

List of Events for the International Lead Poisoning Prevention Week of Action 25 to 31 October 2020

[Editor's note: The following registered events for ILPPWA 2020 were originally listed at https://www.who.int/ipcs/lead_campaign/events/en/ but this information is removed annually to make way for the next year's Events so The LEAD Group has adopted the habit of publishing the annual ILPPWA List of Events in *LEAD Action News*, after removing email addresses and ordering the Events (alphabetically) by country, followed by city/area, then by name of organization, then date order. NGO = Non-Governmental Organization]

WHO's Disclaimer: Inclusion of events on this site is for information purposes only and does not imply the endorsement of the World Health Organization. The posting of entries is at the discretion of the World Health Organization.

List of registered events

Philippines, Quezon EcoWaste Coalition NGO 01/09/2019 – 31/10/2019

Social media activity
Investigative research with policy and media component

Title of event:
NGO Investigation on the Use of Lead Paint in Public Playgrounds

Brief description of event:
The EcoWaste Coalition with support from IPEN will embark on a new study on the lead content of play equipment used in children's recreational facilities managed by local or national government agencies. A portable X-Ray Fluorescence (XRF) analytical device will be used to screen play equipment for lead in paint. The data to be generated and the report to be published will provide the EcoWaste Coalition with a useful advocacy tool to push for the strict enforcement of the country's lead paint law, and to promote a lead-safe play environment for all children.

Target audience for event:
Children and youth, women of child-bearing age, park workers, and concerned governmental agencies

What results do you expect from your ILPPW activities?
Strengthening or enforcement of an existing lead paint law,
Increased public awareness and support for eliminating lead paint
Adoption of lead-safe paint procurement ordinances by local government units

Related web site:
<http://www.ecowastecoalition.org>

Jamaica, Kingston The Caribbean Poison Information Network (CARPIN) NGO 20/10/2019 – 26/10/2019

Social media activity

Title of event:
Healthy children build a healthy nation: Say no to lead in paint

Brief description of event:
CARPIN will observe International Lead Poisoning Prevention Week 2019 by engaging in a number of events. CARPIN will have a Booth display at the University of Technology, Jamaica Papine Campus on October 22, 2019. On the 24th of October, CARPIN will host a public forum and panel discussion with key stakeholders.

Target audience for event:
Government representatives, Students, Parents, Representatives from the paint industry, Environmental Specialists and representatives from other companies

What results do you expect from your ILPPW activities?
Increased public awareness and support for eliminating lead paint

Related web site:
<https://www.utech.edu.jm/academics/colleges-faculties/cohs/carpin>

Mexico, Leon, Guanajuato OBSERVATORIO UNIVERSITARIO DE SEGURIDAD ALIMENTARIA Y NUTRICIONAL DEL ESTADO DE GUANAJUATO, A.C. NGO 20/10/2019 – 26/10/2019

School or student program.

Advocacy to policy makers,
SECINYA Program: Dissemination of science for boys and girls

Title of event:

Lead and food security: Call to the action

Brief description of event:

This event is intended to raise public awareness about the health and nutrition risks of lead exposure and how it is a risk to achieve food security. It seeks to influence public policies through a base document and generate spaces for reflection and discussion to prevent its exposure and therefore its effects on health since childhood as well as in pregnancy.

Target audience for event:

Population in general, mainly children, pregnant women, potters, population in general and decision makers. Nutrition students will be key actors given the approach to food safety as well as other disciplines

What results do you expect from your ILPPW activities?

Strengthening or enforcement of an existing lead paint law,
Increased public awareness and support for eliminating lead paint,
Article in the Journal "Revista de Nutrición Ambiental y Seguridad Alimentaria (REDICINAYSA) <http://www.ugto.mx/redicinasay/>"

Related web site:

<http://ousaneg.org.mx>

Sri Lanka, all Island Centre for Environmental Justice (CEJ) NGO 20/10/2019 – 26/10/2019

Community program or event,
Media engagement

Title of event:

“Preventing lead poisoning is a choice”

Brief description of event:

CEJ plans to have an Art competition and an award ceremony for school children. This is to communicate the lead poisoning message to school children. An outdoor fun game and quiz program is planned for both adults and children. This is to share theoretical facts on lead poisoning in an entertaining manner. To conclude the week, a press conference is planned to summarize the events and the message of the lead week campaign.

Target audience for event:

Preschool children and their parents, school children and young environmentalists

What results do you expect from your ILPPW activities?

Increased public awareness and support for eliminating lead paint,
Increased industry support for paint with no added lead

Related web site:

<http://ejustice.lk>

Cote d'Ivoire, Abidjan Jeunes Volontaires pour l'Environnement Côte d'Ivoire (JVE-CI) NGO 24/10/2019

Advocacy to policy makers

Title of event:

Atelier d'identification des axes stratégiques pour booster le processus de la réglementation sur les peintures au plomb en Côte d'Ivoire

Brief description of event:

Avec le soutien d'IPEN, l'ONG JVE-Côte d'Ivoire vise à faire adopter et respecter des textes réglementaires sur le plomb dans les peintures en Côte d'Ivoire. Cet atelier vise à fédérer les énergies au plan national pour accélérer l'adoption et la mise en œuvre de cadre réglementaire en ce qui concerne le plomb dans les peintures. Le résultat attendu est de définir une stratégie pour faire signer le projet de décret que nous avons élaboré et soumis aux ministères de l'environnement et de la santé sur la réglementation des produits chimiques incluant le plomb dans les peintures en Côte d'Ivoire

Target audience for event:

Cet atelier verra la participation du ministère de l'environnement, du ministère de la santé, des députés de l'assemblée nationale, des ONG, les industriels, l'agence de normalisation (CODINORM), les médias (presse écrite, télévision, radio) et les chercheurs. Cette activité va se dérouler le 24 Octobre 2019 à Abidjan.

What results do you expect from your ILPPW activities?

Development of a new lead paint law,
Increased public awareness and support for eliminating lead paint,
Increased industry support for paint with no added lead

Related web site:

<http://www.jveci.org>

Azerbaijan, Baku-Sumgait Ecological Society "Ruzgar" NGO 21/10/2019 – 27/10/2019

Industry project or event

Title of event:

Excursion to paint industry Enterprise and press-conference for mass-media

Brief description of event:

On October 23, 2019 an excursion will be held to one of the paint manufacturers (SOBSAN, FAB etc). Excursions will include experts, NGO representatives and journalists. Participants will be introduced to the technology of paint production and will be introduced to the paints ingredients. Experts will talk about advanced world technology. Then a press conference will be organized for journalists, experts will answer journalists' questions about the applied technologies. It will be informed about the world's leading non-lead technology. Enlightenment work on the effects of lead to the environment and human health will be undertaken.

Target audience for event:

Students, pedagogical collective, journalist, workers in paint fabrics, schools

What results do you expect from your ILPPW activities?

