
CONTRACT CPR REQ. NO. 13507

REPORT ON THE MISSION TO ANTIGUA AND BARBADOS

OCTOBER 7 TO 19, 2000,

By Alwyn Wason.

This report with accompanying annexes gives the information gathered and conclusions reached on the discussions with Building Inspectors in Antigua and with the principal Government and Agency officers responsible for the work and training of building Inspectors.

It was a happy coincidence that the USAID/CDB meeting for the signing of an agreement for the setting up of a Disaster Mitigation Facility took place during my visit to Barbados and that I received an invitation from the Director of the USAID/Jamaica - Caribbean Regional Program to attend the signing ceremony. This Facility forces the CDB to require its borrowers to use acceptable building standards when accessing funds from USAID. The CDB has always ensured that the requirements of its funding bodies have been met by the beneficiaries of the funds, and there is no reason to think that this will not be the case with the use of the special Disaster Mitigation Facility.

The documents received from the Barbados Community College and from CDERA can be photocopies and mailed to PGDM/Washington if required.

Date

Meeting with

Results

October 8
Deborah Thomas- Consultant to the Govt of Antigua and Barbuda

Discussed:

1) program for workshop to be held during the week of October 8.

2) internal procedures for the processing of developments and inspection of construction. Wason provided a copy of the Procedures prepared in 1995.

3) building guidelines to be used by the Inspectors

4) staff morale which is low

Deborah Thomas- Consultant to the Govt of Antigua and Barbuda

5) building regulations which were amended in 1996 to mandate the use of the Antigua and Barbuda Building Code and Building Guidelines. I received a copy of the document.

October 9
Workshop at new conference centre

The DCA office was closed for the morning to allow all staff to attend the workshop. The program was arranged to allow me to have discussions with the inspectors during the week. The second part of the program was not arranged.

Presentations were made by the Chief Town Planner, a legal officer from the Attorney General’s office, and Mrs Georges, the PGDM coordinator in Antigua and Barbuda.

Discussions (Annex 1) led by Wason on the review of plans and inspection of construction were started in the afternoon at the Heritage Hotel which provided suitable accommodation for the discussions.

The discussions focussed on the examination of plans for buildings within the scope of the Building Guidelines. The Inspectors have not used the Building Code or the Building Guidelines for examination of building plans. It was apparent that the examination of the plans has been cursory and unfortunately plans of some of the more important buildings were not examined by the Inspectors.

October 10 to 13
Workshop at the Heritage Hotel

Plans of a small house and of a larger building were reviewed by the Inspectors using a form developed by the Inspectors at this workshop. This form with appropriate amendments will be included in the Building Guidelines.

Workshop at the Heritage Hotel

It was agreed also that the parts of the Code which affect the administration of the Guidelines and the health and safety matters will be included in the Guidelines The Inspectors will therefore have to be concerned only with the Guidelines. Buildings beyond the scope of the Guidelines will be examined for compliance with the requirements of the Code by engineers in the Public Works Department until the DCA engineer is on board.

October 12
Aldin Crump - Chief Town Planner and Deborah Thomas - Consultant

The Chief Town Planner recognised the need for increased staff and for orderly examination of plans and construction. He requested copies of the small format documents for use by the Inspectors. The DCA will pay for the copies. Fifteen copies were requested. The documents will be shipped within one month of receipt of the agreed cost. The Guidelines will also contain subsections dealing with subdivision standards and development standards. These matters are included in Section 19 of the Code.

DCA reports that about one thousand copies of the Code and Guidelines have been printed by the Government Printery. DCA has no knowledge of the number of copies sold.

DCA does not insist that all buildings be constructed in accordance with the requirements of the Code and Guidelines

One copy of the Code and Guidelines is available in the DCA office for use. DCA will purchase more copies for use by the Building Inspectors.

October 13 and 14
Addison Workman - Consulting Engineer

Draft Terms of Reference for his assistance in the workshop in January were discussed. The draft ToR is appended to this report. Addison Workman is to let me have a letter with his fees and expenses. (Annex 5).

Addison Workman - Consulting Engineer

Addison Workman does not generally use the Antigua Building Code and believes that very few of his colleagues use the documents for the design of buildings, as the use of the Code, which is mandated by law, is not enforced.

October 13
Rosemary Georges - PGDM Coordinator

For the January workshop, draft of invitation letters for the Banks, Insurance Companies and NODS will be sent to Mrs Georges. Mrs Georges will follow up to ensure participation at the appropriate level.

Mrs Georges will also ensure that suitable arrangements are made for the February meetings with home owners and home builders in Antigua and Barbuda.

October 13

A draft of the program for the January workshop will be sent to Mrs Georges so that she can confirm arrangements for accommodation, and other requirements. The hotel was discussed as being appropriate.

October 13
Philmore Mullin, Deputy Director of NODS

Mr. Mullin will organise:

1) for the January workshop the small builders,

b)
people who build their own homes for the workshops in February

c)
discuss with Jean Samuels the arrangements for the February workshop in Barbuda

d)
Arrange meeting places in Liberta and in St. Johns for the February workshops.

