

**THE
CENTER
TO
PROTECT
WORKERS'
RIGHTS**

CPWR

**Disaster Response Training
Opportunities and Challenges**

3/30/07

Chris Trahan & Spencer Schwegler

Disaster Response

After 9/11 CPWR recognized the need to have trainers ready to deliver disaster training

Together with coalition partners we developed a national plan...

The WTC Experience

- Worker training at WTC –
Too little, too late
- Nov. '01 CPWR began on-site training 1,800 workers
- 50% workers reported persistent upper respiratory ailments up to 15 months after 9/11 (MMWR 09/10/2004)

CPWR Responded Developed Coalition & Goals

- Developed Three Goals...
 - Training Objectives
 - Training Strategy
 - Nationwide Capacity

Training Objectives

- To reduce injuries of skilled Construction Workers who respond to a disaster
- To increase awareness of safety and health hazards at disaster sites and how to work safely around those hazards
- To increase understanding of methods used to manage disaster sites

Strategy: Proactive Training

- Develop Training tools
 - State of the art DVD-assisted delivery
 - Accurate content
 - Interactive
- Develop Curriculum
 - Training specific to disaster sites

National Network of Trainers

- Build capacity
 - Have network of trainers ready across the country to deliver the disaster training
- Train Trainers
 - Building Trades Inst. are knowledgeable, competent, and respected by workers

Trainers Ready to Deliver CPWR's Disaster Training

2007 Progress Report

- DVD Created 2003
- Ongoing efforts to develop network
 - During the past 4 years we have trained 3500 of trainers
 - Discuss ways local Building Trades can participate

Building Trades Structure

- What is a Building Trades Council (BTC)?
- What is a Business Manager?
- How do they relate to Training Coordinators?
- What is an International Union Training Structure?

CPWR Approach to DRT Worker Training

- CPWR has been pushing worker DRT in three ways
 - Horizontal: Through state or local BTC's
 - Vertical: Through IU's
 - Tripartite: Through BCT's in conjunction with specific owners and contractors

Approach to DRT Worker Training - Horizontal

Pro's

Cons

Approach to DRT Worker Training - Vertical

International Union

Business Managers

Training Directors

Pro's

Con's

Approach to DRT Worker Training - Tripartite

CPWR Approach to DRT

Worker Training – Barriers

- Horizontal

- Vertical

- Tripartite

Brainstorming

- Other suggested approaches to making worker disaster response training happen?

What are the Pros and Cons of suggested approach

- Discuss each one brainstormed suggestion separately
- What are the motivating factors to each approach?
- What are the benefits and potential barriers to each approach?