Development of a new lead paint law,
Strengthening or enforcement of an existing lead paint law,
Increased public awareness and support for eliminating lead paint,
Increased industry support for paint with no added lead,

Related web site:

<http://ruzgar-ngo.org>

Email:

imustafayev@mail.ru

Armenia, Yerevan Armenian Women for Health and Healthy Environment NGO 18/06/2019 – 31/10/2019

Community program or event,
Social media activity

Title of event:

Extending Awareness Raising Campaign on Lead in Paints in Armenia to Ararat and Armavir provinces

Brief description of event:

In 2019, AWHHE will focus on Armenia's Ararat and Armavir provinces to contribute to decreasing risks of exposure to lead in paint among children and women of child-bearing age. Retailers will be informed about health hazards of lead in paint and available alternatives. Local CSOs will urge their constituencies to demand safe alternatives at retailer shops. A presentation in Armenian language will highlight health and environmental risks for children and women of child-bearing age, informing about available alternatives. Retailers will get posters. Information on Lead in Paint Campaign in Armenia will be posted on AWHHE website and Facebook page.

Target audience for event:

in the two target provinces: local CSOs, retailers shops selling paints, province administration

What results do you expect from your ILPPW activities?

Increased public awareness and support for eliminating lead paint,
Increased industry support for paint with no added lead

Related web site:

<http://www.awhhe.am>

Mexico, Guadalajara Casa Cem NGO 21/10/2019 – 25/10/2019

Media engagement,
Social media activity

Title of event:

Lead in playgrounds in Mexico - A short documentary

Brief description of event:

Presentation of the results of lead test in playgrounds in a short documentary.

Target audience for event:

Parents, workers, concerned government agencies, academics, medics, paint industry and others

What results do you expect from your ILPPW activities?

Strengthening or enforcement of an existing lead paint law

Related web site:

<http://casacem.org>

USA, Columbia, Maryland National Center for Healthy Housing NGO 22/10/2019

Social media activity

Title of event:

National Lead Poisoning Prevention Week Twitter Chat #NLPPWchat

Brief description of event:

National Healthy Housing Center (NCHH) is hosting a Twitter chat to have a conversation during National Lead Poisoning Prevention Week to spread awareness and take action on lead poisoning prevention and response policies. Register here: <https://www.twtvite.com/NLPPWchat19>
NCHH will be providing registered participants with an #NLPPWchat toolkit that include a preview of the chat questions.

What results do you expect from your ILPPW activities?

Development of a new lead paint law,
Strengthening or enforcement of an existing lead paint law,
Increased public awareness and support for eliminating lead paint,
Increased industry support for paint with no added lead,

Related web site:

<http://nchh.org/NLPPW>

Gambia, Banjul Young Volunteers for the Environment NGO 23/10/2019

Advocacy to policy makers

Title of event:

National Stakeholder Awareness Forum

Brief description of event:

YVE Gambia intends to conduct a national stakeholder awareness forum to learn from key health, financial, social and environmental stakeholder groups (ministry of health, Ministry of Trade, Ministry of Environment, National Assembly, Education Directorates, and Media among others) and, in collaboration, to develop innovative and sustainable solutions to address some of the most pressing challenges on lead paint dangers, controls and elimination in The Gambia

Target audience for event:

ministry of health, Ministry of Trade, Ministry of Environment, National Assembly, Education Directorates, and Media among others.

What results do you expect from your ILPPW activities?

Increased industry support for paint with no added lead

Related web site:

<http://yvegambia.wordpress.com>

France, Toulouse Aléa Contrôles OTHER 07/10/2019 – 26/10/2019

Industry project or event,
Social media activity

Title of event:

Travailleurs exposés au plomb : formez-vous ! (Workers exposed to lead: you must be train !)

Brief description of event:

We will raise awareness on social networks employers at risk lead and train workers

Target audience for event:

Employers and workers of the building (travailleurs du bâtiment)

What results do you expect from your ILPPW activities?

Strengthening or enforcement of an existing lead paint law,
Increased public awareness and support for eliminating lead paint

Related web site:

<https://www.aleacontrôles.com>

Ecuador, Latin America Federación Latinoamericana de Asociaciones de Técnicos y Fabricantes de Pinturas y Tintas (LATINPIN) OTHER 21/10/2019 – 25/10/2019

Industry project or event

The Ecuadorian Center for Resource Efficiency will be supported through LATINPIN in the days that will be held within the framework of ILPPW

Title of event:

Semana Internacional de Prevención de Intoxicación por Plomo en Centro Ecuatoriano de Eficiencia de Recursos

Brief description of event:

Mónica Alcalá Saavedra will give Conference, where she will present the actions that the industry has carried out and promoted in collaboration

with society and the government.

Target audience for event:
Society and industry

What results do you expect from your ILPPW activities?
Development of a new lead paint law,
Strengthening or enforcement of an existing lead paint law,
Increased public awareness and support for eliminating lead paint,
Increased industry support for paint with no added lead,

Related web site:
<http://ceer.ec>

Saudi Arabia, Riyadh King Fahad Medical City Health Care Institution 24/10/2019

Community program or event,
Social media activity

Title of event:
Lead Poisoning Awareness

Brief description of event:
Public awareness campaign to raise awareness about lead poisoning and the associated health hazards especially for children

Target audience for event:
n/a

What results do you expect from your ILPPW activities?
Increased public awareness and support for eliminating lead paint

USA, Gulfport 2protechu Inc OTHER 3/10/2019

Advocacy to policy makers

Title of event:
Pinellas County Florida County Construction Appeals Board

Brief description of event:
Inform Law makers of the need to require Building Officials demand proof of RRP certification or Negative LBP test Report on areas to be disturbed prior to issuing building permit on Target Housing renovations.

Target audience for event:
State Legislators, County Commissioners, Pinellas County Construction Licensing officials.

What results do you expect from your ILPPW activities?
Strengthening or enforcement of an existing lead paint law

Related web site:
<http://2protechu.com>

Uruguay, Montevideo Toxicology department. Faculty of Medicine Academic Institution 24/10/2019

Environmental Health Promotion

Title of event:

Plomo en Pinturas: Problema Global, Soluciones Locales

Brief description of event:

10.30- 10.45 .El plomo como contaminante global. Amalia Laborde. Departamento de Toxicología, Facultad de Medicina. Universidad de la República.

10.45-11.15 Exposición Infantil a pinturas antiguas con plomo en su domicilio. María José Mol. Unidad Pediátrica Ambiental. Departamento de Toxicología .Facultad de Medicina - RAP/ASSE .

11.15- 11.45 Análisis de Plomo en Pinturas. Nuevas tecnologías para la identificación de la exposición. Eduardo Méndez , Laboratorio de Biomateriales, Instituto de Química Biológica, Facultad de Ciencias, Universidad de la República

11.45- 12.15 Plomo en Pinturas. A 10 años de la legislación preventiva en Uruguay. Judith Torres DINAMA/MVOTMA

12.15- 12.45 . Programa Mejoramiento de Viviendas- Componente Salud. Alicia Mimbacas. Dirección Nacional de Energía. MIEM

Target audience for event:

Primary Health Sector

Pediatricians, Toxicologists, Occupational Doctors.

