en labores pedagógicas a 16 maestras y ocho instructores de las áreas co-curricular.

Para la organización del año escolar 2014-2015 se realizó distribución del alumnado en 16 aulas escolares, para un promedio de 10 a 12 alumnos por aulas y 80 alumnos en el nivel de Pre-Vocacional.

Se realizaron 15 Reuniones de Equipo para revisar las evaluaciones de 133 candidatos de nuevo ingreso al Programa Escolar, procediéndose a la ubicación en aulas por edad y nivel de funcionamiento. Se elaboraron 38 programas individuales con las adecuaciones curriculares necesarias para atender las necesidades específicas del alumnado.

Dentro de este contexto, a través de excursiones, charlas, exposiciones y películas, se trabajaron diez temas de interés: Mi Escuela, La Diversidad, La Familia, La Navidad, Mi Comunidad, Fiestas Patrias, Beneficios de las plantas y los animales, Prevención del Abuso, Las Madres y las Vacaciones. Se trabajaron diez temas para la Educación en Valores: Disciplina, Tolerancia, Amor Familiar, Alegría, Colaboración, Amor y Amistad, Perseverancia, Autoestima, La Gratitude y la Prudencia.

Se realizó acto de graduación de alumnos de pre-vocacional, con el lema "Superación 2014", donde se dio egreso a 19 alumnos que culminaron los niveles de formación académica funcional en Educación Especial, para su ingreso al Programa de Formación Laboral.

Se gestionó la donación de dos bebederos, dos radios, así como materiales y recursos didácticos.

Participación e Integración social del alumnado

Se trabajaron 20 proyectos educativos para reforzamiento a través de la conmemoración de fechas y días especiales: natalicio de Juan Pablo Duarte, día de la Virgen de la Altagracia, del Amor y la Amistad, de la Independencia Nacional, del Estudiante, de la Rehabilitación, de la Biblia, de la Discapacidad, del

Deporte, de la Alimentación, de los Derechos de la Niñez, del Aniversario ADR, del Ahorro Escolar, de La Raza, entre otros.

Se realizaron excursiones al Zoológico Nacional, Jardín Botánico, Acuario Nacional, Descubria en Galerías 360, las instalaciones de la empresa Leche Fresca, la Escuelita Maggie, a la Plaza Sambil, Grupo Ramos, Price Mart, INESPRES, EG Haina, INDRHI, IMAKONOS, Cervecería Nacional Dominicana, Colegio New Horizons.

Se organizaron las charlas y se proyectaron películas, con los temas Cuidando Mi Cuerpo, la Higiene Bucal y cómo identificar y evitar el Abuso. Entre las exposiciones realizadas se citan: Representación en maquetas de los comercios de la comunidad, Exhibición de grupos de alimentos, Exposición para representar las diferentes discapacidades y Exposición de Manualidades para las Madres y Adornos de Navidad.

Para conmemorar el mes de la Patria, se realizó desfile por todo el recinto, se recreó el Rincón Dominicano, donde se degustaron productos típicos. Se organizó presentación artística de cada curso, donde una representación de alumnos a través de poesías, bailes, cantos y obras teatrales rindieron honor a la Patria, a los símbolos y héroes nacionales.

Se organizó la Feria Científica y Cultural, en su versión 2014 "Conociendo Mi País: los Recursos Naturales". Las exposiciones se fundamentaron en recrear las temáticas de la fauna, flora, agua, energía y minería.

Con el apoyo de la Asociación de Padres y Amigos de la Escuela, como es tradición se realizó un emotivo acto para festejar el día de las madres, en donde alumnos de todos los niveles escolares realizaron presentaciones artísticas con un amplio repertorio que incluyó poemas, bailes y canciones. Se realizó sorteo especial para las madres presentes.

Se realizó Campamento de Verano en el Centro Vacacional Pinar Quemado en Jarabacoa, donde 160 niños y jóvenes de los Programas de Educación Especial y Formación Laboral de Santo Domingo, Santiago, San Francisco de Macorís, Puerto Plata, San Cristóbal y Guerra, desarrollaron un amplio programa de actividades recreativas, culturales y formativas, con la intervención de 33 colaboradores de la ADR. El Campamento abarcó módulos de pintura, alfarería, ebanistería, manualidades, educación física, danza y teatro.

Como parte de la bienvenida para el inicio del año escolar 2014-2015, los alumnos de la Escuela de Educación Especial se llevaron una grata sorpresa cuando el actor y comediante Manolo Ozuna y representantes de la empresa publicitaria IMAKONOS los visitaron para realizar un divertido compartir y realizar entrega de útiles escolares.

Participación Deportiva del Alumnado

Con motivo al Día de la Juventud se realizó en Santiago, intercambio deportivo y cultural de alumnos de las Escuelas Especiales y Talleres Laborales de Santo Domingo, Puerto Plata, San Francisco de Macorís y San-

tiago. Se contó con la participación de 300 estudiantes a través de presentaciones artísticas y competencias deportivas que incluyeron béisbol, carreras de saco, tiros de cuerda, rally de obstáculos entre otras dinámicas.

Con la colaboración del Instituto Nacional de Educación Física (INEFI), se realizó en Jarabacoa, el primer curso taller sobre Psicomotricidad, dirigido a los colaboradores participantes del Campamento Recreativo, Artístico y Cultural 2014. En esta jornada participaron técnicos de las áreas de pintura, música, danza, teatro, manualidades, ebanistería, educación física de las Escuelas Especiales de Santo Domingo, Santiago, San Cristóbal, Guerra, Puerto Plata y San Francisco de Macorís.

Se logró la participación de 100 alumnos de la Escuela, así como personal docente en el Maratón Solidaridad organizado por el Departamento de Relaciones Públicas de la ADR.

Integración Familiar

Se realizaron cuatro reuniones con familiares de los alumnos de nuevo ingreso para orientarlos sobre los diferentes aspectos relacionados con el proceso educativo.

Se organizaron tres Encuentros con Familiares, para compartirles los resultados de las evaluaciones de los alumnos y los seguimientos periódicos al proceso de enseñanza y aprendizaje, a partir de los indicadores de logros sistematizados en los Cuadernillos Escolares. Con el aporte de la Asociación de Padres fue posible cubrir la impresión de 300 Cuadernillos.

Asimismo se realizaron 30 reuniones con fines informativos y sobre aspectos puntuales que requieren del apoyo y colaboración de las familias.

En la organización de las actividades artísticas, culturales y deportivas se contó con la asistencia directa de la Asociación de Padres y Amigos de la Escuela, quienes a su vez organizaron Kermess y Encuentro Familiar, como actividades de recaudación de fondos, que fomentaron la participación familiar. Así como en la organización de dos Asambleas de Padres, Madres y Tutores de alumnos de la Escuela de Educación Especial, realizadas para orientación general, compartir normas y reglamentos, entre otros aspectos de interés.

PROGRAMA DE FORMACIÓN LABORAL

“PROCURAR MAYORES COMPETENCIAS FORMATIVAS Y LABORALES PARA INTEGRAR A LAS PERSONAS CON DISCAPACIDAD EN ACTIVIDADES PRODUCTIVAS”.

Durante el 2014, se mantuvo el firme propósito de ampliar el alcance de las acciones formativas y de integración laboral a través de toda la Red de ADR, lo cual fue posible gracias a las nuevas alianzas cristalizadas con la Fundación Dominicana de Desarrollo, las Escuelas Vocacionales de las Fuerzas Armadas y Banca Solidaria.

Se priorizó el trabajo con las Filiales mediante visitas, orientaciones y asistencia directa sobre las diferentes alternativas de capacitación y modalidades de empleo. Como resultado de estas iniciativas y del acompañamiento facilitado, se reporta el inicio del Programa de Formación Laboral en las Filiales de Sosúa y

San Francisco de Macorís, así como el despliegue en organización de jornadas formativas y en la selección de candidatos para entrenamientos específicos en las 26 Filiales de la Red.

Entrenamiento en Filiales

Se entrenaron 67 candidatos con discapacidad, así como 27 familiares y profesionales de la ADR procedentes de 21 Filiales, en los cursos de elaboración de suapers con cobertura regional, realizados en Bonao, La Romana y Azua. Así como en las jornadas realizadas en Sánchez, Sosúa y en Jarabacoa con participantes de sus respectivas localidades y en el caso de Jarabacoa, asistieron los de Constanza.

Entrenamiento en elaboración de suapers

Centros	Candidatos con Discapacidad	Familiares de candidatos	Profesionales ADR	Total
Azua *	2		2	4
Baní	1		1	2
Barahona	1			1
San Cristóbal	1		1	2
San José de Ocoa		1	1	2
San Juan de la Maguana	1		1	2
Bonao *	12			12
La Vega			3	3
San Francisco de Macorís	1		1	2
Puerto Plata	2		1	3
Nagua	2	1	1	4
Jarabacoa*	9	1	1	11
Constanza	4		1	5
Sosúa*	12	5		17
Sánchez*	7		3	10
La Romana *	5			5
Hato Mayor	2			2
Higüey	1			1
Guerra	2		1	3
Seibo			1	1
San Pedro de Macorís	2			2
TOTAL	67	8	19	94

*Sede del Entrenamiento.

Entrenamiento en Emprendurismo y Desarrollo Empresarial

En alianza con la Fundación Dominicana de Desarrollo (FDD), durante el cuatrimestre septiembre-diciembre, fueron entrenadas 95 personas con discapacidad, 13 Familiares y 13 profesionales de la ADR, para un total de 121 participantes, en seis jornadas, de las cuales cuatro fueron en Desarrollo Empresarial y dos en Emprendurismo.

Del grupo de participantes con discapacidad, 49 candidatos fueron entrenados en Desarrollo Empresarial, los cuales fueron seleccionados por contar con iniciativas de negocios funcionando, gracias a préstamos de la Cámara de la Pequeña y Mediana Empresa (CADEPEME) y/o de Banca Solidaria. Un total de 46 candidatos con discapacidad fueron entrenados en Emprendurismo, los cuales en el caso de las Filiales incluyen parte

de los candidatos entrenados en la elaboración de suapers, en fabricación de productos químicos y en el caso de Santo Domingo se incluyen candidatos entrenados en Electrónica.

Respecto al total de participantes, en las jornadas de Desarrollo Empresarial, se contó con 75 participantes, correspondiendo 24 al entrenamiento realizado en Santo Domingo, 19 a Santiago contando con participantes de las Filiales de Puerto Plata, Dajabón y Montecristi. 17 candidatos asistieron a la jornada realizada en Bonao, incluyendo participantes de Jarabacoa y 15 candidatos a la jornada realizada en San Cristóbal, la cual incluyó participantes de Azua, San Juan de la Maguana y Las Matas de Farfán. Estas jornadas tuvieron una duración de seis clases, cada una de 4 horas de duración.

En las jornadas de Emprendurismo se contó con 46 participantes, correspondiendo 21 al entrenamiento realizado en Santo Domingo y 25 candidatos al entrenamiento en San Francisco de Macorís, que incluyó participantes de las Filiales de Bonao, Santiago, Sánchez, Salcedo, Constanza, Nagua, La Vega, Cotuí y Jarabacoa. Estas jornadas tuvieron una duración de 12 clases de cuatro horas de duración en el caso de Santo Domingo y la jornada realizada en San Francisco de Macorís, 6 clases de 8 horas de duración.

La Filial de Sosúa realizó Taller de Emprendurismo, en coordinación con el Instituto Nacional de Formación Técnico Profesional (INFOTEP), en la cual participaron 15 candidatos con discapacidad, 6 familiares y 4 profesionales de la Filial. Este taller tuvo una duración de 44 horas.

Emprendurismo INFOTEP	Sosúa
Candidatos con Discapacidad	15
Familiares	6
Profesionales ADR	4
Total Participantes	25

Jornadas en Desarrollo Empresarial

Desarrollo Empresarial FDD	Candidatos con Discapacidad	Familiares de Candidatos	Profesionales ADR	TOTAL por Centro
Santo Domingo*	13	6	5	24
Santiago*	3		2	5
Puerto Plata	5	3	3	11
Dajabón	1		1	2
Montecristi	1			1
Bonao*	7	1	1	9
Jarabacoa	5	2	1	8
San Cristóbal*	8			8
Azua	2	1		3
San Juan Maguana	3			3
Las Matas de Farfán	1			1
Total	49	13	13	75

*Sede del Entrenamiento.

Jornadas en Emprendurismo

Emprendurismo FDD	Candidatos con Discapacidad
Santo Domingo*	21
San Francisco Macorís*	7
Bonao	3
Santiago	3
Sánchez	3
Salcedo	2
Constanza	2
Nagua	2
La Vega	1
Cotuí	1
Jarabacoa	1
Total	46

*Sede del Entrenamiento.

Capacitación en Filiales

Adicionalmente 166 candidatos correspondientes a las Filiales de Santiago (79), Puerto Plata (30), San Cristóbal (31), Bonao (16) y San Francisco de Macorís (10),

fueron integrados a procesos de capacitación en Talleres Intra-Institucionales (18), en Comunidad (43) y en entrenamientos específicos un total de 105 candidatos.

CAPACITACIÓN 2014	Santiago	Puerto Plata	San Cristóbal	Bonao	San Francisco Macorís	TOTAL
Talleres Intrainstitucionales						
Artesanía		18				18
Total Talleres Intra (A)		18				18
Adiestramiento en Comunidad						
Mecánica			5			5
Informática			19	5		24
Ebanistería			4			4
Imprenta	1					1
Belleza	1			3		4
Cocina			3	1		4
Peluquería/Barbería				1		1
Total Adiestramiento Comunidad (B)	2		31	10		43
Entrenamientos Especificos						
Fabricación Productos Químicos					10	10
Elaboración Porta Vasos/Platos				6		6
Elaboración de Velones	26					26
Manualidades Diversas	17	5				22
Bisuterías	15					15
Costura	7					7
Arreglos Florales	5					5
Pintura/Cuadros	3	7				10
Elaboración de Carteras	4					4
Total Entrenamientos (C)	77	12		6	10	105
Total General (A+B+C)	79	30	31	16	10	166

Evaluación y Capacitación en Santo Domingo

Durante el 2014, fueron realizadas 96 evaluaciones ocupacionales y siete reevaluaciones con fines de determinar el área formativa de candidatos que ingresaron al Programa de Formación Laboral. Se facilitaron 71 atenciones a alumnos del nivel Pre-Vocacional de la Escuela de Educación Especial.

Al ciclo formativo, ingresaron 80 nuevos candidatos, de los cuales 71 se ubicaron en los talleres intra-institucionales de la ADR y nueve en comunidad, totalizando en 114 la población atendida que incluye los candidatos en proceso de capacitación desde años

anteriores, de los cuales el 86% (99) corresponde a los Talleres Intrainstitucionales.

Se continuó la capacitación en Belleza y en Electrónica, con el respaldo del Instituto de Formación Técnico Profesional (INFOTEP). Asimismo se organizaron dos (2) cursos de Electrónica, completándose los módulos requeridos, incluyendo la fabricación de 10 Inversores, como parte del aprendizaje práctico.

Como parte del Acuerdo con las Escuelas Vocacionales de las Fuerzas Armadas, se recibieron dos instructores en Talla y Torno, modalidades que conjuntamen-

te con la Tapicería, complementan la capacitación en Ebanistería, siendo relevante el aprendizaje alcanzado. Al finalizar el año, se organizó una exposición de los trabajos realizados en tapicería, los cuales fueron vendidos en su totalidad y algunos de los candidatos se encuentran realizando trabajos particulares por cuenta propia.

Oficios	Nuevo Ingreso 2014	En proceso 2013	Candidatos Atendidos
Ebanistería	21	15	36
Electrónica	38	7	45
Belleza	12	6	18
Talleres Intra (A)	71	28	99
Contabilidad	2	2	4
Atención al Cliente	2		2
Albañilería	2	2	4
Electricidad	1	1	2
Refrigeración	1		1
Peluquería/Barbería	1	1	2
En Comunidad (B)	9	6	15
Total (A+B)	80	34	114

Integración Laboral y Productiva

Un total de 56 personas con discapacidad fueron integradas a una actividad laboral y productiva, de las cuales el 50% (28) correspondieron a colocaciones dependientes en empresas, talleres y entidades de la comunidad y el 50% (28) en actividades productivas por cuenta propia.

El 34% (19) de las integraciones fueron realizadas en Santo Domingo y el 66% (37) a través de 13 Centros del interior del país, en la Región Norte: Jarabacoa (10), Bonao (6), Puerto Plata (5), Santiago (3), La Vega (3) Dajabón (1) Sánchez (1); en la Región Sur: San Cristóbal (2), Azua (2), San Juan de la Maguana (1); en el Este: en Higüey (1), La Romana (1), y Guerra (1).

Se resaltan los esfuerzos de inclusión laboral de la Filial de Jarabacoa atendiendo al número de colocaciones realizadas en un nivel casi equiparable con el Centro de Santo Domingo. Del total de integraciones

realizadas 26 correspondieron a préstamos facilitados, de los cuales 21 fueron aprobados por Banca Solidaria y cinco (5) nuevos préstamos concedidos por CADEPEME. Se facilitaron dos integraciones gracias a aportaciones realizadas por particulares. Los desembolsos realizados, para iniciativas de negocios oscilan entre RD\$5,000 y RD\$50,000.00.

Durante el 2014, se dio especial seguimiento a la recuperación de la cartera de préstamos de CADEPEME, solucionándose situaciones de atraso a partir de mediados del año.

Integraciones Laborales y Productivas 2014

Centro	Total Colocaciones (A+B)	Colocaciones Dependientes (A)	Integraciones Productivas (B)
Santo Domingo	19	13	6
Jarabacoa	10	4	6
Bonao	6	1	5
Puerto Plata	5	1	4
Santiago	3	2	1
La Vega	3	3	
Dajabón	1		1
Sánchez	1	1	
San Cristóbal	2		2
Azua	2		2
San Juan de la Maguana	1		1
Higüey	1	1	
La Romana	1	1	
Guerra	1	1	
Total 2014	56	28	28

De las colocaciones dependientes realizadas 22 fueron en empresas y talleres de la comunidad y 6 fueron realizadas a través de cuatro Centros de la Red de ADR: Santo Domingo (3), Bonao (1), Santiago (1) y La

Romana (1). Los niveles de ingreso de los candidatos colocados en puestos de trabajo durante el 2014 se mantuvieron entre RD\$5,000 y RD\$14,000.00.

