

NDLON

A black and white illustration showing the lower halves of three people standing behind a white banner. The banner has the word "NDLON" printed on it in large, bold, red letters. The people are wearing dark pants and shoes. The background is plain white.

Hurricane Laura Response Brigade to Lake Charles
October 8, 2020

Preparation & Extensive Trainings (18 hours)

- COVID-19 TtT = Entrenamiento para Entrenadores
- Tree trimming = Corte de Arboles
- Floods = Inundaciones
- Health risks = Peligros a la Salud
- Working safely on the roof = Trabajando Seguro en Techos
- All trainings by Zoom.

PRESENCIALS TRAININGS (OSHA 10) CONDUCTED HYBRID BY NDLON'S NATIONAL HEALTH AND SAFETY COMMITTEE.

- Prensencials Trainings for New Orleans promoters: Asbestos (32 hrs) - Lead (16 hrs) - Mold (4 hrs) - Heat Illness TTT (8 hrs) for a total of 60 hrs of additional planned training. Continuamos las capacitaciones presenciales con 32 hrs de Asbestos, 16 hrs de Plomo y 4 hrs de Moho terminaron Dic. 3

Brigade and Outreach Teams

NDLON Brigade

Accion Promoters

Alejandro Zuñiga, Fe y Justicia

Betzy Rega, El Sol Jupiter

Jose Torralba, Wind Of The Spirit

Debora Gonzalez, NDLON

Familias Unidas en

Maria Amaya
Yareli Andino
Stephanie Mendoza
Arnulfo Lacayo
Paola Banegas
Mariela Lino
Sara Avila
Alhen Sanchez
Gladis Paredes
Leticia Casildo
Mario Mendoza

OSHA 10 CONSTRUCTION -Group 1

OSHA 10 CONSTRUCTION-Group 2

Launching Familias Unidas en Accion Health and Safety Project

Destruction after Laura, in Cameron and Lake Charles

Educational Materials for Outreach:

Tree Trimming

Flooding

Wage Theft

Mold

Health risks

Working safely on the roof

Más vale perder un minuto en la vida que la vida en un minuto

Reconstruyendo después de un huracán y cuidando nuestra salud

Cómo trabajar en techos sin arriesgar la salud

Identifique aciertos y errores en el dibujo

 Peligro de inestabilidad de una estructura

La reparación e instalación de techos es una de las tareas de reconstrucción inmediata después de un desastre natural. Sin embargo, este trabajo es una de las mayores causas de accidentes laborales que van desde lesiones menores hasta la muerte. No se convierta en una estadística más. Siga las recomendaciones que brinda este folleto.

**Vea, valore y cuando se sienta seguro
...suba la escalera**

Reconozca y analice los riesgos antes de empezar la jornada.

Outreach on the Day Labor Corners Oct 5

Distributed backpacks with materials Lake Charles and New Orleans 150+ workers. Distribución de mochilas a 150+ trabajadores.

Each one included PPE such as: hard hat, goggles, cloth face mask, surgical mask, KN95 respirators, face shield, hand sanitizer, and hand soap. It also contained a mini first aid kit which included a thermometer. Cada mochila contenía: casco, lentes de protección, respiradores KN -95 Careta de plástico, alcohol en gel para manos y un termómetro.

Brought 275 backpacks to New Orleans, and 200 more in Houston for future hurricane response actions. Se entregó y dejó más de 275 en LA, más de 200 en Houston para poder responder a los futuros huracanes.

Observations: most workers had received no training at all, and had no idea where to report complaints about workers rights abuse. Observación la mayoría de los trabajadores no han recibido ninguna capacitación y tampoco tiene idea de donde reportar un queja de abuso laboral.

Next steps

- Strengthen the national training committee, so that it grows and members can become SERTS. A nivel nacional fortalecer los comités capacitar y crecer para llegar a SERTS.
- Issue report based on Lake Charles survey results - University of Illinois at Chicago. Se realizó una encuesta en Lake Charles, en conjunto con la Universidad de Illinois estamos a la espera de los resultados.
- Establish 2 or 3 Day Labor Centers as Emergency Response Hubs nationally with PPE and local health and safety trainers/promoters. Establecer 2 o 3 centros de trabajadores de respuesta a emergencias (Bodegas Comunitarias.)
- Strengthen our alliances in health and safety. Fortalecer nuestras alianzas en Salud y Seguridad.
- Create emergency funds to be able to respond quickly and more effectively in future disaster response brigades. Crear un fondo de emergencia habilitado para respuesta rápida.

Thank you!!!

- Familias Unidas en Acción, New Orleans, LA
- Fe y Justicia, Houston, TX
- Wind of the Spirit, Morristown, NJ
- El Sol, Jupiter, FL
- NIEHS
- USW and the Labor Institute
- LA County Federation of Labor
- OAI
- University of Texas and Teamsters
- NDLON Popular Education Team
- NDLON National Health and Safety Committee