Medical students, government stakeholders

What results do you expect from your ILPPW activities?

Strengthening or enforcement of an existing lead paint law,

Increased public awareness and support for eliminating lead paint

Related web site:

n/a

Nigeria, Jos, Global Centre for Earth Works NGO 25/10/2019

Social media activity

Title of event:

Twitter Chat: Lead poison Prevention; towards a toxic free future

Brief description of event:

The #Youth4Land campaign aims to use social media to empower, educate and spur individuals from around the world to take action. This is the first of its kind. There is a huge gap in the involvement of youths on issues of toxic chemicals. This can also serve as a platform for thought-provoking discussions between experts, eyewitnesses, policymakers and the local public. We hope to build on the critical momentum to offer emerging but concrete plans from individuals, group and organisations' perspectives from across the globe.

Target audience for event:

NGOs, Youths, CSOs, Policy maker, academia, experts the general public etc

What results do you expect from your ILPPW activities?

Increased public awareness and support for eliminating lead paint

creating awareness for more youth to actively participate in finding solution towards a toxic free future

Related web site:

http://www.twitter.com/_CFEW, www.cearthworks.com

Uganda, Kampala Uganda Network on Toxic Free Malaria Control (UNETMAC) NGO

20/10/2019 – 26/10/2019

Advocacy to policy makers,

Media engagement

Title of event:

Creating public awareness during the 7th International Lead Poisoning Prevention Week of Action (ILPPWA) from 20-26 October, 2019 in Uganda

Brief description of event:

A review of the lead poisoning regulations in Uganda will be done. This will culminate into the preparation and production of 240 copies of Lead poisoning reduction policy briefs which will be disseminated during a press conference attended by journalists from both the print and electronic media. This press conference will be addressed by officials from government particularly from the National Environment Management Authority (NEMA) as well as paint manufacturers/dealers in Uganda

Target audience for event:

Participants of the press conference will include; - paint manufacturers, paint retailers, occupational workers in paint industries, people involved in (decorative) painting indoors, NGOs involved in environmental and health research and campaign, media personnel reporting on environmental health issues, researchers and academicians, policy makers and technical officials of the Ministries of Environment, Health, Trade and Industry among others.

What results do you expect from your ILPPW activities?

Development of a new lead paint law,
Increased public awareness and support for eliminating lead paint,
Increased industry support for paint with no added lead

It is expected that paint companies will be encouraged to begin voluntary measures to reformulate and to stop adding lead compounds into paint products. The government will also be encouraged to formulate policies regarding the import/export and production/consumption of lead-based paint, including the labeling practices on paint containers made available on the Ugandan market

Related web site:

<http://www.unetmac.org>

Vietnam, Hanoi Research Centre for Gender, Family and Environment in Development (CGFED) NGO 20/10/2019 – 26/10/2019

Advocacy to policy makers

Title of event:

Current status of lead in paint in Vietnam and the effects of lead in paint on human health, especially children's health

Brief description of event:

Leaflets about the current status of lead in paint in Vietnam and the effects of lead in paint on human health, especially children's health, are developed, printed and distributed to the stakeholders.

Target audience for event:

Policy makers, decision makers, authorities, local staff or local key persons, local people including parents, school children, etc.

What results do you expect from your ILPPW activities?

Increased public awareness and support for eliminating lead paint

Related web site:

<http://cgfed.org.vn>

Tajikistan, Dushanbe Foundation to support civil initiatives (FSCI, Dastgiri-Center) NGO 20/10/2019 – 26/10/2019

Government-sponsored program or event (national or local government),
Advocacy to policy makers

Title of event:

International lead in paint week in Tajikistan

Brief description of event:

- Interviews with key stakeholders on the possibility to develop a national legislation to control lead in paint in Tajikistan.
- Conducting a round table for the public about the availability of lead free and lead paints in Tajikistan and ways to better regulate lead in paints questions.

- Prepare an article about the current situation with lead in paint in Tajikistan and on the need to ban the use of lead paints in Tajikistan above 90 ppm level.

Target audience for event:
n/a

What results do you expect from your ILPPW activities?
Development of a new lead paint law,
Increased public awareness and support for eliminating lead paint

Related web site:
<http://fsci.tj>

Kazakhstan, Almaty Greenwomen Analytical Environmental Agency NGO 20/10/2019 – 26/10/2019

Government-sponsored program or event (national or local government)

Title of event:
the International Action Week for the Prevention of Lead Poisoning

Brief description of event:
“Greenwomen” Analytical Environmental Agency will prepare a brief overview of TR (Technical Regulations “Safety Requirements for Paints, Varnishes and Solvents” of the EAEU) and RK legislation aimed at regulating lead in paint. This review will provide a comparative analysis with the actions of other countries that have adopted more stringent regulatory requirements for the import, production and sale of paints, to ensure the maximum level of total lead content in a dry weight of 90 parts per million (ppm).

Target audience for event:
Government, industry, NGO

What results do you expect from your ILPPW activities?
Development of a new lead paint law

Related web site:
<http://www.greenwomen.kz>

Rwanda, Kigali Association Rwandaise des Ecologistes (ARECO-RWANDA NZIZA) NGO 18/10/2019 – 28/10/2019

School or student program,
Industry project or event,
Advocacy to policy makers,
Media engagement

Title of event:
Outreach campaign on lead paint phase out in Rwanda

Brief description of event:
With support from IPEN, ARECO will conduct outreach campaign on lead paint phase out in Rwanda through awareness and advocacy on lead poisoning risks, regulation strategies and lead paint phase out progress in order to reduce exposure especially within children and women through meetings with various actors in their respective offices and work areas. Meetings will be associated with rapid assessment of existing national laws, regulations and standards in force in Rwanda and implementation frameworks. Visibility materials will be produced for production and dissemination of awareness as well as media that will be involved to disseminate information.

Target audience for event:
This activity will involve governments, private sector and research institutions, civil society and community groups especially schools, manufacturers and sellers, craft makers. Public institutions will be the Ministries of Environment and Health, REMA, RSB, Private sector federation and Rwanda Environmental NGOs.

What results do you expect from your ILPPW activities?

Development of a new lead paint law,
Strengthening or enforcement of an existing lead paint law,
Increased public awareness and support for eliminating lead paint,
Increased industry support for paint with no added lead

Related web site:

<http://www.arecorwandanziza.org>

Nigeria, Ilesa, Osun State Initiative for Creative Development and Health Empowerment in Nigeria NGO 22/10/2019 – 24/10/2019

Community program or event,
Social media activity

Title of event:

Awareness creation to include daycare centres on regulating access to lead-based toys for under five children

Brief description of event:

The event engaged some day care centres on preventive practices to safeguard day-care infants from direct access to some lead-labile toys acquired for their use.