Colocaciones Dependientes 2014, por puestos de trabajo

Puestos	Colocados	Salarios en RD\$
Atención al Cliente	5	8,220-12,500
Recepción	2	8,500-14,000
Caja	1	10,000
Archivo y Correspondencia	2	10,000-13,500
Central Telefonica	1	10,000
Contabilidad	2	5,000-8,000
Recursos Humanos	1	12,000
Entrega documentos	2	10,000-12,000
Secretaría	2	7,000-10,000
Ayudante Estilista	3	Variable
Conserjería	1	7,000
Técnico	1	12,000
Auxiliar Terapia Física	1	8,500
Auxiliar Prótesis	1	11,000
Pulidor-Pintor	2	5,000
Producción de Suapers	1	Variable
Total	28	

Otras Iniciativas de Formación Laboral

Se realizó graduación de 43 candidatos con discapacidad egresados del Programa de Formación Laboral, contándose con el aval del Instituto Nacional de Formación Técnico Profesional (INFOTEP). Un total de 28 candidatos con discapacidad físico-motora se graduaron en Electrónica y doce (12) jóvenes con discapacidad intelectual, de los cuales ocho (8) se graduaron en Belleza y cuatro (4) en Ebanistería. Por primera vez, tres (3) alumnos del Taller Protegido recibieron certificados de entrenamiento en mensajería interna y como auxiliares para Terapia Física, de los cuales dos fueron contratados en la ADR, en el servicio de Terapia Física.

A través del Equipo de Formación Laboral se concretizó la participación de la ADR, en la IV Feria Laboral para Personas con Discapacidad organizada por la Red Iberoamericana de Personas con Discapacidad, en

la Universidad Iberoamericana (UNIBE), conjuntamente con otras entidades del sector. Con el lema "Emplea Nuestra Capacidad", la Feria sirvió de enlace para que personas con alguna discapacidad puedan optar por un trabajo digno, y a la vez sensibilizar a las empresas privadas e instituciones públicas sobre el cumplimiento de la ley 5-13 que establece una cuota mínima de 2% y 5% de personas con discapacidad en la plantilla laboral del sector público y privado, respectivamente.

Se recibió el primer grupo de estudiantes de la Carrera de Terapia Ocupacional, quienes completaron parte de las horas requeridas para su pasantía en trabajos directos en el Programa de Formación Laboral.

Taller Protegido

Ingresaron 18 nuevos alumnos totalizando en 66, los candidatos atendidos en Taller Protegido, el cual mantuvo el desempeño de la principal actividad de ensamble de tapas de la empresa NESPLAS, lográndose la consecución de un aumento de RD\$5.00 por millar, en el importe de ensamble.

Actividades Productivas	Cantidad	Importe RD\$
Ensamble de Tapas de Nesplas	Colocación de Liners a 8,848,140 Tapas	309,648.40

Se realizaron 17 charlas educativas, que incluyeron 12 jornadas sobre el valor del mes para los alumnos del Taller Protegido, impartidas por la maestra que realiza las funciones de coordinación de actividades formativas, con el apoyo del Instructor de este Taller y la Dirección de Formación Laboral. Los alumnos participaron en 11 actos escolares, con diferentes representaciones coordinadas dentro del programa de actividades de la Escuela de Educación Especial.

El Instructor de este Taller, fue el facilitador de los seis talleres en elaboración de Suapers realizados en Filiales y organizó la realización 18 reuniones con padres de alumnos que ingresaron por primera vez, asimismo se organizaron cuatro reuniones formativas e informativas con familiares de los alumnos para tratar asuntos de interés.

Se continúa en la búsqueda de nuevas alternativas de capacitación y empleo para los candidatos del Taller Protegido, a partir de la novedosa experiencia de colocación de un candidato en el servicio de Terapia Física y la integración de una joven en negocio familiar de mercería.

Participación Socio-Cultural

Los alumnos de los Talleres Formativos participaron en 60 actividades sociales, culturales y recreativas, como medio de contribuir al desarrollo de habilidades y fomentar su inclusión social, en un contexto de igualdad. Asimismo el programa formativo incluyó el reforzamiento de conocimientos pedagógicos, en informática, pintura y deporte. Se resalta la visita realizada por alumnos del Taller de Ebanistería a las Escuelas Vocacionales de las Fuerzas Armadas y la

Policía Nacional para conocer las diversas opciones de cursos vocacionales que tienen disponible, el recorrido realizado fue guiado por el Coronel Pedro Valdez, inspector general de las Escuelas Vocacionales.

El Programa de Formación Laboral participó en la Feria Cultural que cada año organiza la Escuela de Educación Especial, contándose en esta oportunidad con el apoyo del Instituto Geológico Dominicano, el respaldo entusiasta de las familias y sobre todo la entrega, receptividad y disposición de los alumnos y del personal del Programa, que se esmeraron en la preparación, montaje y exposición de la representación de una Mina de Lari-mar. La Mina contó con más de 500 muestras minerales y la escenificación de todo el proceso de trabajo y el recorrido por la Mina, a cargo de los alumnos que tuvieron una impactante participación, logrando el primer lugar en la premiación de los trabajos de la Feria.

Se gestionó con el Scotia Bank la donación de un proyector con su pantalla para apoyar las actividades formativas y laborales.

Taller Alternativo

El Taller Alternativo durante el 2014 incrementó en un 44% su producción de materiales didácticos, educativos, recreativos, decorativos, así como mobiliario y herramientas para terapias integrales, pasando de 1,677 unidades de productos diversos fabricados en el 2013 a una producción de 2,419 durante el pasado año.

La producción se focalizó en dar respuesta a las órdenes directas procedentes de centros educativos, así como supliendo las necesidades de áreas, servicios y el personal de la red de atención de la ADR a nivel nacional. Se resalta la fabricación de mobiliario y herramientas para inicio o fortalecimiento de los servicios de Terapia Física, Ocupacional y de Intervención Temprana, así como para aulas de educación especial correspondientes a servicios en Santo Domingo, Santo Domingo Oeste y a las Filiales de Azua, San Juan de la Maguana, Hato Mayor, Higüey, La Romana, El Seibo, Salcedo, Cotuí, La Vega, Nagua, Puerto Plata y San Francisco de Macorís.

Psicología

Durante el 2014, se ofrecieron 8,472 asistencias psicológicas en el Centro Santo Domingo, para un incremento de un 24%. El 65.6% de la asistencia psicológica correspondió a alumnos y usuarios externos del Programa de Educación Especial, un 18.6% a los menores atendidos en Intervención Temprana, el 14.6% a usuarios del Programa de Medicina de Rehabilitación y un 1.2% a candidatos de Formación Laboral.

Programas	Asistencia Psicológica	%
Educación Especial	5,559	65.6
Intervención Temprana	1,575	18.6
Medicina Rehabilitación	1,235	14.6
Formación Laboral	103	1.2
TOTAL	8,472	100

A través de 18 reuniones de Equipo, se conocieron y analizaron 100 estudios de casos, de los cuales corresponden 33 a evaluaciones de alumnos para fines de egreso al sistema regular de enseñanza, 30 candidatos de Formación Laboral, 25 casos para fines de ingreso a la Escuela Especial y la evaluación de 12 alumnos activos en procesos de enseñanza. Asimismo fueron realizadas 15 Interconsultas en el servicio de Psiquiatría para estudios de casos.

Se facilitaron 46 charlas dirigidas a alumnos, familiares, profesionales de Santo Domingo y personal de Filiales, involucrando un total de 1,766 participantes, con el propósito de ofrecer orientación y dar apoyo para un mejor desempeño de los pacientes atendidos, abordándose los temas de la intervención psicoeducativa, conociendo al niño especial, el abuso infantil, la negligencia, el manejo integral de pacientes con condiciones, ayudando a nuestros hijos a crecer y aprender, entre otras.

Se entrenaron 14 Psicólogas procedentes de 10 Filiales, en el protocolo de atención y pruebas psicológicas aplicadas en la institución, para fines de ingreso a servicios de Psicología o para fines de retroalimentación. Asimismo se ofrecieron seis talleres dirigidos a profesionales de Psicología en la aplicación de pruebas y escalas, agotándose 88 horas de entrenamiento.

CENTRO DE REHABILITACIÓN SANTO DOMINGO ESTE

“FACILITAR LAS ATENCIONES DIRECTAMENTE EN LA ZONA DE INTERÉS, MEJORA EL ACCESO A LOS SERVICIOS”.

Durante el 2014 se atendieron 699 menores con necesidades educativas especiales, de los cuales el 23% corresponde a usuarios en condiciones de nuevo ingreso.

Se facilitaron 6,424 asistencias terapéuticas y educativas integrales, para un aumento de un 6.5%, correspondiendo a las áreas de Fisioterapia (1,284), Terapia Ocupacional (1,445), del Lenguaje (1,455), Pedagogía (1,678), la asistencia Psicológica (403) y la Consulta de Fisiatría (159).

A través de las Escuelas de Familias, realizadas semanalmente, se ofrece entrenamiento directo para asegurar la continuidad de las atenciones en el hogar.

Atenciones Terapéuticas y Educativas	2014
Fisioterapia	1,284
Terapia Ocupacional	1,445
Terapia del Lenguaje	1,455
Asistencia Psicológica	403
Pedagogía	1,678
Consultas de Fisiatría	159
Total	6,424

Se mantiene como prioridad la consecución de un terreno para construir las instalaciones o un local de mayor dimensionamiento, y así incrementar la cobertura de atención y extender los servicios a la población adulta.

CENTRO DE REHABILITACIÓN SANTO DOMINGO OESTE

EN LAS CAOBAS Y ASISTENCIA AMBULATORIA EN BAYONA

En el interés de aumentar el acceso a los servicios de rehabilitación a las personas con discapacidad procedentes de Santo Domingo Oeste y como forma de complementar los servicios de educación especial ofrecidos en Bayona, se consideró necesario gestionar un local de localización céntrica y proceder a su adecuación, equipamiento y conformación del equipo de trabajo.

Es así como el 2 de julio 2014, se da apertura al Centro de Rehabilitación Santo Domingo Oeste en Las Caobas, iniciándose la prestación de servicios el 15 de julio, lográndose la atención de 351 personas en condiciones de nuevo ingreso, a quienes se facilitaron 6,334 servicios a través de las consultas y tratamientos en Medicina de Rehabilitación y Educación Especial tanto a la población infantil como adulta, resaltándose la diversidad en la cartera de servicios que incluye Fisiatría, Fisioterapia, Terapia Ocupacional, Terapia del Aprendizaje, Estimulación Temprana, Psicología y el Servicio Ambulatorio.

Específicamente se atendieron 153 menores de cinco años, a través del servicio de Intervención Temprana, ofreciéndose 1,512 atenciones integrales, que representan el 24% del total de servicios facilitados en el Centro de Las Caobas.

Servicios	Centro Las Caobas
Consultas de Fisiatría	735
Consultas de Chequeo y Prueba	75
Fisioterapia	2,714
Terapia Ocupacional	1,207
Terapia de Aprendizaje	446
Asistencia Psicológica	372
Estimulación Temprana	207
Evaluación y Diagnóstico	153
Servicio Ambulatorio	354
Consultas de Ortopedia*	71
Total	6,334

*En operativos

Como parte de la estrategia de promoción de los nuevos servicios y el afianzamiento de los vínculos y coordinaciones con organizaciones de la localidad, se organizaron cuatro operativos, a través de los cuales se facilitaron 429 atenciones y servicios.

Operativos 2014	Comunidades/Entidades	Atenciones
Septiembre 27	Centro de Rehabilitación Las Caobas	173
Noviembre 5	Centro Educativo Vedruna	21
Noviembre 6 y 7	Centro Educativo Los Olivos Fe y Alegría	89
Noviembre 8	Escuela San Antonio de Padua de Los Alcarrazos	146
Total		429

Para dar respuesta al crecimiento sostenido de la demanda de servicios, se iniciaron las gestiones para la consecución de un terreno para construir la edificación del Centro, en tal sentido, se tiene promesa de donación de terreno de 3,400 m², de parte del Ayuntamiento Municipal Santo Domingo Oeste.

Dentro de las prioridades del Centro de Las Caobas, se encuentran: Continuar con el equipamiento de las áreas de Terapia Física y Terapia Ocupacional, incluir el servicio de Terapia del Lenguaje, que es uno de los servicios con mayor demanda en la zona. Así como fortalecer las acciones, esfuerzos y coordinaciones locales para la consecución del apoyo requerido para el desarrollo y expansión del espacio físico.

Intervención Temprana y Asistencia Educativa Ambulatoria en Bayona

Durante el 2014 se atendieron 293 menores con necesidades especiales, de los cuales el 23% es de nuevo ingreso. Se ofrecieron 2,863 atenciones, de las cuales 1,524 correspondieron al esquema de Intervención Temprana.

A partir del establecimiento en Las Caobas, se reestructuró el acuerdo interinstitucional con Misión Emanuel, facilitándose los servicios de Terapia de Aprendizaje y Psicología, con frecuencia dos días a la semana.

Servicios	Misión Emanuel Bayona
Fisioterapia	309
Terapia Ocupacional	290
Asistencia Psicológica	633
Pedagogía	223
Estimulación Temprana	69
Terapia de Aprendizaje	810
Servicio Ambulatorio	529
Total	2,863

Como parte de las actividades del acto inaugural de las instalaciones en Las Caobas, la ADR realizó entrega de reconocimiento a Misión Emanuel, como muestra del agradecimiento por la valiosa colaboración recibida, que hizo posible la atención directa en Bayona. Así como por la asistencia técnica facilitada desde el año 2011.

ASISTENCIA TÉCNICA RECIBIDA

Del **Gobierno de Japón**, a través de su Agencia de Cooperación Internacional, mediante la asignación de voluntarios japoneses.

De **Physicians For Peace** (Médicos por la Paz), quien ofrece asistencia técnica para los Laboratorios Ortopédicos.

Acuerdos formalizados a partir del 2014

Con el Despacho de la Primera Dama y el Centro de Atención Integral para la Discapacidad (CAID), para aunar esfuerzos y compartir experiencias de trabajo a favor de la niñez con discapacidad. Firmado en fecha 20 de marzo 2014.

Con el Consejo Nacional de Promoción y Apoyo a la Micro, Pequeña y Mediana Empresa (Promipyme), a través del **Programa Banca Solidaria**, para facilitar crédito y asistencia técnica al desarrollo de negocios de personas con discapacidad y familiares, seleccionados por el Programa de Formación Laboral de la ADR, con alcance nacional. Acuerdo firmado el 7 de abril del 2014.

Con la **Universidad de Santa Paula**, Costa Rica, para promover el desarrollo de programas formativos para la especialización de profesionales en el campo de la discapacidad y accesibilidad de personas con necesidades educativas especiales. Acuerdo suscrito el 30 de abril 2014.

Con el **Ministerio de Defensa**, a través de la Dirección General de las **Escuelas Vocacionales de las Fuerzas Armadas y la Policía Nacional** para impulsar la capacitación de personas con discapacidad atendiendo a la oferta formativa de las Escuelas Vocacionales y mediante la asignación de instructores para impartir la enseñanza en Talleres de la ADR. Acuerdo suscrito en fecha 20 de mayo del 2014.

Con **CitiHope International** y Fundación Rica, a través del **Proyecto Sanar una Nación**, para asistencia humanitaria, mediante donaciones de alimentos forti-

ficados y medicamentos, firmado el 30 de mayo, 2014. Renovación del Acuerdo entre la Iglesia de Jesucristo de los Santos de los Últimos Días, Consejo Nacional de la Discapacidad (CONADIS), la ADR, y Asociación de personas con discapacidad Físico Motoras (ASO-DIFIMO) para facilitar equipos, materiales, asistencia técnica en entrenamientos y cualquier apoyo dirigido a atender las necesidades de las personas con discapacidad. Acuerdo firmado el 2 de junio del 2014.

Con la **Comisión Nacional de Energía** (CNE), para la implementación del Proyecto para la instalación de un Sistema Fotovoltaico en el Recinto de Santo Domingo. Acuerdo firmado en fecha 12 de diciembre 2014.

ACUERDOS VIGENTES:

- ✓ Con la Cámara para el Desarrollo de la Pequeña y Mediana Empresa (**CADEPEME**) para conceder préstamos a candidatos con discapacidad seleccionados por el Programa de **Formación Laboral** de la ADR, desde el 2011, se formaliza el Acuerdo en fecha 25-3-2013.
- ✓ Con el **Instituto** Especializado de Estudios Superiores **Loyola (Politécnico Loyola)**, 22 de febrero, 2013 y la Filial de **San Cristóbal**, para la inclusión de candidatos con discapacidad en programas formativos en la modalidad INFOTEP en los cursos de Mecánica, Cocina Fría y Ebanistería.
- ✓ Con el **Banco del Progreso** para fomentar la contratación laboral de personas con discapacidad, firmado el 15 de noviembre 2012.
- ✓ Con la **Universidad Nacional Pedro Henríquez Ureña (UNPHU)** y la Universidad Católica de Costa Rica, para fomentar y apoyar la especialización de maestras en Educación Especial en programas universitarios inicialmente a nivel de grado, posteriormente a través de post-gradados y la oferta permanente de diplomados y cursos especiales para garantizar la especialización y mayor profesionalización de forma actualizada.

- ✓ Acuerdo con **Healing the Children Midlantic, Inc.**, para la dotación protésica y tratamientos post-quirúrgicos.
- ✓ Convenio de Colaboración con la **Empresa EDESUR** Dominicana S.A., para impulsar la contratación laboral de personas con discapacidad, suscrito el 18 de enero 2011.
- ✓ Con **Children Internacional**, Programa Amigos de los Niños, para la atención integral de menores y jóvenes apadrinados en servicios de Rehabilitación y Educación Especial, a partir del 19 de Julio 2011.
- ✓ Con la **Whirlwind Wheelchair International**, San Francisco State University, contrato de franquicia para la fabricación y ensamble de Sillas de Ruedas modelo Rough Rider, 18 de Julio 2011.
- ✓ Con **Misión Emanuel**, para facilitar la atención de menores y jóvenes con necesidades educativas especiales directamente en Santo Domingo Oeste, a partir del primero de Junio 2011.
- ✓ Acuerdo de Colaboración con la **Secretaría de Estado de Salud Pública y Asistencia Social**, ratificado en el 1995 y reconfirmado en años sub-siguientes.
- ✓ **Acuerdo con la Universidad Católica Santo Domingo** para la oferta de programas docentes a nivel técnico y de licenciatura en las áreas de Fisioterapia y Terapia Ocupacional.
- ✓ Acuerdo con el **Club Rotario Santo Domingo Mirador, La Gran Logia de la República Dominicana y el Club Shriners Dominicano**, a través del cual se seleccionan pacientes que requieren atención de cirugías ortopédicas complicadas, se evalúan para cirugías y posteriormente se refieren a los Shriners de Springfield.
- ✓ Alianza con la **Fundación Limbs For Life** y la entidad **Red Hawks**, en el interés de implementar un plan de asistencia en salud dirigido al apoyo de pacientes con amputaciones, de escasos recursos económicos, donando los componentes necesarios para las prótesis de miembros inferiores y superiores que sean indicadas y fabricadas en la ADR, sin costo para el paciente.
- ✓ Con **Futuro Vivo**, para facilitar la atención educativa especial en el Centro Educativo Futuro Vivo en Guerra, a partir de agosto 2010.