Mr Mullin can also address the January workshop as NODS has been working on mitigation problems for small buildings.

October 12
Jean Samuels - Secretary, Barbuda Disaster Committee (by telephone)

Mrs. Samuels will arrange for the Barbuda Building Inspector to attend the January workshop, and for two private builders who may be able to stay in Antigua for 4 days. She requested a letter from PGDM confirming that the Barbuda participants will be provided transportation and housing in Antigua.

She will also arrange for the two hour discussions with home owners in Barbuda. The meetings will start at 6.00 pm, [Feb]. PGDM to write Mrs Samuels with information.

October 14
Deborah Thomas and Aldin Crump

Wrap up meeting to confirm decisions taken with respect to the Building Code, Guidelines and Internal Procedures. Confirmation note prepared by Deborah Thomas attached to this report. (Annex 2)

October 17
Rawle Graham, Senior Tutor and Dr Best Vice Principal of Barbados Community College

BCC asked by OAS to put up training proposals which they did. Discussed the proposal, and suggested amendments to make the proposal suitable for a two week program with more emphasis on field trips, and less on lectures.

BCC is keen to coordinate another training program and admitted that the first program had some organisational difficulties which would be overcome in the second program.

A telephone call to Steven Stichter confirmed that BCC had been requested to put in a proposal for the training project. The situation was a little confused but will be clarified by PGDM.

A full report of the first program was provided by BCC and will be forwarded to PGDM.

October 18
CDB

Was invited to a special CDB meeting on signing of a $3 million mitigation agreement with USAID

The President’s remarks and those of Mosina H. Jordan of USAID are at Annexes 3 and 4.

CDB

In answer to a question by Tony Gibbs, The CDB said that they cannot impose conditions on its borrowers to enforce the use of specific rules of construction but CDB will encourage borrowers to do so.

October 19
CDERA - Ms. Andria Grosvenor

Ms Grosvenor is the officer coordinating the building inspector training programs sponsored by CDERA. There were four training programs - Barbados, Antigua, Jamaica and Trinidad. The programs have been discontinued due principally to lack of funds.

These programs were financed by the European Community Humanitarian Office Disaster Preparedness Program and coordinated by the Caribbean Disaster Management and Research Centre of the University of the West Indies. Myron Chin and Winston Suite of UWI were the Directors responsible for the program.

The following documents were received from CDERA

-
Workshop Reference Manual (from the training program in Antigua on April 4 to 7, 2000)

-
Evaluation of the Trinidad workshop by Alvin Savage of the University of Technology, Jamaica. The workshop was held on September 27 -30, 1999

-
Program of the Jamaica Workshop held on February 22 - 25, 2000

-
List of participants in the Jamaica workshop.

My comments are:

1) the participants of the workshops were in general not persons engaged in the inspection of construction for a regulatory body or for financing or insurance agencies

CDERA - Ms. Andria Grosvenor

b)
the workshops did not deal with the problems of building inspectors in the inspection of construction of the examination of plans, but gave information on the design principles to be followed for resistance to extreme natural events.

c)
there was no mention of the use of the Building Guidelines which should guide the Inspectors in their work, nor was there a focus on the Building Code or Planning Regulations - the documents which the Inspectors must use for the examination of plans.

The program being developed for the Antigua workshop will focus on the work to be done by the Building Inspectors and use the Building Guidelines as the main reference.

October 18 and 19
Tony Gibbs - Consulting Engineer

Discussed Tony Gibbs’ participation in the Workshop in January for Building Inspectors. Draft ToR agreed. (Annex 6)

Tony Gibbs estimated his fees and expenses for his participation at US$4000.00.The proposal will be forwarded to PGDM for its consideration. (Annex 7)

General Remarks
a)
The workshop in Antigua provided a platform for the Building Inspectors to recognise how they should do their work, and how precisely and easily the work can be done if the Building Guidelines are used. The Building Inspectors also recognised that large buildings require careful and expert examination by persons adequately trained in structures and with experience in the examination of buildings.

b)
The discussions were especially useful as they pointed out the need for making the Guidelines self sufficient with information on planning and public health and safety which now reside only in the Code. The Antigua and Barbuda Guidelines will be amended accordingly.

c)
The cursory review of the training programs sponsored by CDERA shows that more emphasis should be placed on the work being carried out by Building Inspectors. It is recognised that basic information on the effects of extreme natural events is useful to provide the platform for the detailed review of plans which must be carried out by the Inspectors. The proposed training program will therefore include some font end information, especially of the building techniques currently used, but will spend from 75% of the time on the review of plans and field construction.

d)
The mission to Antigua and Barbados was a necessary prelude to the development of the proposed training program for practicing Building Inspectors.

Alwyn Wason

October 25, 2000

7
PGDM mission report October 2000