Target audience for event:

Owners of some day care centres

What results do you expect from your ILPPW activities?

Strengthening or enforcement of an existing lead paint law,
Increased public awareness and support for eliminating lead paint

Georgia, Tbilisi National Center for Disease Control & Public Health of Georgia Government 20/10/2019 – 26/10/2019

What type of activity do you plan to organize for ILPPW?

Advocacy to policy makers,
Media engagement,
Social media activity

Title of event:

Outreach campaign on lead paint phase out in Georgia

Brief description of event:

Further efforts are required to continue to reduce the use and releases of lead and to reduce environmental and occupational exposures, particularly for children and women of child-bearing age.

To raise the awareness of government authorities and regulators, the private sector, manufacturers, consumers, workers, trade unions and health-care providers about the toxicity of lead in paints and the availability of technically superior and safer alternatives;

To catalyze the design and implementation of appropriate prevention-based programmes to reduce and eliminate risks from the use of lead paints and products coated with lead paints;

To share guidance and promote assistance to identify and reduce potential lead exposure in and around housing, childcare facilities and schools in which paint containing lead and paint dust is present and in industrial facilities producing or using paint containing lead to reduce workers' lead exposure.

Engaging the general public through social media

National conferences and meetings to engage key decision-makers

Target audience for event:

Government representatives, Students, Parents, Representatives from the paint industry, Environmental Specialists and representatives from other companies

What results do you expect from your ILPPW activities?

Development of a new lead paint law,
Strengthening or enforcement of an existing lead paint law,
Increased public awareness and support for eliminating lead paint,
Increased industry support for paint with no added lead,

Related web site:
<http://www.ncdc.ge>

Iran, Tehran Loghman Hakim Educational Hospital Government 20/10/2019 – 26/10/2019

Social media activity

Title of event:
international lead poisoning prevention week participation

Brief description of event:
In order to participate in lead prevention "we want to organize our activities in prevention of lead poisoning. so we use social media any type which is available in our field to inform our friend and colleague and families.

What results do you expect from your ILPPW activities?
Increased public awareness and support for eliminating lead paint

Related web site:
<http://https://lhmc.sbmu.ac.ir>

Morocco, Rabat Association Marocaine Santé, Environnement et Toxicovigilance (AMSETox) NGO 24/10/2019

Advocacy to policy makers
Awareness about the dangers of the presence of lead in paint

Title of event:
A sensitization workshop of the stakeholders involved in lead management

Brief description of event:
The workshop will take stock of lead risks, especially lead contained in paints.

Objective: to raise awareness about:

- the dangers of lead contained in paints
- the dangers of lead exposure
- the need to regulate lead in paint

Program:

1. Presentation of the study on the presence of lead in painting in Morocco
2. Lead exposure: clinical cases and management
4. Recommendations

Spin off :

- Broad dissemination of the problem by the media
- Invited associations will link the information to the population
- Lobby the authorities to develop standards and a law regulating lead contained in paints

Target audience for event:

Target audience for event:

- Actors of civil society
- Ministry of Health (health professionals), Ministry of the Environment, Ministry of Industry
- Moroccan Institute of Standardization
- Students, Teachers
- Media

What results do you expect from your ILPPW activities?

Development of a new lead paint law

Related web site:

<http://www.capm-sante.ma>

Australia, Hazelwood North/Morwell Hazelwood North Action Group OTHER 15/10/2019 – 26/10/2019

Community program or event

Title of event:

Community Information on Lead and Lead Smelter

Brief description of event:

Awareness of the risks of lead poisoning. Focus and case study from ULAB smelters, public health impacts and smelter workers and families. Includes EPA representatives. Two Town hall type events for public engagement. Advocacy to local policy/decision makers

Target audience for event:

Surrounding Community members and stakeholders, media, government representatives

What results do you expect from your ILPPW activities?

Awareness of lead poisoning from all sources (legacy paint,emissions,water) and advocacy to State and Local Governments

Thailand, Bangkok Ecological Alert and Recovery - Thailand (EARTH) NGO 21/10/2019 – 26/10/2019

Social media activity

Title of event:

Thailand Lead Poisoning Prevention Week

Brief description of event:

Promote lead poisoning prevention media materials on EARTH's Thai and English websites and Facebook;

www.EarthThailand.org

<http://www.earththailand.org/en/>

<https://www.facebook.com/EarthEcoAlert>

<https://www.facebook.com/EarthEcoAlertEn>

What results do you expect from your ILPPW activities?

Strengthening or enforcement of an existing lead paint law

Related web site:

<https://www.facebook.com/EarthEcoAlert>

Guinea, Conakry Carbone Guinée NGO 20/10/2019 – 26/10/2019

Advocacy to policy makers

Title of event:

MINI ATELIER D'ADOPTION D'UNE REGLEMENTATIONS DES PEINTURES AU PLOMB

Brief description of event:

Pour la séance de travail en atelier, Carbone Guinée réunira au Ministère en charge de l'environnement des acteurs autour qu'il a choisi pour cette édition 2019 de la semaine d'action internationale pour la prévention de l'intoxication au plomb de l'IPEN.

Les travaux de l'atelier se dérouleront en sessions plénières autour de communications sous

format Power Point et d'un film documentaire centrés sur la thématique « l'urgence de l'adoption d'une réglementation nationale pour l'objectif

Zéro Pb dans la peinture d'ici 2020 ». Toutes les communications seront suivies de discussions et d'échanges pour aboutir à des propositions adoptées par les participants de manière consensuelle. Lors de l'atelier, une réflexion sera portée sur une analyse de la stratégie d'adaptation de l'interdiction ou l'élimination progressive du plomb dans la peinture d'ici 2020 afin que des pistes d'amélioration soient proposées.

objectifs de l'atelier

Objectif général :

– Présenter un modèle de réglementation sur la limitation de la teneur du à Plomb dans la peinture à 90 ppm et plaider pour son adoption...

Objectifs spécifiques

- Faire des communications sur les problématiques en matière du plomb dans la peinture dans les radios communautaires surtout le coût de l'inaction.
- Organiser un atelier de plaidoyer et de sensibilisation auprès des parties prenantes cibles (autorités gouvernementales compétentes, producteurs et distributeurs des peintures en Guinée, OSC, association des consommateurs, médias ...)
- Faire une communication sur les textes de lois sur produits chimique en Guinée pratiquement les métaux lourds.
- Doter les acteurs des outils de plaidoyer sur le coût de l'inaction de l'impact du plomb

Target audience for event:

.Les parties prenantes sont mieux outillées et se sont engagées à entreprendre un plaidoyer pour l'adoption d'une réglementation interdisant la peinture au plomb en Guinée à la limite de 90 ppm.