Con las Administradoras de Riesgos de Salud (ARS) y Aseguradoras

1. Con el Instituto Dominicano de Seguros Sociales y la Administradora de Riesgos Laborales Salud Segura, ARLSS.
2. Seguro Nacional de Salud (SENASA)
3. Seguro Médico para Maestros (SEMMA)
4. Con la Administradora de Riesgos de Salud (SIMAG).
5. Con la ARS SEMUNASED.
6. Con la ARS de la Policía Nacional.
7. Con el Banco Central.
8. Con ARS Banreservas.
9. Con la Administradora de Riesgos de Salud PALIC.
10. Administradora de Riesgo de Salud UASD.
11. Con la ARS Renacer.
12. Con la ARS Humano.
13. Con ARS Universal.
14. Con ARS Futuro.
15. Con ARS Yune
16. Con Administradora de Servicios Médicos Amor y Paz (ASEMAP)
17. Con ARS Constitución. A partir del 2014
18. Con ARS Monumental
19. Con ARS APS
20. Con la ARS Grupo Medico Asociado (GMA)

Contrato Prestación de Servicios Profesionales a personal pensionado

Con el doctor **Juan Rafael Santoni**, se suscribió contrato de servicios profesionales como Neurólogo desde Marzo, 2004.

Se mantienen los Contratos con:

- ✓ Contrato arrendamiento local en Los Mina, para albergar los servicios de Intervención Temprana con nuevas demandas de atención, con Constantino Ramírez Montero, propietario del local alquilado por la ADR, ubicado en la Calle Horacio Ortiz Álvarez esquina I-4, (paralela a la calle Fernández de Navarrete) del sector San Lorenzo de Los Mina, Santo Domingo Este, que consta de un espacio estimado de 150 m2, desde agosto 2008.
- ✓ Con el Bufete de Abogados Alburquerque Zayas-Bazán, que ofrece asistencia legal.
- ✓ Con la empresa Mantenimiento y Decoraciones Institucionales -MADEINSA-, para la contratación de los servicios de limpieza desde agosto del 2004.
- ✓ Con la Colonial de Seguros, a partir de enero 2010 para la cobertura de seguros contra incendio y líneas aliadas, vehículos de motor, responsabilidad civil básica y en exceso, fidelidad, equipos electrónicos y averías de maquinarias, en sustitución del contrato que se mantenía con Met Broker S.A
- ✓ Con Seguro Worldwide, del Grupo BHD, para el Seguro de Vida del Personal.
- ✓ Con Air Services Gómez, para el mantenimiento de las unidades de aires acondicionados.
- ✓ Con el Dr. Alfredo Gómez Nin, Ortopeda, responsable de la Unidad Quirúrgica, a partir del 7 de abril, 2005.
- ✓ Con IPO CxA, para los servicios de fumigación de las instalaciones a partir de Septiembre 2007.
- ✓ Con Ramón Erasmo Feliz Benítez, para el mantenimiento del proceso de automatización a partir de enero 2010.
- ✓ Con Aquiles Polanco Rijo, para el mantenimiento del equipo de Rayos X, desde enero de 2010.
- ✓ Con la Cooperativa de Servicios Múltiples La Telefónica, Inc. prestación de servicios múltiples al personal afiliado, desde Octubre del 2010, con duración indefinida.
- ✓ Con Ygnacio David Veras, quien realiza labores de reparación y herramientas del área de ebanistería de este Centro, con duración indefinida.
- ✓ Con el Dr. José Manuel Manero Torres, quien realiza estudios de Neurofisiología, firmado en fecha 04/02/2013.
- ✓ Con Toner Depot International ARC, para servicios de equipos multifuncionales a partir del 4 de julio 2013.
- ✓ Con Víctor Adolfo Serra Félix, quien presta servicios de Ortopedia en esta Oficina Central. Firmado en fecha 30/07/2013.
- ✓ Con Dra. Vigman Vantroix Valdez González, Médico Ortopeda, a partir del 19 septiembre 2013.
- ✓ Con la Dra. María Magdalena Álvarez, Ortopeda, a partir del 19 septiembre 2013.
- ✓ Contrato laboral con el Dr. José Fortunato Tavares Cotorreal, quien presta servicios de Traumatología y Ortopedia en la Unidad Quirúrgica. Firmado en fecha 10/10/2013.
- ✓ Con el Dr. Jordi Francisco Cruel Sánchez, quien presta servicios de Traumatología y Ortopedia en esta Oficina Central. Firmado en fecha 22/11/2013.
- ✓ Contratos formalizados en el 2014
- ✓ Con Argico, SRL, para mantenimiento de la planta eléctrica, a partir del 30 de enero, 2014.
- ✓ Con el Dr. Jesús Bienvenido López Suriel, especialista en Traumatología y Ortopedia, a partir del 11 de febrero 2014.
- ✓ Contrato de arrendamiento local en Las Caobas, con Construcciones Caroni, propietario del local ubicado en la Avenida Las Palmas No. 64, Sector Las Caobas, desde 18 de Febrero del 2014.
- ✓ Con Guardas Alertas Dominicanos para servicios de vigilancias diurno y nocturno de 7 de la noche a 7 de la mañana, firmado el 21 de mayo, 2014
- ✓ Con AJ Speed, para suministro de comida empresarial, a partir del 1 de julio 2014.
- ✓ Con OBS Open Bussines Solutions para la implementación de Software para operaciones financieras y de servicios de la ADR, a partir del 25 de noviembre 2014.
- ✓ Con Orange Dominicana, para servicios de comunicaciones móviles, a partir del 17 noviembre 2014.

APORTES DE ORGANISMOS DE COOPERACIÓN AL DESARROLLO, VÍA PROYECTOS

DURANTE EL 2014 UN TOTAL DE **15** PROYECTOS FUERON FORMULADOS Y PRESENTADOS A DIFERENTES FUENTES LOCALES E INTERNACIONALES. DE LAS PROPUESTAS SOMETIDAS **CINCO** FUERON APROBADAS, **SEIS** CONTINÚAN EN PROCESO DE ESTUDIO Y EVALUACIÓN, **CUATRO** RESULTARON DESESTIMADAS.

Proyectos aprobados

Proyecto de Dotación de Equipos Clínicos, Evaluativos y Terapéuticos para Santo Domingo y 10 Filiales, aprobado por el Programa de Cooperación No Reembolsable, **Pymes Japonesas**, por intermediación del Ministerio de Economía, Planificación y Desarrollo, por un valor estimado de RD\$22.0 millones en equipos.

Proyecto de Implementación de medidas de eficiencia energética e instalación de un sistema fotovoltaico en el Recinto de Santo Domingo de la ADR, sometido por la Comisión Nacional de Energía (CNE) al Programa de Comunidades Sostenibles en Centroamérica y el Caribe de la Organización de Estados Americanos (OEA), recibiendo la aprobación de US\$40,000 de la OEA y un co-financiamiento compartido entre la Comisión Nacional de Energía y la ADR.

Propuesta para mejorar el acceso servicios quirúrgicos y terapéuticos ocupacionales, mediante la dotación de un Ascensor, Fundación **Brugal Cree en su Gente**. Se recibió premio especial de RD\$1.0 millón.

Proyecto de Aumento y Mejoramiento de atención a personas con discapacidad en El Seibo, para el co-financiamiento de la construcción de la edificación en terrenos donados por el Ayuntamiento, con un presupuesto estimado en **RD\$16.66** millones, incluyendo el equipamiento, presentado a la Dirección General de Cooperación Internacional (DIGECOOM). Se cuenta con planos y presupuestos de construcción y equipamiento, elaborados por técnicos de DIGECOOM, en espera de la asignación de recursos para fines de ejecución.

Proyecto de Asistencia Social, para aplicar al Programa de Ayuda Humanitaria, del Grupo Sanar Una Nación, Fundación Rica, Banco Popular, Citi Hope International. Donaciones de medicamentos y alimentos fortificados por un valor estimado en RD\$6.2 millones.

Proyectos en proceso de estudio y evaluación

Proyecto de Participación Socio-Cultural mediante el desarrollo de campamentos y adecuación parques temáticos, presentado al Programa de Ayuda Directa Australian **AID** 2014-2015. Solicitud US\$50,000.00.

Proyecto Investigación USA, 2014. Solicitud **RD\$630,000.00**, presentado a Convocatoria de la Embajada de los Estados Unidos.

Proyecto para la ampliación de los servicios en Santo Domingo Este, solicitudes presentadas a la Embajada de Taiwán y al Ayuntamiento Santo Domingo Este.

Proyecto para fortalecer y ampliar la atención domiciliar, presentado al Club Rotario Santo Domingo Mirador.

Propuesta para el desarrollo de una Campaña de Prevención de Accidentes de Tránsito, presentado a diferentes entidades: Asociación Dominicana de Administradores de Riesgos de Salud (ADARS); Cámara Dominicana de Aseguradores y Reaseguradores; Superintendencia de Seguros; Oficina Panamericana de la Salud; Dirección General de Impuestos Internos.

Proyecto de Señalización del Recinto en Santo Domingo, presentado a Orange, en espera concluir proceso de remozamiento y adecuación de las instalaciones.

Propuestas Desestimadas 2014

Proyecto Intervención Educativa Temprana y Participación Social de menores y jóvenes con discapacidad, presentado por la Fundación Humanismo y Democracia (H+D) a la Fundación ATresMedia, España.

Proyecto de Fortalecimiento de los Servicios de **Evaluación y Diagnóstico** en Santo Domingo, sometido al Programa Comunitario de la Embajada Japonesa, por un estimado de RD\$5.14 millones, para ser considerado en el año fiscal 2014.

Proyecto para establecer un Centro de Rehabilitación en **Haina**, San Cristóbal. Solicitud equipamiento a REFIDOMSA, 18/8/14. Solicitud para equipos por RD\$3.0 millones.

Solicitud de apoyo para conexión Trifásica para el funcionamiento del Ascensor Filial Bonao presentada a DEJESA, Transformadores del Caribe y Suplidores Eléctricos.

Programa Permanente de Prevención de Accidentes de Tránsito

En respuesta a la alarmante tasa de accidentes de tránsito en el país y su incidencia directa en el número de personas que resultan con lesiones y discapacidades temporales y permanentes, se inició el proceso de concertación social necesaria para promover una campaña de prevención de accidentes con alcance nacional, atendiendo a la propuesta presentada por la Filial de Bonao en Encuentro de Filiales realizado en Salcedo a finales del 2013.

Se realizó Interconsulta con las Filiales para presentar los fundamentos y estrategias de esta iniciativa, asumiendo cada Filial y la Oficina Nacional, un compromiso directo con la campaña, que se concretizó con la creación de un fondo nacional proyectado en **RD\$3,150,000.00**, como primer paso de la ADR para gestionar el financiamiento y apoyo externo requerido.

Dentro de este contexto, desde la plataforma de Relaciones Públicas y con la asistencia Herminio Alberti, afamado profesional del lente, se realizó el lanzamiento del 1er. Concurso Fotográfico **“Retrata un Momento Temerario”** y la puesta en marcha de la Campaña de amplio alcance para la consolidación de un **Programa Permanente de Prevención de Accidentes de Tránsito**, en consonancia con los objetivos estatutarios de la ADR.

Casi todas las Filiales, hicieron eco del concurso replicando a través de ruedas de prensa, media tours, charlas y encuentros con sectores de incidencia estratégica, logrando motivar al público, a responder de forma activa al llamado que hizo la ADR, para contribuir a preservar la vida y especialmente una navidad segura.

Se resalta el despliegue promocional realizado en Azua, Baní, Barahona, San José de Ocoa, San Cristóbal, San Juan de la Maguana, Bonao, Santiago, Hato Mayor, La Romana y Cotuí.

Para redimensionar el alcance nacional y fortalecer las iniciativas locales, se programó para el año 2015, la exposición de fotografías de forma itinerante, iniciándose en Santo Domingo y manteniéndose de forma permanente. Se cuenta con cuatro reproducciones de las fotografías seleccionadas para realizar durante todo el año Exposiciones itinerantes de forma regional concomitante en Filiales del Sur, del Este y en los dos Bloques del Norte.

RELACIONES INTERNACIONALES

Durante el 2014, se continuó recibiendo la valiosa asistencia del Dr. Carlos Zometa, Asesor en Relaciones Internacionales, quien ofrece asistencia en procesos clave para el desarrollo institucional, realiza las coordinaciones necesarias para la programación de intercambios y la organización de jornadas de actualización en la ADR y en las Filiales. Se resalta su involucramiento, seguimiento y acompañamiento de las delegaciones internacionales que visitan la institución.

Se ofreció especial soporte a los tres voluntarios de la Agencia Japonesa de Cooperación Internacional del Japón (JICA), asignados a la institución, quienes realizaron entrenamientos específicos en Santo Domingo y en las Filiales. Asimismo presentaron en dos jornadas separadas, Informes medios y finales de la labor realizada en los servicios de Terapia Física, Terapia Ocupacional y los Laboratorios Ortopédicos.

Se realizaron las coordinaciones necesarias para la recepción e integración de estudiantes de Noruega como pasantes en los servicios terapéuticos.

El Fundador y Presidente de Dynatronics, Kelvyn Cullimore, quien además es Misionero de la Iglesia de Jesucristo de los Santos de los Últimos Días, visitó la institución en el interés de reforzar las relaciones y formalizar la condición de ADR como distribuidora exclusiva de productos terapéuticos y evaluativos, que serán facilitados muy por debajo de los precios del mercado.

Durante la visita técnico de Dynatronics aprovechó para dictar seminario sobre uso de equipos electrónicos y se realizó presentación del novedoso aparato Solaris Plus by Dynatronics, que permite aplicar terapias focalizadas y combinadas de ultrasonido, luz ultravioleta y estimulación eléctrica.

Se recibió la visita de un grupo de 16 voluntarios del Dallas Children Hospital de Texas, Estados Unidos, quienes por cuarto año consecutivo vinieron para impartir talleres y donar sillas de ruedas especiales a niños y niñas de escasos recursos, realizándose la entrega y adaptación de más de 70 sillas de ruedas con aditamentos especiales.

Durante la visita se impartieron 20 charlas dirigidas al personal de Terapia Física y Terapia Ocupacional, que abordaron las temáticas de Examen Médico y Diagnóstico Diferencial, “Neuroplasticidad y Documentación, Hombro Neurológico, Estimulación Eléctrica, Examen y Tratamiento de Columna, entre otros.

Se apoyó la coordinación con Médicos por la Paz, para la realización del Simposio en Medicina de Rehabilitación, que incluyó como fase práctica la realización de una cirugía de alta complejidad a cargo del Dr. Robert Lee, Cirujano Vascular y el equipo multidisciplinario de Médicos por la Paz y de la Unidad Quirúrgica de la ADR.

Se organizó el novedoso Seminario impartido por los señores Jeff Townsen y Jeff Griffin de la Iglesia de Jesucristo de los Santos de los Últimos Días, para personas usuarias de Sillas de Ruedas, celebrado en Jarabacoa, con el objetivo de que los participantes se conviertan en agentes multiplicadores en sus comunidades. Como cierre de esta jornada se organizó caminata, que recibió un amplio respaldo local y regional.

Posteriormente este Taller fue replicado por el equipo de la ADR que fue entrenado, llevándose a la Región Sur, realizándose en San Juan de la Maguana, durante dos sábados consecutivos.

Se ofreció asistencia a la Iglesia de Jesucristo de los Santos de los Últimos Días, para viabilizar la entrega de 1,160 aditamentos ortopédicos, incluyendo sillas de ruedas, destinadas para los programas de ayuda de la ADR, CONADIS y ASODIFIMO.

Por razones de espacio para almacenaje se acordó realizar donativo en dos embarques, el primero se recibió en diciembre 2014 y el segundo está previsto para mayo 2015. Igualmente se dio seguimiento al proceso de compra de las 300 Sillas de Ruedas Optima WW fabricadas en el Taller ADR-ASODIFIMO.

Se recibió la visita del Dr. Devin Cornish, afamado Cirujano de los Estados Unidos, quien es Presidente de la Iglesia de Jesucristo de los Santos de los Últimos Días, para el área del Caribe, se realizó intercambio en la Unidad Quirúrgica, acordándose cursar solicitud a la Iglesia para renovación de equipos e instrumentos de la Unidad Quirúrgica.

Como parte del Acuerdo de Cooperación Técnica e Intercambio suscrito con la Universidad de Utica, New York, se recibió un grupo de terapeutas, para hacer pasantías en ADR y ofrecer seminarios de actualización, el equipo estuvo coordinado por la Dra. Cora Bruns, Directora de la Escuela de Terapia Ocupacional.

CAPTACIÓN DE RECURSOS

“ALCANZAR LAS METAS DE RECAUDACIÓN Y SUPERARLAS SOLO ES POSIBLE GRACIAS AL APOORTE VOLUNTARIO Y DECIDIDO DE TODOS LOS QUE COLABORAN CON LA CAUSA DE REHABILITACIÓN”.

Durante el 2014 el Programa de Captación de Recursos, generó ingresos por **RD\$29.84** millones, para un aumento de un **21%** respecto a lo programado.

Captación de Recursos		28,220,362
Socios Santo Domingo	397,675	
Aportes Fijos	242,125	
Escuelas	985,045	
Donaciones	2,115,118	
Cena de Gala	5,029,475	
Torneo de Golf	1,256,141	
Árbol de la Esperanza	940,508	
Maratón de la Solidaridad	772,775	
Sorteo Junio	7,976,500	
Sorteo Diciembre	8,505,000	
ARTECLUB		1,621,970
Socios	201,325	
Exposición de Fotos	1,389,000	
Actividades Varias	31,645	
TOTAL GENERAL		29,842,332

Como es tradición el Programa de actividades incluyó dos Sorteos, el de Verano y el Navideño de las dos jeepetas y tres premios más, la Campaña de Donaciones, la Campaña de Sobres Escolares, la Cena de Gala “Noche de Estrellas Solidarias” y el Torneo de Golf. Asimismo fueron realizadas otras actividades, siendo las más destacadas la Exposición de Fotografía en la Galería Arte Berri y el Árbol de la Esperanza de Ágora Mall.