PUBLIC CONCERNÉ

Cadres des ministères de la santé de l'environnement, industriels, professionnels de santé, universitaires, juristes, médias, groupes d'intérêt public, les élus locaux et nationaux, les partenaires techniques et financiers, distributeurs et importateurs de peintures

What results do you expect from your ILPPW activities?

Increased public awareness and support for eliminating lead paint

Related web site:

<http://www.ongcarboneguinee.org>

Benin, Cotonou LA GRANDE PUISSANCE DE DIEU NGO 20/10/2019 – 26/10/2019

Community program or event

Title of event:

Atelier de sensibilisation des peintres à la lutte contre les peintures au plomb

Brief description of event:

It is a workshop to sensitize painters about lead paint poisoning and engage them and other stakeholders in the fight against lead paint poisoning on 24/10/2019. From 20 to 26/10/2019 I will post message on my social medias page facebook and twitter to sensitize people about lead paint poisoning.

Target audience for event:

Painters of painters trade union SYNAPPEP

What results do you expect from your ILPPW activities?

Development of a new lead paint law

Related web site:

<http://ong-la-grande-puissance-de-dieu-36.websself.net>

Uganda, Kampala Western Media for Environment and Conservation (WEMECO) Other

22/10/2019

Media engagement,
Social media activity

Title of event:

Media Briefing

Brief description of event:

WEMECO is a media organisation. WEMECO plans to hold a media conference during the week to highlight the dangers of Lead as a public health concern in Uganda.

Target audience for event:

The media briefing will be attended by journalists from print, electronic and online media houses in Uganda.

What results do you expect from your ILPPW activities?

Increased public awareness and support for eliminating lead paint

Related web site:

<http://https://www.facebook.com/Wemeco>

United Republic of Tanzania, Dar es Salaam AGENDA (AGENDA for Environment and Responsible Development) NGO 4/10/2019 – 26/10/2019

Advocacy to policy makers,
Social media activity

Title of event:

Enhance enforcement of the lead paint standard: protect children from lead poisoning.

Brief description of event:

AGENDA will engage media in finding out the state of lead paint standard enforcement. It will use the information to continue raising awareness of all stakeholders on the need to enforce the standard effectively to ensure a continued control of lead paint takes effect for all players. Information materials will also be shared with stakeholders. It will also continue to urge the regulatory authorities to enhance public awareness on the effects of lead and the prevailing ban/standard.

AGENDA will also initiate a public discussion on its social media on the current state of the lead paint control in Tanzania.

Target audience for event:

Paint stakeholders (government agencies – Tanzania Bureau of Standards, Ministry of Industries and Trade, Ministry of Health, Community Development, Gender, Elderly and Children), National Environment Management Council, Local government), Industries, Sellers, NGOs, Users.

What results do you expect from your ILPPW activities?

Strengthening or enforcement of an existing lead paint law,
Increased public awareness and support for eliminating lead paint,
Increased industry support for paint with no added lead

Related web site:

<http://agendatz.org>

Georgia, Tbilisi Association "Health XXI" NGO 23/10/2019 – 26/10/2019

Community program or event

Title of event:

Raising Public Awareness on Lead Poisoning Prevention in Children

Brief description of event:

Harmful effect of lead containing paint on children is gaining more and more attention over time and public education on how to prevent lead poisoning becomes of critical importance.

Raising awareness campaign will take place in schools, kindergartens and communities in the old part of Tbilisi. Medical University students will be actively engaged in the activity.

Target audience for event:

School and kindergarten children's parents, teachers, population living in the old parts of the city.

What results do you expect from your ILPPW activities?

Increased public awareness and support for eliminating lead paint

Australia, Sydney The LEAD Group Inc NGO 24/10/2019

Community program or event

Title of event:

Volcano Art Prize winners announced at Annual Lead Safe World Advocacy Planning meeting

Brief description of event:

Volcano Art Prize winners will be announced at The LEAD Group's AGM via Skype at 6pm 24/10/19 & members will plan our Lead Safe World Advocacy for the coming year, including celebrating our successes of the past 30 years (on 22nd Sept 2020) & reviewing our charity's Objectives.

Target audience for event:

Entrants past and future of The LEAD Group's Volcano Art Prize (VAP) which raises awareness (thru art, photos and film) of lead-safety; and members around the world of The LEAD Group including our Lead Safe World Partners at www.lead safeworld.com/partners and Technical Advisory Board members at www.lead safeworld.com.au/about-us/our-team/

What results do you expect from your ILPPW activities?

Strengthening or enforcement of an existing lead paint law,
Increased public awareness and support for eliminating lead paint,
Increased industry support for paint with no added lead

Enthusiasm from a broad range of LEAD Group members to carry out advocacy throughout the world to speed up the realization of our vision for a Lead Safe World

Related web site:

<http://www.lead safeworld.com.au>

Lithuania, Vilnius National Health Centre under the Ministry of Health, Vilnius Department State Public Health Institution 24/10/2019 – 31/12/2019

Social media activity

Title of event:

review article in institution's website

Brief description of event:

review article in institution's website (National Health Centre under the Ministry of Health, Vilnius Department)

What results do you expect from your ILPPW activities?

Increased awareness and responsibility of other institutions, industry and public. In Lithuania, as in other EU countries, lead compounds shall not be placed on the market, or used, as substances or in mixtures, where the substance or mixture is intended for use as paint. MS may, in accordance with the provisions of ILO Convention 13, permit the use on their territory of lead carbonates or lead sulphates as substance or mixture for the restoration and maintenance of works of art and historic buildings and their interiors, as well as the placing on the market for such use. Lead-based paint can still be found in older homes or apartments; lead paint maybe could be available on toys or other products which are not manufactured in EU countries

Related web site:

<http://nvsc.lrv.lt/lt/ naujienos/tarptautine-apsinuodijimo-svinu-prevencijos-savaite>

Ecuador, Quito Centro Ecuatoriano de Eficiencia de Recursos NGO 23/10/2019 – 24/10/2019

Government-sponsored program or event (national or local government),
Industry project or event,
Advocacy to policy makers

Title of event:

Project Launch Regional Lead in Paint Colombia - Ecuador - Peru

Brief description of event:

The launch of the Project in Ecuador took place in two days.

The first day (23th October) was to provide a general framework for the project.

Meanwhile, on the second day (24th October), the current situation of the use of paints in Ecuador was presented, as well as the restrictions and prohibitions of the use of lead compounds in paints.

Target audience for event:

Private companies, mainly manufacturers

Public entities

What results do you expect from your ILPPW activities?

Development of a new lead paint law,

Strengthening or enforcement of an existing lead paint law,

Increased public awareness and support for eliminating lead paint,

Increased industry support for paint with no added lead

Related web site:

<http://ceer.ec>

United Kingdom of Great Britain and Northern Ireland, Wales Public Health

Wales Health Care Institution 21/10/2019 – 26/10/2019

Social media activity

Title of event:

Social media campaign

Brief description of event:

Targeted social media campaign on lead exposure in Wales.