Se reitera el agradecimiento a las diferentes empresas y personas que nos respaldan haciendo posible el éxito de los Sorteos realizados. Por este concepto se recibieron ingresos que significaron el **55.2%** de lo recaudado en el año, con un incremento de un **1.6%** respecto a lo programado.

En la campaña de **Donaciones Empresariales** al igual que en años anteriores, es destacada la valiosa colaboración del Banco Central y de la Asociación Popular de Ahorros y Préstamos. Cabe resaltar también la colaboración del Banco Popular, entre otros igualmente importantes. Por este concepto se recibieron aportes que representan el **96%** de lo presupuestado.

Con motivo del 51 Aniversario, la ADR celebró la quinta versión de la cena de gala, “**Noche de Estrellas Solidarias**” en el Garden Tent del **Hotel Occidental El Embajador**, el 14 de octubre de 2014. Se agradece especialmente a los señores Rene Brea, Lilín de Suárez y Milagros Germán, quienes una vez más donaron su talento por la causa, con brillante participación.

La prestigiosa empresa de decoración **Di Fiore**, bajo la dirección de doña Lilín, se esmeró en la decoración del salón, impregnándole el acostumbrado toque de esplendor. La distinguida presentadora **Milagros Germán** se hizo cargo de la maestría de ceremonia de forma magistral. El destacado productor **René Brea**, ofreció un ambiente espectacular con el montaje realizado en el Garden Tent. Igualmente valiosa la contribución del equipo técnico: las empresas **Audio Diseño, Prolights, Prosonido** y **All Productions** que año tras año respaldan de manera desinteresada este evento aportando el sonido, las luces, las pantallas y los paneles usados para fines de ambientación y proyección.

Para el show artístico se tuvo el privilegio y el orgullo de contar con la afamada y talentosa violinista dominicana **Aisha Syed**, quien se ha presentado con mucho éxito en los más importantes escenarios alrededor del mundo. El show con los reconocidos humoristas **Cuquín Victoria** y **Felipe Polanco (Boruga)**, con un despliegue

de creatividad, fue sin duda el momento más divertido de la noche, llenando de risas y carcajadas el ambiente. La ADR agradece la colaboración de la **Academia de Formación Artística Amaury Sánchez**, por la presentación de sus alumnos, los pequeños tenores Michael Merlino, Isabella Escoto y Aneurys Armando Sánchez, quienes dieron una demostración del talento emergente con el que contamos en el ámbito artístico dominicano.

Especial agradecimiento a las empresas patrocinadoras: Multiquímica, Corporación Dominicana de Empresas Eléctricas Estatales (CDEEE), Industrias Nacionales, IMCA, CESP, ARS Universal, Industrias Aguayo, Bancalari & Asocs., Envases Antillanos, Viva Windham, Termo Envases, Grupo Vicini, Interquímica, Petromóvil, Citibank, Constructora Rizek & Asocs., Empresa Distribuidora de Electricidad del Este (EDE-ESTE), Empresa Generadora de Electricidad de Haina (EGEHAINA), Generadora Palarama La Vega, Grupo Corporativo Rica, Banco Santa Cruz, Productos Chef y Celso Pérez, cuyos aportes económicos hicieron posible la realización de este evento. Muy valiosa también la contribución de El Catador, Pernod Ricard, Abastecimientos Diversos, Álvarez & Sánchez, Bepensa, Hipermercados, Jardín Constanza, Amsha Marina, Gestur y Joyería Brador, así como el apoyo y facilidades ofrecidos por el Hotel El Embajador.

La ADR reitera su agradecimiento por el apoyo de nuestras muy apreciadas voluntarias que se esmeran con su valioso respaldo, siendo de especial relevancia la colaboración de la señora Sonia Villanueva de

Brower, así como de las señoras Margarita Moronta, Jennie Alfonso, Marinita Román de Villanueva, Minerva Núñez y Belkis Rodríguez.

Los ingresos obtenidos en esta actividad superaron lo presupuestado en un **196%** gracias a la colaboración en la consecución de patrocinios, del Señor Celso Marranzini, Asesor de la Junta Directiva Nacional. De igual forma agradecemos el valioso aporte de su empresa Multiquímica.

Respalados siempre por la Federación Dominicana de Golf, en la persona de su presidente, Juan Cohen, fue celebrada en el campo Los Marlins del **Metro Country Club, la VIII Copa de Golf ADR**, el 15 de noviembre de 2014. El Grupo Listín Diario fue una vez más patrocinador oficial de esta copa.

Las empresas patrocinadoras a las cuales agradecemos su aporte económico y solidaridad para la realización de este torneo son: Presidencia de la República, Young & Rubican Damaris, Nazario Risek, Cámara de Senadores, Auto Asesores, Banco de Reservas, Mercasid, Induveca, Bepensa, Leidsa, Agencia Bella, Magna Motors, ARS Humano, Caribbean Catering Services, Body Shop, Seadom, R.H. Mejía & Co., Seguridad y Desarrollo Portuario y Bancalari & Asocs.

También contribuyeron con su apoyo al éxito de este torneo Air Europa, Auto Care, Bomcasa Importadora, Casa Ávila, Cervecería Nacional Dominicana, Cervecería Vegana, Domino's Pizza, El Catador, Grupo Ramos, Grabo Estilo, Grafitec, J. Armando Bermúdez, Mac Do-

nalds, Munne & Co, Pinturas Tropical, Productos Chef, Red Bull Dominicana, Restaurante Cane, Restaurante Mitre, United Brands, Restaurant Vesuvio, Vinos, S.A, Vitasalud, Viva Resorts, Wind Telecom, Golf Cannel. El total recaudado en este torneo se incrementó en un **11%** respecto a lo presupuestado.

Nuestro agradecimiento especial tanto a los golfistas que año tras año participan en este torneo, como a los que participaron por primera vez, pues con sus inscripciones contribuyeron con la causa de Rehabilitación.

La Campaña de Sobres Escolares se llevó a cabo, a inicios del mes de febrero, gracias a la meritoria labor de nuestra muy apreciada voluntaria, la señora Margarita Herrera con la colaboración de la señora Aleyda Caraballo. Se solicitó la colaboración a 391 centros educativos distribuidos en todo el Distrito Nacional, de los cuales recibimos aportes de 261 de ellos, lo que conllevó a la recaudación de aportes por un **74%** de lo programado. Esta campaña tiene el doble rol, de recabar aportes y sensibilizar a padres, alumnos y profesores de los múltiples planteles escolares, para que se solidaricen con la causa de la discapacidad y la rehabilitación.

La ADR fue una de las tres instituciones seleccionadas por **Ágora Mall** para participar en su novedosa y colorida actividad de recaudación de fondos, "**Árbol de la Esperanza**", en el atrio central de esa prestigiosa plaza. Con la venta de flores azules de papel a RD\$50.00 cada una, a los clientes de Ágora, para luego ser colocadas en el árbol, se alcanzó la cifra de RD\$940,508. Recibimos además el patrocinio de algunas empresas con la

compra de guirnaldas a RD\$15,000 cada una y flores gigantes a RD\$30,000, para el árbol adquiridas por Nestlé, Banco Popular, Celso Pérez, Gestur, Anthony's, Display International y Daniel Espinosa Jewelry.

La participación de la ADR durante casi 8 semanas, fue posible gracias a la labor diaria de preparación y venta de flores tanto de empleados y voluntarias de la ADR, como a la destacada participación de los voluntarios de la Parroquia Claret. Igualmente agradecemos a la Dirección del Colegio San Judas Tadeo, por la valiosa participación de sus alumnos del cuarto de bachillerato, en cumplimiento de sus horas de labor social. También contamos con la colaboración de alumnos del Colegio New Horizons.

Los frutos recogidos del Árbol de la Esperanza se destinaron a la dotación de tres (3) prótesis de miembros inferiores, dos (2) cirugías ortopédicas, siete (7) becas de transporte escolar y seis (6) casos del proyecto de vida independiente.

El 29 de marzo de 2014, con la organización por parte del departamento de Relaciones Públicas se celebró el **IX Maratón de la Solidaridad**, con un recorrido de 5K y 10K en la avenida Mirador Sur. El departamento de Captación de Recursos colaboró con la captación del patrocinador principal, ARS Universal. Este año por primera vez se integraron corredores convencionales como acompañamiento a los atletas con discapacidad. Se amplió la participación de patrocinadores y estuvieron a la venta las camisetas, en un esfuerzo más por captar recursos.

Agradecemos el valioso respaldo de la agencia de RRPP y eventos, Maeno & Co. aliado estratégico de la ADR en este evento. Igualmente agradecemos la colaboración de Runner Shop con las inscripciones de los participantes. Como también a Rafael de los Santos (Poteleche) quien diseñó la imagen gráfica.

Se recibió el apoyo económico de Multiquímica Dominicana, Asociación Popular de Ahorros y Préstamos, Banco BHD, Cámara de Diputados, Ministerio de Deportes, Grupo Viamar, Kimberly Clark, Ministerio de Cultura, Instituto Postal Dominicano.

También estuvieron presente respaldando el evento el Instituto Nacional de Educación Física, Bepensa, Productos Chef, Industrias Banilejas, Carpas Tropicales, Anfitriones, Agua Planeta Azul, Molinos Modernos, Ilusión Fiesta y Hielo Real. Otras instituciones como la Defensa Civil, el Cuerpo de Bomberos, la Dirección de Tránsito Terrestre, Dirección General de Aduanas y AMET ofrecieron sus servicios para esta actividad. Cerca de RD\$800,000 fue el resultado de ingresos obtenidos de este Maratón de integración y la solidaridad.

ArteClub celebró el 1ro de mayo de 2014, en la **Galería Arte Berri, la Gran Expo Colectiva Fotográfica**, con los reconocidos fotógrafos artísticos Kutty Reyes, Enrique Ureña, Herminio Alberti, Leandro Montes y Pedro Genaro. Fueron exhibidas 50 fotos de las cuales debieron reimprimirse 14 de ellas, para completar el total de 64 fotos vendidas, superando la meta inicial.

La señora Sonia Villanueva ofreció una sobresaliente colaboración en la gestión de venta de las obras.

Se integró al Banco Popular como único patrocinador. El ingreso total por compra de fotografías y patrocinio ascendió a RD\$1.389,000 para un aumento de un **74%** respecto a lo presupuestado.

Las cuotas de los Aportes Fijos de empresas aumentaron en un **9%** de lo proyectado, mientras la de los Socios ADR se incrementó en un **40%** respecto a lo programado y con la de los Socios de Arteclub, se obtuvieron ingresos por un **65%** de lo esperado.

RELACIONES PÚBLICAS

“MANTENER Y PROYECTAR UNA IMAGEN POSITIVA A NIVEL INTERNO Y EXTERNO ES NUESTRO COMPROMISO”.

En 2014 se dio inicio a la implementación del Plan Estratégico de Relaciones Públicas, definido a finales del 2013, con la finalidad de adecuar la comunicación externa de la institución a las exigencias de los nuevos tiempos y apoyar la difusión del trabajo que realiza la ADR. Presentamos las acciones encaminadas en el 2014, dentro del contexto de los resultados y avances en el cumplimiento de los objetivos estratégicos (OE).

OE: Mantener una presencia sostenida en los medios durante todo el año

Durante el 2014 se gestionaron las colocaciones de la ADR en 11 portadas de los periódicos de alcance nacional, así como en 53 publicaciones de noticias y 47 publicaciones de anuncios, promociones y avisos en prensa escrita, 2 artículos de opinión y/o editoriales, 8 reportajes especiales e igual número de notas breves que fueron publicadas. Además, se logró que las actividades de la institución fueran colocadas en 29 ocasiones en la sección de Agenda de los diarios. Porcentualmente, estas cifras comparadas a la gestión de 2013, representan un aumento de:

- **120%** en las apariciones en las portadas de los diarios
- **12.76%** en las noticias publicadas en los periódicos
- **9.3%** en las colocaciones de anuncios, promociones y avisos en la prensa escrita

- **100%** en los breves colocados en la prensa escrita
- **262.5%** en las publicaciones en las Agendas de los periódicos

Adicionalmente, se realizó contacto directo y seguimiento a la prensa televisiva, logrando que las actividades y ruedas de prensa de la ADR recibieran un amplio respaldo de noticiarios, como es el caso de: Teleantillas, Certv, Telemicro, Antena Latina, Noticias SIN, Telesistema, Telecentro, NCDN y RNN.

OE: Fortalecer las relaciones con colaboradores y afianzar presencia en medios

La coordinación y logística desde la Plataforma de Relaciones Públicas de la ADR, comprende para cada actividad la Convocatoria a la prensa, colocación en Agenda, nota de prensa, confección y envío de las invitaciones, toma de fotografías y posterior seguimiento de la publicación en los medios escritos, televisivos y radiales.

Enero

Coordinación de reportajes especiales sobre: Trabajo Social y las donaciones de sillas de ruedas, Programa de Educación Especial, Intervención Temprana y los servicios gratuitos para personas de escasos recursos.

Marzo

Eucaristía por el Mes de Rehabilitación, dedicada a la memoria de doña Bélgica Adela -Dedé- Mirabal.

Ofrenda floral al Altar de la Patria, organizada con motivo del Mes de Rehabilitación, con la participación de nuestra presidenta y fundadora, así como alumnos de la Escuela de Educación Especial, profesores y representantes de entidades afines.

Rueda de prensa, anuncio y posterior celebración del IX Maratón de la Solidaridad. Coordinación y organización. Esfuerzos de búsqueda de patrocinios, así como la realización de un media tours y campaña con influenciadores en las redes sociales.

Abril:

Asamblea General Nacional Anual. Envío de nota de prensa y fotografías a los medios de comunicación. Rueda de prensa firma de acuerdo con Banca Solidaria. Organización y montaje de la rueda de prensa.

Acto de premiación IX Maratón de la Solidaridad. Coordinación del acto de entrega de premios a los ganadores.

Mayo:

Exposición Fotográfica realizada por Arteclub en la galería Arteberri. Colaboración para la difusión y cobertura de los medios de comunicación.

Promoción Sorteo de Verano. Coordinación, producción y colocación de cuñas y anuncios en medios de comunicación.

Junio:

Inauguración Filial ADR Higüey. Coordinación y organización de acto inaugural de la Filial conjuntamente con el equipo local.

Sorteo de Verano. Soporte para la realización del sorteo en Chévere Night 's, publicación de boletos nulos y ganadores de la rifa.

Rotulación de Calle Mary Pérez Viuda Marranzini. Coordinación en conjunto con el Ayuntamiento del Distrito Nacional para el acto de rotulación de la calle, incluyendo los trabajos de remozamiento del área.

Julio:

Rueda de prensa donación de Software Microsoft Dominicana a la ADR.

Inauguración del Centro de Atención de Santo Domingo Oeste. Organización, montaje y coordinación. Acto de recepción de donación de medicamentos Citihope-Sanar una Nación.

Septiembre:

36 Aniversario Filial ADR San Francisco de Macorís. Presencia y coordinación de Media Tour por medios locales. Coordinación en conjunto con la administración y voluntarios de la Filial del montaje y realización de las actividades conmemorativas al aniversario: charla de Terapia del Aprendizaje, operativo médico, Misa y Acto de Homenaje a Fundadores.

Promoción de la venta de las "Flores Azules" del Árbol de la Esperanza de Ágora Mall. Coordinación de charlas sobre Terapia Ocupacional, presentaciones artísticas de los alumnos de la Escuela de Educación Especial, así como apoyo de difusión en las redes sociales y página web institucional.

Inauguración Filial ADR Cotuí. Apoyo logístico al equipo local en el montaje del acto de apertura.

Octubre:

Eucaristía de Acción de Gracias por 51 Aniversario de la ADR. Coordinación y organización.

Promoción en medios de la Cena de Gala Noche de Estrellas Solidarias 2014.

Media tours promocionando el Día Mundial de Terapia Ocupacional.

Noviembre:

Promoción y rueda de prensa VIII Copa de Golf ADR. Colocación de anuncios promocionales del torneo de Golf, organización y montaje de la rueda de prensa y la difusión posterior de los ganadores.

Promoción y rueda de prensa 1er. Concurso de Fotografía "Retrata un Momento Temerario". Coordinación y montaje del lanzamiento del concurso fotográfico que incluye la publicación de las bases en dos periódicos de circulación nacional, elaboración de material promocional, campaña en las redes sociales y media tour.

Promoción Sorteo Navideño 2014. Primeros esfuerzos de promoción de la rifa con la elaboración de un comercial audiovisual y colocación de los anuncios en los periódicos, radio y televisión.

Promoción Gildan Glow Run a beneficio de la Filial ADR Guerra. Activa campaña en las Redes Sociales promocionando la carrera y participación en media tours en conjunto con la empresa Gildan, fabricante de ropa deportiva. Además, coordinación de charla sobre Terapia Ocupacional en Ágora Mall. Apoyo y coordinación de entrevistas para grabación de audiovisual promocional de la carrera.

Diciembre:

Promoción Sorteo Navideño 2014. Continuación de los trabajos para promover la compra de los boletos de la rifa, media tour promocional, publicación de boletos nulos y publicación de boletos ganadores.

Promoción 1er. Concurso de Fotografía Retrata un Momento Temerario. Publicación de las modificaciones de las bases del concurso y extensión del plazo

de entrega. Creación de un correo electrónico para la recepción de fotografías e intercambio de informaciones con los participantes.

Soporte logístico para la promoción y organización del Gildan Glow Run. Venta de kits de participantes y continuación del apoyo en el media tours promocional.

Menciones importantes de la ADR

Actividades externas que han servido de promoción a la ADR con apoyo del depto. De RRPP:

Marzo, reconocimiento "Mujeres Destacadas" de la Editora Listín Diario y Blue Mall a doña Mary Pérez Marranzini.

Septiembre, campaña del Árbol de la Esperanza de Ágora Mall en el que participamos con la venta de las flores azules.

En Octubre, premio especial de Brugal Cree en su Gente a doña Mary Pérez Marranzini.

En noviembre, reconocimiento del Senado de la República a doña Mary Pérez Marranzini.

Producción de audiovisuales

36 Aniversario de la Filial ADR San Francisco de Macorís

Con motivo del aniversario se realizaron los esfuerzos de dirección, elaboración de guión y producción de un audio-visual. Se coordinaron entrevistas con los socios fundadores de la Filial, así como pacientes y empleados antiguos. El material fue presentado durante el acto de Homenaje a Fundadores realizado en el mes de septiembre.