Target audience for event:

Public, key stakeholders (Water companies, Healthcare, Welsh Government)

What results do you expect from your ILPPW activities?

Increased public awareness and support for eliminating lead paint,

Increased public awareness of on-going work in Wales on reducing exposure to lead from all sources

Related web site:

<https://phw.nhs.wales/news1/news/international-lead-poisoning-prevention-week-2019-are-you-leadaware>

Jordan, Amman Land and Human to Advocate Progress (LHAP) NGO 30/06/2019 – 31/10/2019

Government-sponsored program or event (national or local government),
Community program or event,
School or student program,
Industry project or event,
Advocacy to policy makers,
Media engagement,

Social media activity,

Title of event:

Media Awareness and Lobbying Campaign in the Direction of Driving Jordan Adopt a National Lead Free Paint Legislation.

Brief description of event:

LHAP intends to carry out a media awareness and lobbying campaign to place pressure on the Ministry of Health to adopt a lead paint free national legislation. The brochure printed during ILPPWA 2018 will be used in the media campaign as a reference and resource material on the status of mercury and the socio-economic and environment impacts. The campaign will include the following components:

1. LHAP facebook group and sharing through other groups using the brochure and other IPEN materials for circulation.
2. Aggregate and gather support of information dissemination through the sister organizations from the civil society across the country to publish the content of information for education purposes and lobby.
3. Organize a community consultation in Amman where media and journalists are invited. The meeting will also have different speakers to include parliamentarian (Commission of Health and Environment), Ministry of Health, Ministry of Environment, a journalist (a journalist lady who has conducted an investigative journalism on lead in paint), a lawyer to present a draft regulation prepared by LHAP stemming from other countries legislation and the guidelines developed by IPEN and a paint industry representative.
4. Consult media personnel (radio and TV) to spare some time to talk about lead in paint and the importance of having legislation during which different persons from different sectors will be invited to speak.
5. Set a session in all LHAP activities and projects during which the issue is presented and the brochure is circulated.

Target audience for event:

the project will target: environmental, health and supportive CSOs in Jordan, media (social, print, radio and TV), Member of Parliament (Commission of Health and Environment) , paint industry including the chamber of industries and commerce, and the government authorities mainly the Ministry of Health and the Ministry of Environment.

What results do you expect from your ILPPW activities?

Development of a new lead paint law,
Strengthening or enforcement of an existing lead paint law,
Increased public awareness and support for eliminating lead paint,
Increased industry support for paint with no added lead,

Related web site:

<http://www.facebook.com/LHAP.JO/>

Russian Federation Eco-Accord NGO 25/10/2019 – 26/10/2019

Media engagement

Title of event:

Multistakeholder round table to discuss loopholes in the Russia legislation on lead pant

Brief description of event:

A Round table will be organised to discuss:

- lead in paints risks for people's health;
- views of governmental authorities, NGOs and international organisations on the issue;
- perspectives to solve the problem.

Specific Objectives of the Event:

- 1) To present scientific data on the dangerous impact of lead in paint on health.
- 2) To present the position of UNEP, WHO, countries, IPEN to the Russian government, Eurasian Economic Union, Russian NGOs on lead in paint and 90 ppm standard.
- 3) To stimulate improvements in the Russian legislation and possibilities of multistakeholder cooperation to solve the problem effectively.

Target audience for event:

Russian Ministry of Health, Ministry of Natural Resources, Russian Agency for Consumers' protection, business, health care professionals, NGOs, experts

What results do you expect from your ILPPW activities?

Strengthening or enforcement of an existing lead paint law,
Increased public awareness and support for eliminating lead paint,
Increased industry support for paint with no added lead

Related web site:
www.ecoaccord.org

Bangladesh, Rajshahi Association for Community Development NGO 01/08/2019 – 31/12/2019

Advocacy to policy makers,
Media engagement

Title of event:
Knowledge building for preventing of lead poisoning

Brief description of event:
1. One district level consultation on impacts of lead poisoning on human health involving representatives from district administration, Department of Environment, Bangladesh Standards and Testing Institution, academicians, journalist, students, youth, civil society organization, industry and healthcare professionals.

2. One media advocacy with print and electronic media personnel to aware lead poisoning and its impact on health.

Target audience for event:
District administration, Department of Environment, Bangladesh Standards and Testing Institution, Bangladesh Paint Manufacturers Association, academicians, journalist, students, youth, civil society organization, industry, healthcare professionals and men, women and youth of the community.

What results do you expect from your ILPPW activities?
Strengthening or enforcement of an existing lead paint law,
Increased public awareness and support for eliminating lead paint

Bangladesh, Dhaka Environment and Social Development Organization-ESDO NGO 20/10/2019 – 23/10/2019

Government-sponsored program or event (national or local government),
Advocacy to policy makers,
Media engagement,
Social media activity,
Human Chain in front of Press Club

Title of event:
"Ban Lead Paint on 2020"

Brief description of event:
Bangladesh Standards and Testing Institution (BSTI) has set the standard limit on maximum lead in paint i.e. 90 ppm with no standard regulation but we want to fully eliminate and ban lead paint targeting 2020. Acting upon that on this event, we want media engagement with Department of Environment, under Ministry of Environment, Forest and Climate Change authorities and a round table meeting will be called to advocate policy makers and also a human chain will be formed in front of press club. To increase more awareness on lead paint both media and social media will be involved.

Target audience for event:
Youth and civil people, government authorities, experts and environment activists

What results do you expect from your ILPPW activities?
Development of a new lead paint law,
Strengthening or enforcement of an existing lead paint law,
Increased public awareness and support for eliminating lead paint,
Increased industry support for paint with no added lead,

Related web site:
<http://esdo.org>

Lebanon, Byblos Human Environmental Association for Development

HEAD NGO 21/10/2019 – 25/10/2019

Awareness Campaign for Lead poisoning prevention

Title of event:

Lead Poisoning Prevention

Brief description of event:

HEAD planning to make a Campaign during the international lead poisoning prevention week to explain to house hold women and Stakeholders policy makers with the collaboration of Red Cross Lebanon, a awareness campaign how to avoid Lead Poisoned Paint.

Target audience for event:

House Hold Women
Red Cross activities
USPeak NGO's a group of women in US Embassy
Factories and many others Stakeholders
with the collaboration of Ministry of Industry

What results do you expect from your ILPPW activities?

Increased public awareness and support for eliminating lead paint

Nigeria, Zaria/Kaduna State Environmental concerned group

NGO 20/10/2019 – 22/10/2019

School or student program,
Social media activity

Title of event:

Lead poison a national scourge

Brief description of event:

ECG intend to walk around the school premises engaging student and lecturers on the adverse effect of lead poisoning and sources in our immediate environment.
A visit to a local mining site and paint production site to engage miners and factory workers on the dangers of lead poison and how to mitigate them.
Symposium/lecture on the adverse effect of lead and how to curb it, group photograph, pledge banner signed by all participant to fight lead poison.

Target audience for event:

Students, lecturers, non academic staff, social media users,

What results do you expect from your ILPPW activities?

Increased public awareness and support for eliminating lead paint

United Kingdom of Great Britain and Northern Ireland, Paignton

leadinthewater.com OTHER 01/10/2019 – 01/11/2019

Social media - Talks to plumbing organisations, students, colleges - publications on leadinthewater.com website

Title of event:

Hazards of LEAD poison in domestic construction

Brief description of event:

The event will discuss the issues and hazards of lead in domestic construction - we will challenge existing public information given to the public by 'Public Health England' who tell the public to investigate whether they have lead and advise them to scratch the paint from the lead pipe

which generates toxic dust - we will challenge the current advice given by the water regulations advisory scheme who report the lead solder is legal to use on heating pipes and gas - without determining the risks involved with this - a technical paper will be published in October on lead in the water casting EU drinking water directive regulations and WHO guidelines which suggest that lead must not be introduced into any system - we want to outlaw lead solder and raise awareness about the risks in construction world from paint dust containing the toxin

Target audience for event:

Builders, decorators of domestic dwellings, plumbers, gas fitters, teachers, professors, authorities who deal with public water and the general public who do DIY

What results do you expect from your ILPPW activities?

Raise awareness in the UK domestic building industry about the dangers from paint dust likely to contain lead and existing copper plumbing which may contain lead

Related web site:

<http://https://leadinthewater.com>

Guatemala, Central America Centro de Información y Asesoría Toxicológica CIAT Departamento de Toxicología; Escuela de Química Farmacéutica Facultad de Ciencias Químicas y Farmacia, Universidad de San Carlos de Guatemala Academic

Institution 23/10/2019 – 24/10/2019

School or student program

Title of event:

Intoxicaciones por Plomo: Iniciativa para la reducción de plomo en pinturas

Brief description of event:

Se desarrollará una conferencia sobre la toxicología del plomo y las iniciativas para su reducción a nivel mundial. Los asistentes crearán en grupos de trabajo, posters de prevención y difusión que serán expuestos en la Facultad y serán incluidos en las redes sociales de Facebook y Twotter del CIAT, con enlace a la Universidad y la OPS-OMS

Target audience for event:

Estudiantes de pregrado de quinto año de la carrera de Química Farmacéutica y los estudiantes y personas que son parte de las redes sociales.

What results do you expect from your ILPPW activities?

Increased public awareness and support for eliminating lead paint

Saint Lucia, Morne Fortune, Castries Caribbean Public Health Agency IGO 20/10/2019 – 30/11/2019

School or student program,
Media engagement,
Social media activity

Title of event:

ILPPW 2019

Brief description of event:

The Caribbean Public Health Agency (CARPHA), Environmental Health and Sustainable Development Department (EHSD) intends to do the following in observance of ILPPW:

- CARPHA Executive Director will issue remarks/ a statement to the media
- EHSD Technical Officer will do a media interview on ILPPW/ Lead Poisoning awareness and prevention
- The Communications Officer on the GEF-IWEco Project (of which CARPHA is a co-executing agency) will do a student programme with students in November
- Social media posts

Target audience for event:

Social media posts- general public

Media engagement- stakeholders, decision makers, general public
Student Activity- Youth

What results do you expect from your ILPPW activities?
Increased public awareness and support for eliminating lead paint

Related web site:
<http://www.carpha.org>

Kenya, Nairobi University of Nairobi Academic Institution, Government 21/10/2019 – 26/10/2019

Government-sponsored program or event (national or local government),
Community program or event,
School or student program,
Industry project or event,
Advocacy to policy makers,
Media engagement,
Social media activity,

Title of event:
Lead Free Paints: 90 ppm Maximum Lead Content in Paints Campaigns

Brief description of event:
1. A workshop presentation on legal limit of 90 ppm total lead content to regulate lead in paint in the East Africa Region during the Technical Committee Meeting of Paints and Allied Products in Burundi
2. Awareness campaign on lead free paints by the University of Nairobi Industrial Chemistry Student Association and other interested entities with involvement media

Target audience for event:
1. Technical Committee Members of the six Partner States of the East Africa Community
2. The general Public and community engagement in Kenya

What results do you expect from your ILPPW activities?
Strengthening or enforcement of an existing lead paint law,
Increased public awareness and support for eliminating lead paint,
Increased industry support for paint with no added lead

Related web site:
<http://banleadpaint.ac.ke>

Philippines, Davao City INTERFACING DEVELOPMENT INTERVENTIONS FOR SUSTAINABILITY (IDIS), INC. NGO 21/10/2019 – 30/10/2019

Advocacy to policy makers

Title of event:
Lobby for appropriate action on lead-painted parks and playground equipment for children in Davao City

Brief description of event:
The Interfacing Development Interventions for Sustainability (IDIS) will notify the Davao City Government about the lead-painted playground equipment in three public parks, and the need for remedial action to protect children from being exposed to lead in paint chips, dust and soil."

Target audience for event:
Local Chief Executive and other local government officials

What results do you expect from your ILPPW activities?
Development of a new lead paint law,
Strengthening or enforcement of an existing lead paint law,

Increased public awareness and support for eliminating lead paint

Related web site:

<http://www.idisphil.org>

USA, New York NYC Department of Health and Mental Hygiene Government 20/10/2019 – 26/10/2019

Government-sponsored program or event (national or local government),
Community program or event

Title of event:

National Lead Poisoning Prevention Week 2019

Brief description of event:

Organize workshops on lead poisoning prevention in English, Bengali and Spanish. Hold informational tabling events. Conduct an educational webinar for service providers who work with families and children.

What results do you expect from your ILPPW activities?

Increase awareness among parents and service providers on lead poisoning hazards beyond lead paint

Related web site:

<https://www1.nyc.gov/site/doh/health/health-topics/healthy-home-workshops.page>

Nepal, Kathmandu Center for Public Health and Environmental Development (CEPHED) NGO 01/10/2019 – 15/11/2019

School or student program,
Advocacy to policy makers,
Media engagement,
Social media activity,
Interaction between Health Journalist , Celebrities and advertising agencies

Title of event:

Effective Implementation of Lead Paint Standard in Nepal

Brief description of event:

With the support of World Health Organization (WHO) Country Office for Nepal and IPEN, CEPHED has planned following GAELP Week of Action 2019 program in Nepal towards effective implementation of our mandatory lead paint standards of 90 ppm.

1. With the Support of WHO Country Office for Nepal

A. KICK OF PRESS MEET of GAELP 2019.

B. Collection, Customizing, Production and Widely dissemination of the GAELP Campaign Materials 2019.

C. Organize day long stakeholder program on Effective Implementation of Lead Paint Standard for lead paint elimination in Pokhara.