51 Aniversario de la ADR

Durante el mes de octubre se trabajó en la producción de un material audiovisual de motivación para asistentes a la Cena de Gala Noche de Estrellas Solidarias 2014. Para esto se coordinó las entrevistas con usuarios de la ADR que requerían cirugías ortopédicas y con médicos especialistas de la Unidad Quirúrgica.

Apoyo audiovisual Brugal Cree en su Gente

En la edición 2014 del premio Brugal Cree en su Gente de la Fundación Brugal, se realizó un reconocimiento especial a doña Mary Pérez Marranzini. Para tal fin, el departamento de RRPP brindó soporte para la grabación de un audiovisual sobre su vida, con testimonios de empleados y pacientes de la ADR.

OE: Fortalecer la comunicación interna y externa y dar a conocer la ADR a las nuevas generaciones.

Redes Sociales

Desde enero de 2014 al cierre de diciembre de ese año, hemos incrementado no solo en cantidad de publicaciones, con un mínimo de una por día, interacciones y menciones, sino también nuestra cantidad de seguidores. Asimismo, esta plataforma sirvió para promocionar avisos importantes, informaciones de interés y difusión de las notas de prensa, así como para agradecimiento a patrocinadores y colaboradores de la ADR.

En Facebook

El número de “Amigos” aumentó en un 28.6% pasando de 451 que teníamos al cierre de 2013 a 580. Asimismo los “Likes” o “me gusta” de la página subieron de 1,909 a 2,556, lo que significa un aumento de un 33.89 %.

Se han publicado y subido fotos de todas las actividades, externas e internas realizadas tanto de la Sede Central como de las distintas Filiales.

Se crearon páginas regionales para las Filiales de los bloques Sur y Este.

En Twitter

El número de “Seguidores” al cierre de 2013 era de 569, cifra que se aumentó hasta 1,195 en 2014, para un aumento de 110%. Se creó el “hashtag” #Yoteacompañó con el cual se subieron todas las informaciones sobre el IX Maratón de la Solidaridad y a través del cual se realizó una campaña promocional con influenciadores que invitaban a participar de la carrera.

Otros “hashtag” que han servido para promocionar nuestras actividades han sido: #FlorAzul para el Árbol de la Esperanza; #MomentoTemerario y #NavidadSegura. Se han incrementado los “Retweets” de empresas y artistas relacionados con ADR.

En Instagram

Se creó el usuario en esta plataforma, que sirvió para la promoción activa del IX Maratón de la Solidaridad, la venta de la #FlorAzul del Árbol de la Esperanza y el 1er. Concurso de Fotografía “Retrata un Momento Temerario”. Al cierre de diciembre contaba con 484 seguidores.

Página web

Se realizaron actualizaciones constantes de las noticias e informaciones de interés institucional en la Web (www.adr.org.do). Como parte de la campaña de promoción del 1er. Concurso Retrata un Momento Temerario, se creó un “botón” de acceso directo en donde se colocaron las bases del concurso para consulta de los interesados.

Boletín institucional “ADR en Marcha”

A fin de fortalecer la comunicación interna en la red de filiales de la ADR, el 7 de febrero de 2014, se lanzó el primer boletín interno “ADR en Marcha” que se publica los viernes de cada semana, dando cobertura a las actividades de toda nuestra Red de Filiales, así como noticias de interés del sector Discapacidad.

ADR Nuevas Generaciones: IX Maratón de la Solidaridad #yoteacompañó

Como parte del proyecto ADR Nuevas Generaciones, que busca que los jóvenes conozcan, se interesen y colaboren con los programas de la ADR, se fomentaron las jornadas de puertas abiertas para que distintos grupos de personas conocieran más de cerca la institución, así como el uso y promoción en las Redes Sociales.

Esta iniciativa, que inició en 2013 con la señora María Amelia Marranzini, de la Junta Directiva Nacional, dio

paso a la realización del IX Maratón de la Solidaridad, realizado el último sábado de marzo, donde por primera vez se integraron a maratonistas convencionales para lograr una verdadera fiesta deportiva de integración que concitó la participación de más de 40 escuelas y centros para personas con discapacidad, 80 atletas en sillas de ruedas y casi 400 corredores convencionales.

Bajo el lema y hashtag #yoteacompañó, se realizó una carrera Fun Run 5 y 10 k, en alianza estratégica con la empresa de eventos y relaciones públicas Maeno & Co. Asimismo se contó con un amplio respaldo de los medios de comunicación para la rueda de prensa de anuncio, el media tours y en la cobertura del evento.

Influenciadores

En nuestro IX Maratón de la Solidaridad #yoteacompañó implementamos por primera vez el apoyo de los denominados “influenciadores”, personalidades conocidas que a través de sus Redes Sociales dieron el apoyo a la actividad: Pamela Sued, Marcos Díaz, Enrique Quailley, José Jhan, Alejandro Fernández W., entre otros.

Esta valiosa herramienta promocional, también se desarrolló con éxito en apoyo a la promoción de nuestra presencia en el Árbol de la Esperanza en Ágora Mall, donde contamos con el apoyo de: Tania Báez, Alejandro Fernández W., Jatna Tavárez, Fernando Hasbún, entre otros.

OE: Apoyar y promover el trabajo de difusión de las Filiales

Coordinadoras Regionales

En cumplimiento del objetivo estratégico durante el último cuatrimestre de 2014 fueron posicionadas dos de las Coordinadoras Regionales de Relaciones Públicas en los bloques Sur y Este.

Balance gestión Región Este

En el período octubre-diciembre, se lograron publicar 19 noticias en la prensa escrita de las provincias Guerra, San Pedro de Macorís, La Romana, Hato Mayor, El Seibo e Higüey. La Coordinadora Regional Este, brindó el soporte necesario de prensa, imagen y difusión a las diferentes Filiales del Bloque, incluyendo el apoyo para la realización de operativos médicos, ruedas de prensa del 1er. Concurso de Fotografía “Retrata un Momento Temerario”, así como el Tele Radio Maratón de San Pedro de Macorís.

Facebook:

Se crea la página de Facebook de la región con el nombre ADR- Asociación Dominicana de Rehabilitación Región Este. Con ella se inició el proceso de migración de los usuarios y amigos de las páginas existentes que tenían cada una de las Filiales de manera independiente. La plataforma ha servido para la publicación de las fotografías, informaciones, actividades e informaciones de interés regional. Al cierre de diciembre contaba con 306 “me gusta”.

Balance gestión Región Sur

En el último cuatrimestre del año, se publicaron un total de 15 informaciones en la prensa escrita de las provincias San Cristóbal, Baní, Azua, San Juan de la Maguana, San José de Ocoa y Barahona.

Como parte de la gestión de la Coordinadora Regional Sur, se les brindó apoyo de coordinación, montaje y logística a estas Filiales para sus operativos médicos, actividades por su aniversario, caminatas, charlas educativas, ruedas de prensa y demás actividades. Asimismo, se brindó soporte para la realización de un media tour para promocionar el 1er. Concurso Retrata un Momento Temerario.

Se destaca el soporte brindado a la Filial ADR San Cristóbal para la celebración de su 40 Aniversario, para la cual se realizaron una rueda de prensa, una Eucaristía de Acción de Gracias, un acto de homenaje a socios fundadores y el lanzamiento de una revista.

Facebook

A partir de septiembre de 2014 se crea la página regional en Facebook, bajo el nombre de ADR-Asociación Dominicana Región Sur. Desde ese tiempo se inició la migración de los usuarios de los distintos perfiles creados por cada una de las Filiales. La plataforma ha servido para promocionar las fotografías e informaciones sobre las actividades de interés nacional y regional. Al cierre de diciembre se lograron que 223 “me gusta”.

Asociación Dominicana
de Rehabilitación, Inc.

Hasta siempre doña Vicenta

*Con los corazones unidos en el dolor por la partida de nuestra inolvidable y querida doña **Vicenta Lamourtte de Peignand**, la familia de la ADR, rindió un sentido homenaje, recordando la memoria de quien consagró su vida al servicio en la institución, siempre apoyando el desarrollo de programas y servicios a favor de los más necesitados.*

Su esmero, dedicación, alegría y entrega a la causa de la ADR, la hicieron cultivar las mejores relaciones y afianzar la credibilidad y buena imagen de la institución.

Su recuerdo permanecerá por siempre y nos deja el mejor legado: el deseo de ayudar al prójimo, de servir y actuar con apego a los mejores valores y principios.

En la confianza de la vida eterna, sabemos que nuestros seres queridos, están siempre a la distancia de un pensamiento de amor.

Hasta siempre y paz a su alma.

GESTIÓN HUMANA

“EL RECURSO HUMANO ES EL CAPITAL MÁS VALIOSO QUE HACE POSIBLE LA RAZÓN DE SER DE LA ADR”.

Gestión humana realiza una serie de acciones enfocadas en el objetivo asentar la base de una gestión integral del diverso grupo de profesionales, técnicos y auxiliares que conforman el equipo de trabajo de la ADR, procurando atraer, retener y fortalecer el talento humano, siempre desde el respeto a la diferencia y la inclusión.

Se elaboraron 894 Acciones de Personal, con un incremento de 10%; dentro de las Acciones que incrementaron cabe destacar: 40 salidas, con una disminución de 29,80%. Como forma de incentivar el recurso interno, se efectuaron 20 Promociones, aumentando 42%. Ingresaron 68 nuevos colaboradores representando una disminución de 17%.

Bono Aniversario

Como parte de los beneficios al personal, se otorga el Bono Aniversario, a partir de los 3 o más años de labor ininterrumpida en la institución, de forma esca-

Compensación y Beneficios

Al cierre del 2014, se registraron 1,000 colaboradores a nivel Nacional, significando un aumento de 9% con relación al 2013. El 59% (594) del personal corresponde a las Filiales y el 41% (406) a Santo Domingo. Asimismo el 73% es de género femenino el 27% masculino.

lonada según mayor antigüedad. Un total de 267 empleados fueron beneficiados con el Bono Aniversario, con un desembolso total de RD\$4,691,860.87; representando un incremento de 7,6% y 10%, respectivamente con relación al 2013.

Préstamos

Como forma de alivianar la carga y/o estar presente al momento de un imprevisto o del desarrollo planes personales y familiares de nuestros colaboradores, se dispone del plan de préstamos a través de diferentes modalidades.

En el 2014, a través del Fondo de Préstamos de la institución se canalizaron 164 préstamos, de los cuales 71% (116), correspondieron a las Filiales y 29% (48), a la Sede Central, significando un desembolso total RD\$7,438,485.99, de los cuales el 61% se refiere al importe de préstamos de personal de Filiales y el 39% a personal de Santo Domingo.

De igual manera, a través del Programa “Empleado Feliz”, del Banco de Reservas, se aprobaron 79 préstamos a igual número de colaboradores, por un desembolso de RD\$4,974,000.00, representado esto un incremento de 8% y 11% respectivamente. Asimismo la Cooperativa La Telefónica, realizó aprobación de 100 préstamos, que conllevaron a un desembolso de RD\$2,304,800.00.

Selección e Integración del Personal

Reclutamiento y Selección

La incorporación de profesionales de alta cualificación y con las actitudes requeridas es la base para lograr las metas planteadas. En el 2014 se entrevistaron y evaluaron 436 candidatos, para puestos administrativos, operativos y técnicos; de los cuales el 50.5% (220) corresponden a las Filiales y el 49.5% (216) a la Sede Central.

Actividades de integración

Con el lema que “familia que se divierte unida permanece unida”, la Asociación Dominicana de Rehabilitación firmó acuerdo inter-institucional con el Club Los Prados para que el personal pueda ser socios del club y así disfrutar de las instalaciones, servicios y beneficios

que ofrece el mismo, gestionándose una tarifa preferencial. El mes de mayo se ha convertido en una tradición, el compartir con las Madres de ADR en Santo Domingo, en esta ocasión el encuentro contó con un entretenido Karaoke.

En el mes de octubre, mes de nuestro aniversario, fueron reconocidos los empleados de 10, 15, 20, 25...40 años de labor ininterrumpida. El escenario fue perfecto para recibir el apoyo de un gran colaborador amigo, el cantante Sergio Hernández, quien deleitó a los homenajeados con sus baladas.

Gracias al apoyo de empresas, relacionados y colaboradores, en el mes de diciembre, como es tradición en esta Gran Familia, se celebró el Encuentro Navideño. Un ambiente cargado de alegría, coloridos y diversión. Este año se contó con el ya formalizado “Show de Talentos ADR”.

Pasantías y Labor Social

La Pasantía Laboral brinda a los estudiantes de nivel secundario, técnico y universitario la posibilidad de incursionar en prácticas, que agregan valor a su formación, a través del contacto directo con el área de interés. Durante el 2014 se recibieron 87 pasantes y voluntarios en servicios del Recinto de Santo Domingo.

Actividades	Horas	Colaboradores
Pasantías Universitarias	2,474	13
Labor Social	1,994	63
Residencias Médicas	384	2
Prácticas Supervisadas	60	6
Voluntarios	5,292	3
Total	10,204	87

Gestión del Desempeño

Durante el 2014 se presentó el Manual de Evaluación de Desempeño, a las Administradoras de Filiales, en diferentes jornadas, en el interés de que dispongan de una herramienta efectiva para evaluar las competencias y desempeño del personal.

Capacitación y Desarrollo

La capacitación y el desarrollo del personal es un requisito indispensable para nuestro crecimiento y fortalecimiento institucional. Contribuyendo a esta visión, durante el 2014 se realizaron diversas jornadas dirigidas a fortalecer las competencias de nuestro Capital Humano.

Tertulias

Con el objetivo de orientar y/o capacitar a nuestros colaboradores en un tema de interés, el primer viernes de cada mes, se realizó la tradicional tertulia.

1ra. Tertulia, sobre aspectos de interés para el personal, impartida por la Dirección de Gestión Humana. 3 de Enero.

2da Tertulia, Las Actitudes emocionales positivas para ser mejores personas: El propósito del 2014, impartida por José Miguel Gómez. Consultor en salud mental para medios de comunicación. 7 de febrero.

3ra. Tertulia, Mi Actitud Hace la Diferencia, a cargo del Sr. Miguel Ángel García, Coordinador General de ASODIFIMO. 7 de marzo.

4ta. Tertulia, Comunicación Efectiva: Herramienta Esencial para la Calidad en el Trabajo, por Lic. Martin Castro, Consultor en Gestión Humana. 4 de abril.

5ta. Tertulia, Enfocados en lograr la Satisfacción de Nuestros Usuarios, impartida por la Lic. Nellys Sánchez, Profesional del área de Servicio al Cliente, manejo e implementación de políticas y procedimientos. 10 de mayo.

6ta. Tertulia, Prevención de incendio y manejo de extintores, por Richard De Jesús, Capitán del Cuerpo de Bomberos. 6 de junio.

7ma. Tertulia/8va. Tertulia, sobre los Beneficios del Sistema Dominicano de Seguridad Social (IDSS), a cargo del Sr. Leo Capellán. Técnico del Departamento de Promoción de la Dirección de Información y Defensa de los Afiliados a la Seguridad Social (DIDA). 4 de julio y 1 de agosto, respectivamente.

9na. Tertulia, Riesgo Laboral, a cargo de la Dra. Ana García, Médico de Salud Ocupacional de la Administradora de Riesgo de Salud Laboral. 5 de septiembre.

10ma. Tertulia, Deberes y derecho del trabajador, impartida por el Lic. Juan Ramón Emilio Núñez, Técnico del Ministerio de Trabajo. 3 de octubre.

11va. Tertulia, Beneficios y Servicios que Ofrece la Cooperativa la Telefónica & Beneficios que ofrece el Plan Complementario de ARS. Impartida por representantes de la Cooperativa la Telefónica y Técnico de ARS Humano. 7 Noviembre.

12ma. Tertulia, Mentalidad de Abundancia, a cargo del Sr. Dio Astacio, Escritor, conferencista internacional. 5 Diciembre.

Entrenamientos a personal de la Red

Durante el 2014 un total de 83 colaboradores de la ADR, de los cuales 66 corresponden a las Filiales recibieron entrenamientos en áreas y servicios en Santo Domingo, agotándose 10,218 horas de entrenamiento, bajo la coordinación de la Unidad de Capacitación.

Entrenamientos a personal de la Red

Centro	Personal	Horas	Áreas y Servicios
Higüey	4	193	Administración, Seguros y Atención al Usuario
Nagua	4	392	Psicología, Trabajo Social, Seguros y Atención al Usuario
Cotuí	5	879	Auxiliares Terapia Física y Terapia Ocupacional, Administración, Seguros, Administración
Azua	2	105	Auxiliar Terapia Física y Seguros
Barahona	2	630	Auxiliares Terapia Física y Terapia Ocupacional
Puerto Plata	5	1330	Maestra, Auxiliar Terapia Ocupacional
San Cristóbal	7	728	Maestra, Auxiliar Terapia Física, Psicólogo y profesor de Música
San Francisco Macorís	5	383	Psicología, Auxiliar Terapia del Lenguaje, Seguros, Atención al Usuario
San Pedro Macorís	1	35	Seguros
Sosúa	2	160	Administración, Auxiliar Terapia Física
Jarabacoa	2	230	Administración y Fisioterapeuta
Dajabón	1	70	Auxiliar Terapia Física
San Juan Maguana	3	805	Auxiliares Terapia Física y Ocupacional, Seguro
Santiago	5	305	Terapia de Aprendizaje, Terapia Física, Trabajo Social, Atención al Usuario
Bonao	6	714	Psicología, Maestra, Auxiliar Terapia Física, Terapia de Aprendizaje
Guerra	1	60	Estimulación Temprana
Hato Mayor	1	90	Administración
La Romana	5	339	Trabajo Social, Terapia de Aprendizaje y Auxiliar Terapia Física
La Vega	3	420	Psicología y Auxiliares Terapia del Lenguaje, Fisioterapia
El Seibo	1	49	Auxiliar Trabajo Social
Constanza	1	70	Auxiliar Terapia Física
Total Filiales	66	7,987	
Santo Domingo	17	2,231	Terapia Física, Terapia Ocupacional, Maestra, Atención al Usuario, Psicología, Estimulación Temprana, Laboratorio Ortopédico
Total General	83	10,218	

A través de la Unidad de Capacitación, se organizaron diversas jornadas de actualización, que involucraron a participantes de toda la Red, asimismo se reseñan las jornadas coordinadas por las Direcciones de Programas y Servicios.

Jornadas

Curso sobre Liderazgo y Trabajo en equipo, impartido por el consultor, Pedro José Castillo Rodríguez. Se contó con 21 participantes, entre Directores y Encargados de Servicios de la Oficina Nacional, para 16 horas de duración.

Taller sobre Metodología de la Investigación Científica, en el que participaron 56 profesionales, en el interés de incentivar el desarrollo de trabajos de investigación. El

equipo de facilitadores estuvo conformado por: Lic. Daniel Javier Mondestin, Sara Alarcón y Neolfis de León, realizado los días 18, 20, 25 y 28 de noviembre 2014.

Jornadas de Medicina de Rehabilitación

Se realizaron las jornadas de Educación Continua dirigidas al personal médico de Santo Domingo, celebradas mensualmente (el último Jueves), que acumularon un total de 30 horas. Asimismo se realizaron jornadas para médicos y terapeutas del Centro de Santo Domingo y de Filiales, en diferentes áreas.

Educación Continua, en jornadas mensuales

1. Presentación de Ortopedias y Sub-especialidades a ofrecer y proyecciones para el 2014, Unidad Quirúrgica/Filiales.

2. Protección y Prevención de las Lesiones de Ligamento Cruzado Anterior de la Rodilla, a cargo del Ortopedista Dr. John Martin.
3. Usos Adecuados de la Electromiografía, a cargo de las Fisiatras Yira García, Yeni Trinidad y Marisa Concepción.
4. Orientaciones Sobre Manejo de Nuevos Equipos Electrónicos, por Scott Mabey, técnico de Dynatronics.
5. Rehabilitación Cardíaca, a cargo de la Dra. Rafelina Concepción, Cardióloga.
6. Nueva Ortesis para MS IS en Diagnóstico de A.C.V. y Pie Caído, a cargo del Ortesista-Protesista Takayuki Ito, voluntario asignado por el JICA.
7. Desempeño Ocupacional, impartida por Lic. Maribel Paniagua, Enc. Terapia Ocupacional. Se aprovechó para presentar las Plantillas U.C.B.L.
8. La Enfermedad de Pompe, por el Dr. Jorge Ortiz, Pediatra y Genetista.
9. Parálisis Flácida Aguda Infantil (2000-2014) por el Neurólogo, Dr. Juan Santoni Mendoza.
10. Manejo de pacientes con A.C.V. y la Sexualidad, disertante Dr. Rafael García A.
11. Conceptos Básicos del Programa de Escuela de Espalda, a cargo de las Licenciadas Dahiana Sánchez y Jilmary Tiburcio.
12. Uso de Thera-Band dirigido a Fisiatras y Terapistas.

Jornadas de Actualización

Curso sobre el uso de equipos terapéuticos, impartido por Scott Mabey, técnico de Dynatronics del 22 al 27 de abril, 2014. Se contó con 27 participantes.

Talleres de actualización en Medicina de Rehabilitación, impartido por el equipo del Hospital de Dallas, del 20 al 25 de octubre, 2014. Se contó con 120 participantes.

Se realizó curso-taller sobre Potenciales Evocados Somato-Sensoriales Auditivos y Visuales dictado por el Neurólogo Dr. Juan Santoni Mendoza, en dos días de duración, el 5 y 26 de Noviembre 2014. Se contó con 12 médicos participantes.

Fisioterapia

Se realizó una práctica con estudiantes de Noruega en ejercicios grupales Mesendick. Se realizaron dos jornadas de educación continua con los temas de Biomecánica del Codo, a cargo de Madeline Arias y Bio-

mecánica del Hombro, impartida por Yokatty Duran, contándose en ambas jornadas con la colaboración del Terapeuta Físico Yasuhiro Shimizu. Se realizó charla de Imágenes Médicas para Fisioterapeutas conjuntamente con voluntaria de JICA.

Terapia Ocupacional

Se ofreció Taller para el personal docente con la finalidad de instruir en el manejo de niños/as y adolescentes con Parálisis Cerebral Infantil, el mismo fue impartido por los Terapeutas, Arelis Garcia y Juan Carlos Reyes.

Se facilitaron dos conferencias sobre la Higiene Postural, como parte del ciclo de actividades del Árbol de la Esperanza. Asimismo se impartió Charla sobre Principios de Ergonomía en el Trabajo en los atrios de Ágora Mall en la promoción del Maratón Gildan Glow Run, a beneficio de la Filial de Guerra.

Se organizaron diversas Jornadas en los aspectos de Atención Domiciliaria, impartido por la voluntaria japonesa Chiemi Shibata, el Uso de Pruebas Estandarizadas en la evaluación de niños impartida por la Dra. Cora Bruns, Terapeuta Ocupacional.

Coordinación del Programa de formación y actualización en salud mental en terapia ocupacional, implementado por la Universidad Católica Santo Domingo conjuntamente con la Universidad del Rosario en Colombia, que durante el mes de septiembre, conllevó al ciclo de conferencias en horario de 4:30 a 7:00 pm en el aula virtual, en la cual se contó con la intervención de especialistas de la Universidad de Zaragoza (España), de las Universidades de Colombia: Universidad Javeriana y de la Universidad del Bosque.

Jornadas con Filiales

Durante seis sábados, 37 Terapeutas Ocupacionales, participaron en Curso-Taller sobre Neuropsicología, contándose con el apoyo del Instituto Dominicano para el Estudio de la Salud Integral y la Psicología, impartido por la Dra. Glorianna Montas, del 3 al 26 de marzo, 2014.

Curso-Taller "Toma de Medidas Efectivas en Aparatos Ortopédicos" dirigido a las Filiales de la Asociación Dominicana de Rehabilitación, marzo 21 y 22 2014.

Encuentro Nacional de Medicina de Rehabilitación sobre el Paciente con Accidente Cerebro Vascular (ACV), dirigido a Fisiatras y Terapeutas de la Sede Central y las Filiales, septiembre 13, 2014. Se contó con 88 participantes. En este Encuentro se abordó el ACV desde el enfoque del Rehabilitador.

Taller Técnicas de Observación, Evaluación e Intervención bajo el Modelo de Integración Sensorial en observación pediátrica, impartido por la especialista Lorell Mauras, de Puerto Rico, dirigido a 37 Terapeutas Ocupacional, Licenciados y Técnicos. Este taller tuvo duración de 20 horas, realizado los días 14,15 y 16 de noviembre, 2014.

Jornada de actualización a cargo de expertos de la Universidad de UTICA, Estados Unidos, realizada el 11 de noviembre, se contó con 82 participantes.

Simposio Internacional

Con el apoyo de Médicos por la Paz, se realizó el primer Simposio Internacional sobre el manejo quirúrgico, rehabilitador y protésico del paciente amputado, del 1 al 2 de mayo, 2014, el cual contó con la intervención de expertos internacionales en cirugía vascular, terapia física, ortesis, prótesis y médicos rehabilitadores. Dentro del marco de celebración de este Simposio y como forma de compartir técnicas, se realizó una cirugía de alta complejidad, en la Unidad Quirúrgica de la ADR.

Como cierre de la jornada representantes de Médicos por la Paz entregaron reconocimiento a la Presidenta de la ADR por su trayectoria de 50 años.

El Equipo de Médicos por la Paz estuvo conformado por: Dr. Robert Lee, Cirujano Vascular, Dr. Aarón Jones, Médico Rehabilitador, Gail Grisetti y David Lawrance, Terapeutas Físicos y los Ortesistas-Protesistas: Gilberto Mejía, Javier Mejía y Rosie Jovane.

Jornadas de Educación Especial

Se ofrecieron talleres y charlas dirigidas a profesionales del Programa, alumnos y familiares, dentro de las cuales se resaltan:

- Charla sobre Interferentes del Aprendizaje impartida por las Licenciadas Altagracia Mariñez, Isidora Solís y Adalgisa. Se contó con 190 participantes, incluyendo personal de las Filiales de San Cristóbal, San Francisco y Bona.
- Charla sobre manejo conductual y disciplinario. Lo que se espera de nuestra Educación Especial, impartida por el Dr. Gómez, asistieron 50 participantes.
- Jornada de la conducta con la asistencia de 32 Psicólogos y el Taller sobre aplicación de pruebas sobre el comportamiento de niños de 1 a 18 años, participaron 19 Psicólogos.
- Técnicas en el manejo de niño(a) con parálisis cerebral infantil (PCI), con la participación de 50 personas.

- Jornadas sobre Habilidades adaptativas y Elementos de nuevo modelo curricular: estrategias para trabajar Psicomotricidad.
- Intervención Psicopedagógica, participaron 14 terapeutas.
- Intervención Psicoeducativa, rol de la familia, escuela y comunidad, por la Dra. Marmolejos, asistieron 60 participantes.
- El circo de las mariposas "película", con 360 alumnos y un total de 9 horas.
- Higiene personal, participaron 355 alumnos con una duración de 10 horas.
- La negligencia, participaron 45 padres de alumnos, con una duración 1 hora.
- Taller sobre La Tolerancia, asistieron 294 alumnos, 7 horas.
- Charla Conociendo al niño especial, asistieron 212 padres.
- Ayudando a nuestros hijos/as a crecer y aprender, asistieron 226 padres.
- Manejo y tratamiento del Espectro Autista, por la Dra. María Teresa Reyes.
- Síndrome de Down, una visión integral de médico y hermano, por el Dr. José Carlos Flores.

Taller sobre Pruebas Psicológicas y Escalas

- Stanford Binet, Esquema Evolutivo Gesell, por la Lic. Carmen Rosario, asistieron 9 psicólogas con una duración total de 28 horas.
- Escala de la Inteligencia para Adultos WAIS por la Lic. Rosimary González, con una duración de 4 horas.
- Escala de Inteligencia para niños Wisc; escalas revisadas de Connors; Escalas Cars por la Lic. Ángela Hernández, con una duración de 12 horas.

Jornadas Internacionales

- Los doctores Damaris Marmolejos y José Miguel Roedan, asistieron al Congreso Nacional de Psiquiatría realizado en Costa Rica en marzo. Al XVI Congreso Mundial de Psiquiatría, realizado en Madrid en septiembre; y en el XXVIII Congreso APAL celebrado en Cartagena Colombia en noviembre.
- La Directora del Programa de Educación Especial, Lic. Rosa Emilia Ureña y la Directora de Formación Laboral, Lic. Kenia Suero, participaron en el intercambio realizado en Costa Rica del 27 de abril al 1 de mayo, para fines de establecer acuerdos para la capacitación en Terapia del Lenguaje y para fines de asesoría en formación y empleo
- El Dr. José Ramón Roedan, participó en el Congreso de la Asociación Americana de Psiquiatría (APA 2014), realizado en New York, en mayo y en el Congreso de Actualización en Esquizofrenia y Trastorno del Estado de Animo, celebrado en Panamá en julio 2014.
- XXVI Congreso de AMLAR, realizado en Viña del Mar, Chile, del 12 al 14 de Octubre, asistieron los doctores: José Paúl Rodríguez, Desireé M. García, Josefa Espinosa, Oneida Villamán y Maritza Machuca.
- 6to Foro Uniendo Fronteras celebrado del 22 al 25 de Octubre en Quito, Ecuador, participaron los doctores: José Paúl Rodríguez, Alexandra Batista, Josefa Espinosa y Desireé M. García.
- Asistencia de los Terapistas Ocupacionales Juan Carlos Reyes y Ruth Santana a la ciudad de Cuba, del 8 al 14 de noviembre, 2014, invitados por la Iglesia de Jesucristo de los Santos de los Últimos Días, quienes ofrecieron entrenamiento sobre prescripción, manejo y cuidado de sillas de ruedas.

CENTRO DE DOCUMENTACIÓN

“LA INVESTIGACIÓN Y DESARROLLO SE AFIANZA CON EL ACCESO A LA INFORMACIÓN Y AL CONOCIMIENTO QUE APORTA LA DOCUMENTACIÓN ESPECIALIZADA”.

El Departamento de Documentación e Información de la ADR, mantiene disponible documentación especializada que contribuye a la actualización de los profesionales y técnicos de la institución, asimismo se constituye en fuente de referencia para el fomento de investigaciones y estudios de casos y sirve de soporte al desarrollo de programas académicos de centros educativos.

Durante el 2014 un total de 1,669 usuarios consultaron documentos y datos diversos, de los cuales un 49.7% corresponde a usuarios internos de áreas y servicios de la ADR y un 50.3% a usuarios externos procedentes de centros educativos.

Ingresaron un total de 85 publicaciones en todo el año, entre libros, revistas, boletines y folletos, entre otras.

DIRECCIÓN NACIONAL TECNOLOGÍA DE LA INFORMACIÓN Y COMUNICACIÓN -TICs-

“LA TECNOLOGÍA ES UN SOPORTE VALIOSO EN LA SISTEMATIZACIÓN DE INFORMACIÓN Y DATOS REQUERIDOS EN TODO PROCESO DE ATENCIÓN EFECTIVA”.

Se gestionó la donación de Microsoft Dominicana en licencias de software valorada en unos RD\$45 millones de pesos (US\$1,046,520.00), que contribuirán a fortalecer y actualizar la plataforma tecnológica de la ADR y que redundará en una mejor atención, “Microsoft nos hace más eficientes”.

Se enlazaron los edificios del Recinto de la ADR en Santo Domingo, mediante fibra óptica con un ancho de banda de 2Gbits, con sistema de restauración automático.

En la Filial de Puerto Plata se realizó interconexión de la edificación de Medicina de Rehabilitación con la Escuela, se instalaron 22 extensiones de teléfonos, se cambió la central telefónica. Con esta reestructuración se logró reducir los costos mensuales por telecomunicaciones en un 55%. Asimismo en la Filial de Bonaó, se normalizó la facturación por servicios de voz y data, logrando un ahorro de un 15% y recuperando en nota de crédito por facturaciones no correspondientes.

Se instalaron centrales SIP en las Filiales de Nagua, Baní, La Romana, Higüey, San Juan de la Maguana, San Pedro de Macorís y Jarabacoa, en el interés de aumentar la capacidad operativa de comunicaciones, aumentar la cantidad de estaciones y enlazar las centrales con la Oficina Nacional, manteniendo el costo de renta.

Se coordinó y reorganizó la distribución de las redes en las Filiales de Puerto Plata, San Juan de la Maguana, Jarabacoa, La Romana, Bani, Nagua y San Francisco de Macorís. Se instaló sistema para Video- Conferencia en las Filiales de Puerto Plata y Jarabacoa. Se preparó la infraestructura tecnológica para la apertura de nuevos centros en Cotui, Higüey Santo Domingo Oeste.

Se cambió el sistema de flotilla móvil a la compañía Orange, logrando conseguir equipos más robustos y un mejor plan de comunicación de toda la Red. Asimismo se analizaron los planes en los servicios de voz y data en todas las Filiales. Se implementó un Gateway GSM para el enlace de nuestra flota móvil con la central IP, logrando eliminar el costo adicional generado por llamadas nacionales y celulares en la línea principal fija de la SEDE, logrando un ahorro promedio anual de RD\$84,000.00.

Se implementaron las siguientes aplicaciones: System Center para el monitoreo y administración de todos los servidores de ADR, Lync server, Exchange 2013. Se actualizaron todos los servidores a Windows Server 2012R2.

Se iniciaron los trabajos para la migración del Software de Gestión ADR CRM, para la sistematización de los procesos contables, de administración y atención, para tales fines se contrató a Open Business Solutions (OBS) como empresa experta en implementaciones del software de código libre ODOO.

Con esta migración se espera mejorar la productividad, la sistematización e integración de procesos administrativos y financieros, con los de atención y prestación de servicios; así como agilizar el flujo de informaciones y la interacción de los usuarios en los diferentes servicios, lo que sin duda repercutirá en mayores beneficios en la seguridad, control y trazabilidad.

Se culminó con la fase de desarrollo interno para los módulos operativos de Atención al Usuario, Seguros, Trabajo Social y los servicios de Medicina de Rehabilitación y Educación Especial.

INFORME ESTADÍSTICO

“CONOCER Y VALORAR LA SITUACIÓN DE CADA SERVICIO, COMO EN UNA FUENTE DE DATOS A NIVEL CUANTITATIVO Y CUALITATIVO QUE SISTEMATIZA LA TOMA DE DECISIONES”.

Durante el 2014 la ADR facilitó 812,860 servicios y modalidades de tratamientos para un incremento general de un 10% respecto al 2013, correspondiendo un 36% (292,910) al Centro de Santo Domingo, un 1.9% a los Centros Santo Domingo Este (6,424) y Santo Domingo Oeste¹ (9,197) y un 62.1% (504,329) a las Filiales.

El 75.16% (610,923) de los servicios a nivel nacional correspondieron al Programa de Medicina de Rehabilitación, un 3.70% (30,043) a los aditamentos ortopédicos, un 12.39% (100,710) al Programa de Educación Especial, un 6.11% (49,662) a los servicios de intervención temprana. Un 2.55% (20,704) a la asistencia psicológica y un 0.10% (818) a Formación Laboral.

En condiciones de nuevo ingreso 46,119 personas con discapacidad fueron atendidas para un aumento de un 2.2%. De esta población, el 37.49% correspondió al Centro de Santo Domingo, el 1.11% a Santo Domingo Este y Oeste; y el 61.41% a las Filiales, distribuidos como sigue: el 5.02% a San Francisco de Macorís, 4.34% a Puerto Plata, el 4.31% a San Cristóbal, el 4.25% a La Romana, el 3.85% a La Vega, el 3.84% a Baní, el 3.72% a Bonao, el 3.71% a San Juan de la Maguana, un 3.42% a Barahona, el 3.14% a San Pedro Macorís, el 3.04% Azua, el 2.04% a Nagua, el 1.54% a Salcedo, el 1.50% Hato Mayor, el 1.49% a Guerra, 1.40% San José de Ocoa, el 1.40% Sánchez, en Sosúa un 1.36%, el 1.34% Jarabacoa, Santiago 1.25%, el 1.14% en Higüey, el 1.13% en Constanza, el 1.09% a Montecristi, 1.04% Dajabón, el 0.62% en el Seibo y en Cotuí un 0.43%.

El 46.09% (374,679) del total de servicios facilitados, correspondió a Fisioterapia, 17.11% (139,045) a las consultas médicas, el 9.88% (80,306) a Terapia Ocupacional y el 2.08% (16,893) a servicios de evaluación, diagnóstico y

1. Incluye las atenciones en Las Caobas y en Bayona.

cirugías. Estos servicios se incrementaron en un 9.92% respecto a las atenciones ofrecidas a través del Programa de Medicina de Rehabilitación durante del 2013.

La producción de ayudas técnicas en el Laboratorio Ortopédico de la ADR, en Santo Domingo, fue de 30,043 aditamentos entre órtesis, prótesis y calzados adaptados, para un ligero incremento de un 3.39%.

A través del Programa de Educación Especial se facilitaron 100,710 servicios, para un incremento de un 9.87%.

Las Escuelas de Educación Especial finalizaron el año escolar con 1,172 alumnos inscritos, de los cuales 459 pertenecen a la Escuela Santo Domingo, 310 a Santiago, 174 a la Escuela de San Cristóbal y un total de 229 menores con necesidades educativas especiales se matricularon aulas especiales de Puerto Plata (96), San Francisco de Macorís (49), Guerra (36), San Pedro de Macorís (37) y Azua (11).

Con relación al nivel educativo el 19% (226) de los alumnos corresponde al inicial, el 66% (769) a básica y el 15% (177) a pre-vocacional. El 62.4% del alumnado corresponde al género masculino y el 37.6% al femenino.

Mediante la modalidad de Educación Especial Ambulatoria, se ofrecieron 18,612 servicios dirigidos a niños y jóvenes con retraso psicomotor y dificultad de aprendizaje, para un incremento de 7.32%.

A la población atendida en las áreas de Terapia del Lenguaje, Audiometría y Terapia del Aprendizaje se ofrecieron 72,289 tratamientos en diferentes modalidades, para un incremento de un 8.78%. Se realizaron 4,210 consultas para Evaluación y Diagnóstico, incluyendo las de seguimiento, para un aumento de un 18.69%. Así como 4,427 revisiones y consultas odontológicas,

que significaron un aumento de un 42.53%. Se facilitaron 49,662 atenciones educativas y terapéuticas integrales en Intervención Temprana, que se implementa en Santo Domingo (28,765) Santo Domingo Este (6,265), Santo Domingo Oeste (3,036), Puerto Plata (6,011), Azua (2,232), San Pedro de Macorís (1,312), en San Juan de la Maguana (1,192) y en Guerra (849).

Se atendieron 7,486 menores de seis años con necesidades educativas especiales. Es de alta relevancia este tipo de intervención que es esencialmente preventiva y estimulativa.

La asistencia psicológica a nivel nacional alcanzó 20,704 servicios, para un aumento de un 12.02%.

En Formación Laboral se ofrecieron 818 servicios formativos y laborales, de los cuales 368 se ofrecieron en Santo Domingo y 450 en 24 Filiales. De estos servicios el 31.05% correspondió al proceso de preselección y evaluación ocupacional, el 51.83% a capacitación en las modalidades de talleres intra-institucionales (8.68%), adiestramiento en comunidad (8.44%) y los entrenamientos específicos (34.71%), un 6.85% a servicios de colocación laboral e integración productiva y un 10.27% a servicios en Talleres Protegidos.

Los oficios formativos de mayor recurrencia fueron Electrónica (38), Informática (24), Ebanistería (21), Artesanía (18), Belleza (17). Los entrenamientos correspondieron preponderantemente a fabricación de suapers (67), emprendurismo (61), desarrollo empresarial (49), fabricación de velones (26), fabricación de productos químicos (10).

Fueron integrados a una actividad productiva 56 candidatos con discapacidad, de los cuales 19 fueron colocados en Santo Domingo y 37 en el interior del país, de los cuales corresponden 10 a Jarabacoa, 6 a Bonao, 5 a Puerto Plata, 3 a Santiago, 3 a la Vega, 2 a San Cristóbal, 2 a Azua y seis candidatos fueron colocados por las Filiales de Sánchez, Dajabón, San Juan de la Maguana, Higüey, La Romana y Guerra.

De las colocaciones realizadas 28 correspondieron a puestos de trabajo en el mercado competitivo, con salarios que oscilan entre RD\$5,000 y RD\$14,000. Igualmente 28 integraciones productivas fueron de forma independiente, de las cuales 21 correspondieron a préstamos aprobados por Banca Solidaria, cinco a préstamos del programa de préstamos de la Cámara de la Pequeña y Mediana Empresa (CADEPEME) y dos mediante integraciones productivas directas.

ASISTENCIA OFRECIDA POR SERVICIO 2014

Adicionalmente, 84 candidatos se insertaron en los Talleres Protegidos en Santo Domingo (66) y en Santiago (18), como modalidad de capacitación y actividad productiva de ensamble y empaque.

El 64% de los candidatos atendidos en Formación Laboral, es de género masculino y el 36% femenino. El 57% de los candidatos está en el rango productivo, con edades hasta los 39 años. Solo el 32% ha completado estudios secundarios y un 9% ha alcanzado el grado universitario.

Diagnósticos de mayor frecuencia

El 47.69% de los usuarios de nuevo ingreso atendidos durante el 2014 presentan condiciones propias de la medicina de rehabilitación, siendo las mayor ocurrencia: lumbalgia en un 4.71%, fracturas y luxaciones en un 3.13%, escoliosis 2.66%, artritis-artralgia en un 2.15%, hernia discal 2.09%, asimetrías en extremidades 1.87%, monoparesia/paraparesia/cuadriparesia en un 1.70%, limitación funcional 1.63%, retraso psicomotor en un 1.60%, bursitis 1.41%, tendinitis 1.17%, traumatismo 1.07%, hemiplejia/tetraplejia/cuadriplejia en un 1.15%, cervicalgias 1.09%, amputaciones en un 0.95%, accidente cerebro vascular (acv) en un 0.82%, parálisis facial 0.77%, neuropatías-radiculopatías en un 0.52%, lesión medular en un 0.39%, lesión nerviosa en un 0.26%, problemas del lenguaje y del aprendizaje en un 0.20%, anomalías congénitas 0.17%, parálisis cerebral 0.13%, trastornos conductuales 0.12%, retardo mental en un 0.11%, epilepsia 0.10%, distrofia muscular 0.06%, hidrocefalia 0.05%.

ATENCIÓNES OFRECIDAS POR PROGRAMAS 2014

Medicina de Rehabilitación	610,923
Laboratorios Ortopédicos	30,043
Educación Especial	100,710
Formación Laboral	818
Intervención Temprana	49,662
Psicología	20,704
TOTAL	812,860

Como antecedentes patológicos de base se presentan casos de diabetes en un 0.42%, hipertensión en un 0.55%, insuficiencia vascular un 0.26%, condiciones de desnutrición 0.06% y un 0.03% presentan VIH.

Mientras que el 52.31% presenta variantes fisiológicas, siendo las de mayor frecuencia durante el 2014, genus valgus/varus (18.52%), torsión tibial interna (9.88%) y pie plano (9.96%) y calcáneo varus/valgus (6.07%).

Situación Socio-Económica

Conforme a la estructura de edad, el 42% de los usuarios tiene menos de 5 años; el 9% de 6 a 9 años, el 7% tiene de 10 a 14 años, el 12% de 15 a 29 años, un 20% de 30 a 59 años y el 10% tiene más de 60 años.

El 57% de la población atendida es de sexo masculino y el 43% de sexo femenino. De acuerdo al nivel educativo, el 29.9% cursa el nivel básico; 12.1% el medio, el 6.1% el nivel superior; el 6.8% a nivel técnico-profesional, el 45% no tienen instrucción.

El 1% de los usuarios y/o padres-tutores son empleados por cuenta propia; el 35.2% trabajadores asalariados; el 0.7% trabajador familiar, el 62.3% no trabaja. Sólo el 0.1% son empleadores o patronos y el 0.7% son pensionados.

Las evaluaciones socio-económicas son realizadas por Trabajo Social a los pacientes que no tienen seguro médico, por lo que la proporción reportada se corresponde con el 54% del registro de pacientes de nuevo ingreso.

EDAD DE LOS USUARIOS DE NUEVO INGRESO 2014

- Hasta 5 años
- 6-9 años
- 10-14 años
- 15-29 años
- 30-59 años
- 60 años en adelante

NIVEL EDUCATIVO DE LOS USUARIOS DE NUEVO INGRESO 2014

- Sin Instrucción
- Nivel Básico
- Nivel Medio
- Nivel Universitario
- Profesional
- Nivel Técnico

CATEGORÍA OCUPACIONAL DE LOS USUARIOS DE NUEVO INGRESO 2014

- Trabajador Asalariado
- Trabajador por Cuenta Propia
- Trabajador Familiar
- Empleador o Patrono
- Pensionados
- No Trabaja

**Asociación Dominicana
de Rehabilitación, Inc.**

JUNTA DIRECTIVA NACIONAL

Mary Pérez Marranzini	Presidenta	2013-2015
Ing. Ramón García Tatis	1er. Vice-Presidente	2014-2016
Lic. José Espaillat	2do. Vice-Presidente	2013-2015
Dr. César Terrero	3er. Vice-Presidente	2014-2016
Lic. Alexis Alcántara	4to. Vice-Presidente	2013-2015
Lic. Jaime R. Fernández	Tesorero	2014-2016
Juan Antonio Grullón	Vice -Tesorero	2013-2015
Urania Bergés de Tejada	Secretaria	2014-2016
Julia Lora Hieronimus	Vice-Secretaria	2013-2015
Lic. María Amelia Marranzini	1er. Vocal	2014-2016
Lic. Dania Ivelisse Rijo	2do. Vocal	2013-2015
Rvdo. Augusto Sandino Sánchez	3er. Vocal	2014-2016
Lic. Cristina Francisco	4to. Vocal	2013-2015
Lic. Celso Marranzini Pérez	Asesor	

COMITÉS PERMANENTES DE LA ADR

COMITÉ EJECUTIVO

Mary Pérez Marranzini - Presidenta
Lic. Jaime R. Fernández
Lic. José Espaillat
Doña Urania Bergés de Tejada
Ing. Ramón García Tatis
Arturo Pérez Gaviño - Invitado

COMITÉ DE AUDITORÍA

Mary Pérez Marranzini - Presidenta
Lic. José Luis De Ramón - Miembro
Lic. Celso Marranzini - Miembro
Lic. Alexis Alcántara - Miembro
Lic. Pilar Joaquín - Secretaria
Lic. Arturo Pérez Gaviño - Invitado

COMITÉ DE FINANZAS

Lic. Jaime R. Fernández - Presidente
Ing. Ramón García Tatis
Lic. Eduardo Tolentino
Lic. Eduardo Espaillat
Lic. Rafael Uceta Espinal
Lic. Marina Alfonsina Castillo
Mary Pérez Marranzini - Ex oficio.
Arturo Pérez Gaviño - Invitado

COMITÉ DE RELACIONES PÚBLICAS

Lic. José Espaillat - Presidente
Vicenta L. Peignand
Patricia Mora
Lic. Cristina Francisco
Arturo Pérez Gaviño - Invitado
Mary Pérez Marranzini - Ex oficio
María Del Mar Tavárez (Asesora)

COMITÉ DE DESARROLLO DE FILIALES,

Reuniones por Regiones y Bloques

Dr. César Terrero - Presidente
Lic. Alexis Alcántara - Miembro
Lic. José Espaillat - Miembro
Dr. Miguel García Tatis - Región Norte
Lic. Dania Ivelisse Rijo - Región Este
Ing. Francisco González - Región Sur
Arturo Pérez Gaviño - Miembro Ad-Hoc
Mary Pérez Marranzini - Miembro Ad-Hoc
Darnely Caraballo - Secretaria

COMITÉ DE PRÉSTAMOS

Lic. Jaime R. Fernández - Presidente
Lic. José Espaillat - Miembro
Arturo Pérez Gaviño - Miembro
Lic. Raysa Hernández - Secretaria
Doña Mary Pérez Marranzini - Miembro

FUNCIONARIOS DE LA OFICINA NACIONAL Y DEL CENTRO DE REHABILITACIÓN DE SANTO DOMINGO

Arturo Pérez Gaviño
Director Ejecutivo Nacional

Lic. Dinorah Inmaculada Torres
Sub-Directora Ejecutiva Nacional

Lic. Pilar Joaquín
Auditora General

Lic. Rosa Mercedes Languasco
Directora Financiera

Kiantony Brito
Director Tecnología de la Información y Comunicación

Lic. Raysa Hernández Toribio
Directora de Gestión Humana

Lic. Anniuska Castillo Luciano
Directora de Planificación y Proyectos

Lic. Rosanna Madera Rodríguez
Directora de Captación de Recursos

Lic. Ana Patricia Mora
Directora de Relaciones Públicas

Vicenta Lamourtte de Peignand*
Asesora de Relaciones Públicas

Dr. Carlos Zometa
Asesor Relaciones Internacionales

Lic. Belkis Martín
Contadora General

Lic. María Victoria Hernández
Enc. Presupuesto

Lic. Vanessa Miñoso
Enc. Compras

Lic. Pedro Villar
Enc. Almacén

Darnely Caraballo Camilo
Analista de Planificación y Estadísticas

Lourdes Ovalles
Enc. Biblioteca

Anny Balcácer**
Coordinadora de Capacitación

Lic. Dolores Santos Alcántara
Enc. Nómina

Lic. Madeline Olivary
Enc. Tesorería

Madeline Grullón
Enc. Tienda OrtoCentro

Leonardo Martínez
Enc. Administrativo

Alexander Matos
Enc. Transportación

Neón Morrobel
Enc. Electrónica/Taller de Ensamble y Fabricación Sillas de Ruedas

PROGRAMA DE MEDICINA DE REHABILITACIÓN

Dr. Mario Antonio Rubiera****
Director Programa Medicina de Rehabilitación

Dr. Ivan Gómez Nin**
Director Unidad Quirúrgica

Lic. Altagracia Yvonne Mora
Enc. Terapia Física

Lic. Maribel Paniagua Matos
Enc. Terapia Ocupacional

Lic. Ángela Méndez Sánchez
Supervisora de Enfermería

EVALUACIÓN Y DIAGNÓSTICO MEDICINA DE REHABILITACIÓN***

Dr. Dimas Sosa
Dr. Rayos X

María Encarnación
Técnica Rayos X

LABORATORIOS ORTOPÉDICOS Alan Ney Méndez Segura****
Director Laboratorios Ortopédicos

Wilmore Estévez
Enc. Prótesis

Epifanio de Jesús Mata Pérez
Enc. Zapatería

Juan Santos Rosario
Enc. Ortesis Metálica

Fernando Medina
Enc. Termoformado

Agustín de Jesús
Enc. Fajas ortopédicas y ropa compresiva para personas con quemaduras

PROGRAMA DE EDUCACIÓN ESPECIAL Y FORMACIÓN LABORAL

Lic. Rosa Emilia Ureña
Directora Nacional Programa Educación Especial

Lic. Belkis Tavera
Directora Escuela Educación Especial

Lic. Altagracia García
Asistente de la Dirección Nacional Programa Educación Especial

Lic. Bélgica Méndez
Enc. Programa Intervención Temprana

Lic. Belkys Javier Jiménez
Enc. Terapia Lenguaje y Audiometría

Lic. Altagracia Mariñez
Enc. Pedagogía y Terapia de Aprendizaje

Juan Joaquín Saviñón
Director de Deportes

Lic. Olga Elena Jake Martino
Taller Manualidades

Valentín Heredia Marte
Taller Ebanistería Escolar

FORMACIÓN LABORAL Lic. Kenia Suero
Directora Formación Laboral

Lic. Ysabel Durán Valera
Enc. Evaluación y Orientación

Lic. Guadalupe Moll
Enc. Capacitación y Colocación

Junior Valdez
Taller Protegido (Ensamble y Empaque)

Lic. Soraya Medina
Enc. Talleres Ebanistería y Alternativo

Lic. Natacha Almánzar
Enc. Taller Alternativo

SERVICIOS COMUNES A LOS PROGRAMAS

Lic. Cindy Hyar Marranzini
Directora de Seguros y Reclamaciones

Lic. Ángela Hernández
Enc. Psicología

Lic. Grecia Cruz Smith**
Enc. Trabajo Social

Lic. Altagracia Corcino
Enc. Atención al Usuario

Mariel Núñez
Enc. de Cobros

* Fallecida el 16 de Febrero 2015, en paz descanse. **Ingresaron durante el 2014 o a principios del 2015. **** Promoción Institucional. ***Los Servicios de Electromiografía y Electroencefalografía son ofrecidos por médicos especialistas.

Asociación Dominicana
de Rehabilitación, Inc.

ASOCIACIÓN DOMINICANA DE REHABILITACIÓN, INC. – ADR- JUNTAS DIRECTIVAS DE FILIALES 2014-2015

ADMINISTRADORES DE FILIALES*

REGIÓN NORTE

Lic. María Fernández	Bonao
Lic. Lariza Aybar Filpo**	Constanza
Lic. Elsíndhira Mioeli Estévez Mocosó**	Cotuí
Lic. Dania de los Santos Peñalo**	Dajabón
Lic. Jacqueline Abreu**	Jarabacoa
Lic. María Matías	La Vega
Lic. Adenawell Mercedes Reynoso	Nagua
Lic. Carmen Felipe	Puerto Plata
Lic. Wanda Elizabeth Rodríguez	Sánchez
Lic. Hilda Paulino	San Francisco de Macorís
Lic. Floridania Osoria	Santiago
Lic. Manuel García Aquino	Sosúa
	Salcedo*****
	Montecristi*****

REGIÓN SUR

Lic. Mirian Canario	Azua
Adelina Soto	Baní
Lic. Natacha Batista	Barahona
Lic. Leicy Guzmán	San Cristóbal
Lic. Darlenny Soto	San José de Ocoa
Lic. Marcia Alcántara Carmona	San Juan Maguana

REGIÓN ESTE

Lic. Margeline Ubiera de la Rosa	El Seibo
Lic. Jenny Guerrero Reyes	Guerra
Lic. Liliana Santana**	Hato Mayor
Lic. Beatriz Zorrilla**	Higüey
Lic. Mildred Benítez	La Romana
Lic. Janeyris E. Javalera	San Pedro de Macorís

ADMINISTRADORES CENTROS

Lic. Yahaira Francisco Lora****	Santo Domingo Oeste, Las Caobas
Franklyn Ciprian	Santo Domingo Este, Los Mina

INSTITUCIONES A LAS QUE PERTENECE

NACIONALES

Consejo Nacional de Discapacidad, CONADIS
Instituto Nacional de la Salud, INSALUD
Alianza ONG 's

INTERNACIONALES

Grupo Latinoamericano de Rehabilitación Profesional, GLARP
Fondo Mundial de Rehabilitación, FMR
Asociación del Caribe de Retardo Mental y otras Deficiencias,
CAMRODD
Rehabilitación Internacional, RI

REGIÓN NORTE

FILIAL DE BONAO

Lic. Rafael Cabrera Martínez
Presidente
Dr. Nelson Inoa
1er. Vice-Presidente
Lic. Flor Ángel Concepción
2da. Vice-Presidenta
Lic. Casilda Ramos de González
3era. Vice-Presidenta
Dra. María Teresa Mella
4ta. Vice-Presidenta
Ing. Juan Sang
Tesorero

Arq. Rosa Emilia Espailat
Vice-Tesorera
Lic. María Reynoso de Núñez
Secretaria
Lic. Luisa Contreras
Vice-Secretaria
Urania Bergés de Tejada
1er. Vocal
Daisy Peralta de Batista
2do. Vocal
Lic. Alba Favale de Bretón
3er. Vocal
María Hernández de García
4to. Vocal
Comité Recaudación de Fondos
Lic. Wanda Rosario
Victoria Hernández
Aura Ovando
Dr. Juan Batista
Ing. Guillermina Gerónimo de Ortiz
Lic. Angela Paulino

FILIAL DE CONSTANZA

Mercedes Ant. Pérez
Presidenta
Gelfy Cruz
1er. Vice-Presidente
Dionisio Quezada
2do. Vice-Presidente
Eddy M. A. Tactuk
3er. Vice-Presidente
Dr. Lucas Quezada
4to. Vice-Presidente
Lic. Araselys Bautista
Secretaria
Lic. Virmania Vicioso
Vice-Secretaria
Lic. Raudy Cruz Quezada
Tesorero

Dra. Maritza Durán
Vice-Tesorero
Lic. Justina Simé
1er. Vocal
Lic. Andrea Arias Queliz
2do. Vocal
Juan Agustín Luna
3er. Vocal
Lic. Rosa María Rosado
4to. Vocal
Asesores
Miguel Quiroz
Ana Paulina Soriano
Asia Colon

FILIAL DE COTUÍ

Isidro Pichardo Santos
Presidente
Lic. Jacqueline I. Ramos V.
1era. Vice-Presidenta
Lic. Teresa Ynoa Soriano
2da. Vice-Presidenta
Ing. Francifelly Bencosme
3er. Vice-Presidente
Dr. Winsthon del Orbe
4to. Vice-Presidente
Lic. Pedro Lanfranco Otañez
Secretario
Dra. Elidenia Velásquez
Vice-Secretaria
Lic. Ramona Viloria de Ortega
Tesorera
Dr. Francisco José García
Vice-Tesorero
Rev. P. Yonny Durán Infante
1er. Vocal
Dra. Mayra Bidó Peralta
2do. Vocal
Lic. Nidia Díaz Ramos
3er. Vocal
Dr. Esteban Tiburcio Gómez
4to. Vocal

FILIAL DE DAJABÓN

Georgina Estévez
Presidenta
Rafaela Rosario
1era. Vice-Presidenta
Miguelina Bisonó
2da. Vice-Presidenta
Ana Francisca Guzmán
Tesorera
María Altagracia Núñez
Vice-Tesorera

Raquel Aquino
Secretaria
Mirian Jiménez
Vice-Secretaria
Bernardo Fernández
1er. Vocal
Agustina Contreras
2do. Vocal

FILIAL DE JARABACOA

Dr. César A. Terrero
Presidente
Lic. Luis Marte
1er. Vice-Presidente
Lic. Caridad Olivero
2do. Vice-Presidente
Ely Levy de Ramírez
3er. Vice-Presidente
Lic. Minerva Veloz
4to. Vice-Presidente
Sergio Ortiz
Secretario
Lic. Chávela Echavarría
Vice-Secretaria
Melania Rodríguez
Tesorera
William Ramírez
Vice-Tesorero
Marina Abreu
1er. Vocal
Lic. Nancy Galán Durán
2do. Vocal
Aida Piña
3er. Vocal
María Concepción Armada
4to. Vocal

FILIAL DE LA VEGA

Irene Kummel de Despradel
Presidenta
Olga Cosme de Medrano
1era. Vice-Presidenta
Lic. María Medina
2da. Vice-Presidenta
Rosa Despradel
3era. Vice-Presidenta
Lic. Sara Acosta
4ta. Vice-Presidenta
José Elías Concepción
Tesorero
Lic. Yanet Tiburcio
Vice-Tesorera
Lic. Fe Abreu
Secretaria

Lic. Rosanna Gómez
Vice-Secretaria
Eddy Lajara
1er. Vocal
Cosetiz Beato
2do. Vocal
Freddy Tiburcio
3er. Vocal
Lic. Yahaisa Saldivar
4to. Vocal

FILIAL DE LUPERÓN

Asamblea Constitutiva 30
de noviembre de 2012.
Lic. Fausto Morrobel Peña
Presidente
Lic. Rafael Suero Santos
1er. Vice-Presidente
Jacqueline Álvarez
2do. Vice-Presidente
Lic. Rosa B. Casilla Minaya
Secretaria
Héctor Rafael Villamán
Tesorero
Lic. Bibiana Morrobel
Vice-Tesorero
Lic. Juan Bautista Cueto
1er. Vocal
Dr. Rosendo Arias
2do. Vocal

FILIAL DE MONTECRISTI

Dr. Miguel García Tatis
Presidente
P. José Gabriel Escaño
1er. Vice-Presidente
Dra. Daysi Cabreja
2da. Vice-Presidenta
Dra. Claribel Paulino
3ra. Vice-Presidenta
Licda. Susana Fabián
4ta. Vice-Presidenta
María De los Ángeles Hurtado
Tesorera
Arturo Rivas
Vice-Tesorero
Lic. Ronald Díaz
Secretario
Dra. Islenis Atizol
Vice-Secretaria
Agrim. Aníbal Cordero
1er. Vocal
Prof. Beredis De Veras
2do. Vocal

Ingresaron durante el 2014/a principios del 2015. ** Promoción Institucional. ***** En proceso de reclutamiento.

Hipólito Tejeda
3er. Vocal
Lic. Rosa Lora de Hurtado
4to. Vocal

FILIAL DE NAGUA

Lic. Lourdes Hernández de Pantaleón
Presidente
Dra. Doris Susana Reyes Jiménez
1era. Vice-Presidenta
Dra. Marina de Jesús Ulloa
2da. Vice-Presidenta
Dra. Susana Smith Rodríguez
Tesorera
Dra. María Cortorreal
Vice-Tesorero
Ivelisse Dient
Secretaria
Mirian Iris Gelabert
Vice –Secretaria
Lic. José Rafael Reynoso
Consuegra
1er. Vocal
Carmen María Gelabert Martínez
2do. Vocal

FILIAL DE PUERTO PLATA

Dra. Delsa Vásquez Vda. Gómez
Presidente
Lic. José Galán
1er. Vice-Presidente
Dr. Arnaldo Gómez
2do. Vice-Presidente
Lic. Jeanne Jiménez
3ra. Vice-Presidenta
Juan Antonio Grullón
4to. Vice-Presidente
Lic. Hemilce Guerra
Tesorera
Lic. Adriana Banks Lee
Vice-Tesorera
Celines Imbert de Núñez
Secretaria
Madeline González
Vice –Secretaria
Lic. María Aleyda Mercado
1er. Vocal
Dra. Judith Morrobel
2do. Vocal
Ing. Basilio González
3er. Vocal
Lic. Moisés Rodríguez
4to. Vocal
Asesores
Jorge L. Brugal
Altagracia M. Serrata
Rosa Virginia Mercado
Kenia Serrata
Roque de León
Rafael Díaz Gómez
Jimmy Musa
Katy Morillo
Rafael Domínguez

FILIAL DE SALCEDO

Franklin Pichardo
Presidente
Lesbia González
1er. Vice-Presidente
Ana Lidia Pantaleón
2da. Vice-Presidenta
Adelina González
3er. Vice-Presidente
Carmen Pantaleón
4to. Vice-Presidente
Miledis Pantaleón
Tesorera
Lilian González
Vice-Tesorera
Carmen González
Secretaria
Edelmira Núñez
Vice-Secretaria
Anny Brito
1er. Vocal
Silvia Henríquez
2do. Vocal
Fausto Rafael González
3er. Vocal
Giselda Fernández
4to. Vocal

FILIAL DE SÁNCHEZ

Prof. Patria Sandoval
Presidenta
Lic. Cándida de la Cruz
1er. Vice-Presidente
Basilia Cordero
2da. Vice-Presidenta
Irene Olivary
Tesorera
Lic. Juan Vanderhorts
Vice-Tesorero
María Rodríguez
Secretaria
Lic. Clara Martínez
Vice-Secretaria
Dra. Belice Payano
1er. Vocal
Prof. Matea Amparo
2do. Vocal
Asesores
Dra. Carmen de Jesús
Rafaela Guzmán

FILIAL DE SAN FRANCISCO DE MACORÍS

En proceso de reestructuración.

FILIAL DE SANTIAGO

Osiris Isidor Rodríguez
Presidente
Julia Lora de Hieronimus
1era. Vice-Presidenta
Margarita de Rivas
2da. Vice-Presidenta
Rebecca Bojos de Dabas
Secretaria
Mary Muses de Canahuate
Vice-Secretaria

Ping Jan Sang
Tesorero
Bolívar Rodríguez
Vice-Tesorero
Luis Rodríguez
1er. Vocal
Juan Sánchez
2do. Vocal
Asesores
Eunice Knupper
Eventos y Actividades
Francisco Fajardo
Finanzas
Lucidania García
Asociación de Padres –Disciplina
Francisco Morales
Relaciones Públicas
Manuel Del Orbe
Captación de Recursos
Rossina Abreu
Legal

FILIAL DE SOSÚA

Dr. Julio Brea Guzmán
Presidente
Dra. Rita Capellán
2da. Vice-Presidenta
Edmundo Brown
3er. Vice-Presidente
Francisca Muñoz
4ta. Vice-Presidenta
Ricardo Strauss
Tesorero
Belén Liébana
Vice-Tesorera
Eva Palmarola
Secretaria
Ivonne Montero de S.
Vice-Secretaria
Marzieh Miranda
1er. Vocal
Mary Carmen Ortiz
2do. Vocal
Belquiz Casiati
3er. Vocal
Sandra Bencosme
4to. Vocal
Asesor
Luis Serret

REGIÓN SUR

FILIAL DE AZUA

Directiva electa en Asamblea realizada en fecha 26 de marzo, 2015.

Miguel A. Calderón
Presidente
Cristian Daniel Ramírez
1er. Vice-Presidente
Wilson de Jesús Abreú
2do. Vice-Presidente
Bernardo Sánchez
3er. Vice-Presidente

Ángel Moquete
4to. Vice-Presidente
José Peña
Tesorero
Ana Santiago Howley
Vice-Tesorera
Reya Santana Méndez
Secretaria
Joaquin Garrido
Vice-Secretario
Apolinar Medrano
1er. Vocal
Francisco González Bidó
2do. Vocal
Natanel Angomas
3er. Vocal
Milagros Méndez
4to. Vocal

FILIAL DE BANÍ

Ing. Fredys de los Santos*
Presidente
Mario E. Roa
1er. Vice-Presidente
Félix Peguero
2do. Vice-Presidente
Ascanio Cruz Moya
Tesorero
Sergio Sabala
Vice-Tesorero
Verenice García
Secretaria
Rafael Peguero
Vocal

* Fallecido el 17/8/2014, en paz descanse.

FILIAL DE BARAHONA

Lic. Alcibíades Moreta
Presidente
Lic. Milagros Cabrera
1era. Vice-Presidenta
Lic. Alba Celene Burroughs
2da. Vice-Presidenta
Lic. Miguel Morillo
Tesorero
Dra. Ana Delis Pérez
Vice-Tesorera
Lic. Luciano Valdez
Secretario
Lic. Dionnes Maribel González
Vice-Secretaria
Lic. Cristóbal Roa
1er. Vocal
Lic. Ondina Matos
2do. Vocal

FILIAL DE SAN CRISTÓBAL

Lic. Alexis Alcántara
Presidente
Nicolás de la Rosa
1er. Vice-Presidente
Tony Ferreira
2do. Vice-Presidente
Lic. Celeste Reyes
3ra. Vice-Presidenta

Lic. Gertrudis Mejía
4ta. Vice-Presidenta
Misael Pina
Tesorero
Lic. Paula Maritza Mejía
Vice-Tesorera
Freddy Cuevas Japa
Secretario
Lic. José Manuel Sena
Vice –Secretario
Lic. Fior Vanessa Roa de Montas
1er. Vocal
Lic. Annerys Cruz
2do. Vocal
Lic. Bélgica Nova
3er. Vocal
Vereysy Peralta de Montas
4to. Vocal
Asesores
Dr. Manuel Norberto
Rhita Montas

FILIAL DE SAN JOSÉ DE OCOA

Lic. Rosario Ramírez
Presidenta
Carlos Mejía
1er. Vice-Presidente
Manolo Feliz
2do. Vice-Presidente
Ana Emilia Custodio
3era. Vice-Presidenta
Sonia Rodríguez
4ta. Vice-Presidenta
Jacqueline Castillo
Tesorera
Isabel Castillo
Vice-Tesorera
Kathy Brache
Secretaria
Nuryes Tejeda
Vice-Secretaria
Milita Mejía
1er. Vocal
Daniel de los Santos
2do. Vocal
Alfredo Arias
3er. Vocal
Rafael Encarnación
4to. Vocal

FILIAL DE SAN JUAN DE LA MAGUANA

Lic. Rhina Báez
Presidenta
Dra. Yoselin Mateo
1era. Vice-Presidenta
Dra. Zoraida Aquino
2da. Vice-Presidenta
Lic. Betty Méndez
3era. Vice-Presidenta
Luz María Heyaime
4ta. Vice-Presidenta
Dra. Tania Márquez
Secretaria
Zoila Alcántara
Vice-Secretaria

Ing. Camilo Rodríguez
Tesorero
Guillermina Pina
Vice-Tesorera
Ángela Encarnación
1er. Vocal
José Manuel Uribe
2do. Vocal
Mirian Arias
3er. Vocal
Dra. Marcía Butten
4to. Vocal

FILIAL DE LAS MATAS DE FARFÁN

Asamblea Constitutiva
30 de Septiembre 2011

Dra. Romilda Roa
Presidenta
Dr. Arcenio Alcántara
1er. Vice-Presidente
Lic. Alba Iris Bautista
2da. Vice-Presidenta
Lic. Eliseida Lara
Tesorera
Lic. Roberto Sánchez
Vice-Tesorero
Lic. José Ramón Roa
Secretario
Lic. Francia Reyes
Vice- Secretaria
Ing. Arsedo Zabala Merán
1er. Vocal
Lic. Delsa Ramírez
2do. Vocal

FILIAL DE NEYBA

Asamblea Constitutiva 22 de marzo de 2013
José Darío Cepeda Medina
Presidente
Bienvenido Medina Carvajal
Vice-Presidente
Milagros Columna
Tesorera
Baldemiro Medina
Vice-Tesorero
Maritza Peña
Secretaria
Valentina Ramírez
Vice-Secretaria
Mariluz Florián
Vocal
Eddy Reyes
Vocal
Mercedes Arismendy
Vocal

REGIÓN ESTE

FILIAL DE GUERRA

Licda. Amelix Martínez
Presidenta
Ing. José Contreras
1er. Vice-Presidente

Ramoncito Peguero
2do. Vice-Presidente
Licda. Santa Cordero
Tesorera
Lic. Manuel Reyes
Vice-Tesorero
Marisol Santana
Secretaria
Ing. Cándida Gómez
Vice-Secretaria
Lic. Leonardo Reyes
1er. Vocal
Martina de Jesús García
2do. Vocal

FILIAL DE HATO MAYOR

Lic. Karina Rodríguez
Presidenta
Dra. Ana Belkis Romero
1era. Vice-Presidenta
Zoraida Santana
2da. Vice-Presidenta
Lic. Luciempricila Sánchez
Secretaria
Ing. Pablo Guerrero
Vice- Secretario
Dr. Tomás Eduardo Suero
Tesorero
Lic. Franklin E. Sánchez
Vice-Tesorero
Lic. Cristian Astacio
1er. Vocal
Dra. Yolanda Pérez
2do. Vocal

FILIAL DE HIGÜEY

Dr. Luis Rafael Cedeño
Presidente
Dra. Lejanis Paredes
1era. Vice-Presidenta
Arq. Rafael de la Cruz
2do. Vice-Presidente
Lic. Santo Amado de la Rosa
3er. Vice-Presidente
Lic. Jesús de la Rosa
4to. Vice-Presidente
Lic. Reynaldo Guilamo
Tesorero
Ing. Emmanuel de la Rosa
Vice-Tesorero
Ángel María Rodríguez
Secretario
Lic. Milagros Díaz
Vice-Secretaria
Agrim. Rómulo Pérez
1er. Vocal
Lic. Nicauris Cedeño
2do. Vocal
Lic. Raúl Santana
3er. Vocal
Lic. Rafael Pion
4to. Vocal
FILIAL DE LA ROMANA
Dania Ivelise Rijo de Cedano
Presidenta

Marcelina Hernández
1era. Vice-Presidenta
Mayra Bueno
2da. Vice-Presidenta
Jacqueline López
Secretaria
Luz Altagracia
Vice-Secretaria
Geovanny Rodríguez
Tesorera
Nina Pichardo
Vice-Tesorera
Raysa Pache
1er. Vocal
Teresa Hernández
2do. Vocal

FILIAL EL SEIBO

Agrim. César Aquiles Espinal Ramos
Presidente
María Altagracia Ávila Campechano
1era. Vice-Presidenta
Lic. Severa Severino
2da. Vice-Presidenta
Amauri Jiménez Medina
Secretario
Lic. Josefina Figueroa
Vice-Secretaria
Lic. Marino Rivera
Tesorero
Pedro Ubiera
Vice-Tesorero
Ramón Antonio Casado Díaz
1er. Vocal
Daniel Rojas
2do. Vocal

FILIAL DE SAN PEDRO DE MACORÍS

Néstor Rodríguez Carpio
Presidente
Raúl Abraham
1er. Vice-Presidente
Milagros Rodríguez de Raposo
2da. Vice-Presidenta
Martín Vilorio
3er. Vice-Presidente
Fanny Monsanto
4ta. Vice-Presidenta
Eugenio Navarro
Tesorero
Nelson Duarte
Vice-Tesorero
Arelis García
Secretaria
Iris Sánchez
Vice-Secretaria
Miguel Ángel Reyes
1er. Vocal
Aurora Musa Logroño
2do. Vocal
Fernando Morales
3er. Vocal
Elisa de Asencio
4to. Vocal

**Asociación Dominicana
de Rehabilitación, Inc.**

“Rehabilitación SOMOS TODOS”

Apartado de Correos 1054. Calle Mary Pérez viuda Marranzini,
Esquina Avenida Leopoldo Navarro, Santo Domingo, D.N.
Teléfonos (809) 689-7151 Fax. (809) 688-1566