D. Organize Interaction Program on Lead in Paints and Blood Lead Level (BLL) with Health Care professionals and Doctors towards LEAD SAFE KIDS in Kathmandu.

E. Mass dissemination of the mandatory standards and Lead, Lead in paints related information through Radio & TV- PSA

2. With the support of IPEN

F. Advocacy with Government agencies and School awareness program

G. Interaction program among the advertising agencies who broadcast and model/celebrities who plays in the mass media for advertisement of

paints for sensitizing them about lead in paint and other items potentially containing lead they modeled /plays for advertising.

Target audience for event:

- (a). Government Agencies (Federal, Province and Local) and Policy makers
- (b). Health Care professionals, Doctors, Nurses and experts.
- (c). Paint Industries, Paint dealers and retailers
- (d) Media Personnel's, Journalists and Media houses (electronic, print & Social)
- (e) Teachers & Students, School Administration
- (f) Celebrities, Models, Comedian artist and others
- (g) Other stakeholders: NGO, INGO, Painters, Trade Union, OSH Expert, Lawyers etc.
- (h). General public etc.

What results do you expect from your ILPPW activities?

Strengthening or enforcement of an existing lead paint law,
Increased public awareness and support for eliminating lead paint,
Increased industry support for paint with no added lead,
Made responsible paint advertisement and Regular Market monitoring

Related web site:

<http://www.cephed.org.np>

India, Delhi The Just Environment Charitable Trust (Toxics Link) NGO 01/08/2019 - 30/10/2019

Advocacy to policy makers,
Media engagement,
Testing of paint samples for their lead content

Title of event:

International Lead Poisoning Prevention Week of Action

Brief description of event:

Assessment of compliance of lead in paint regulations by the prominent paint manufacturers (other than known brands) from different states in India.

- A primary survey in few states of the country will be conducted to know the prominent (other than known brands) paint in these states. - Lab testing of the samples on lead in paints. The samples will be collected from the selected region of the country and will be tested at the accredited laboratory
- A report will be prepared based on the lab testing results
- A detailed report will be prepared based on the findings and observations.
- The lab report will be shared to media.
- The reports will also be sent to the policymakers
- Efforts will be made to the regional outreach and the regional media.

Target audience for event:

Consumers, Industry and government agencies

What results do you expect from your ILPPW activities?

Strengthening or enforcement of an existing lead paint law,
Increased public awareness and support for eliminating lead paint,
Increased industry support for paint with no added lead

South Africa, Johannesburg South African Medical Research Council Research 18/10/2019 – 26/10/2019

Media engagement

If Other, please specify

#screening of soil from small scale farmers for lead content; #production of posters/social media

Title of event:

Ban lead paint South Africa

Brief description of event:

We are planning three activities: 1) issue of a press release in support of the global lead paint ban, 2) production of posters/social media, 3) offering lead screening of soil from small scale farms in Soweto, Johannesburg.

Target audience for event:

the general public (media statement and social media activities)
Small scale farmers (soil lead screening)

What results do you expect from your ILPPW activities?

Strengthening or enforcement of an existing lead paint law,
Increased public awareness and support for eliminating lead paint

Related web site:

<http://www.mrc.ac.za>

Liberia, Monrovia CEES LIBERIA NGO 20/10/2019 – 26/10/2019

Community program or event,
School or student program,
Advocacy to policy makers,
Social media activity

Title of event:

Creating Awareness About Lead in Liberia

Brief description of event:

We will use this event to educate and to create awareness about harmful effects of lead so that government, especially the legislature can see the need to make laws that will protect the population, especially children from the dangerous effects of lead.

Target audience for event:

Government, institutions of learning, civil society groups, media and other stakeholders

What results do you expect from your ILPPW activities?

Development of a new lead paint law,
Increased public awareness and support for eliminating lead paint,
Increased industry support for paint with no added lead

Related web site:

<http://ceesliberia.org>

Uganda, Kampala National Association of Professional Environmentalists (NAPE) NGO 24/10/2019 – 26/10/2019

Media engagement,
Social media activity

Title of event:

Raising awareness on dangers of lead poisoning.

Brief description of event:

NAPE has a community radio called Community Green Radio. During the ILPP week of action, NAPE will organize talk shows to raise awareness on the dangers of lead poisoning from lead paint, lead dust and other lead containing materials as matter of public health concern. NAPE through its different social media handles like Facebook, twitter and website will write messages targeting the general public, lead manufacturers, lead retailers about the dangers of lead more especially in the equipment's playground of children.

Target audience for event:

Policy makers, school going children, playground managers, lead paint manufacturers and workers, local government and the National Environment management Authority,

What results do you expect from your ILPPW activities?

Increased public awareness and support for eliminating lead paint

Related web site:

<http://www.nape.or.ug>

Zambia, Lusaka and Livingstone Children's Environmental Health Foundation (CEHF) NGO 01/09/2019 – 31/10/2019

Advocacy to policy makers

Title of event:

Government to convene drafting committee to draft a law to eliminate lead paint

Brief description of event:

The Children Environment Health Foundation (CEHF) in partnership with IPEN will embark on advocacy for the Government to convene drafting committee to draft a law to eliminate lead paint in Zambia. On 21 October 2017 CEHF released to the media the lead paint study results and supported by the High level Government, Industry key stakeholders. The meeting of 2018 ILPPWA the children of Zambia through CEHF represented by a Grade 11 pupil of St Mary's Secondary school in Livingstone appealed to the parents and the government to tackle lead poisoning prevention as part of making Zambia clean, green and healthy spearheaded by our beloved president.

20th October 2019 Ministry of Health ministerial launch to be COVERED on ZNBC and OTHER MEDIA HOUSES

22nd October 2019 in Lusaka, the ministry of health to convene key government ministries (stakeholders) to come up with the drafting committee to draft the lead paint law for Zambia.

24th October 2019: Livingstone; participation in the Zambia's independence day celebrations awareness raising involving the traditional and civil leaders, church and media on the approved paint standard and the importance of lead paint laws to lobby for compliance by the members of the public.

25 October 2019 paint industry and SMEs educational meeting on developed ZABS paint standard by ministry of commerce, trade and industry in particular Zambia bureau of standard (ZABS)

Target audience for event:

The president of the Republic of Zambia;

The vice president of the Republic of Zambia;

Secretary to the cabinet

Permanent secretaries and honorable ministers of health, water development, sanitation and environmental protection, Minister of commerce, trade industry, Ministry of Local Government, Minister of Justice, Minister of Chiefs and Traditional Affairs, Director General Government, Zambia environmental management agency, executive director, Zambia Bureau of Standards, the Honorable Provincial Ministers and permanent secretaries, the Permanent Secretary Ministry of information the Hon. members of parliament, the paint industry and SMEs. some traditional leaders (Chiefs) and the church. the media that includes the community radios and TVs. we will target the councilors and the communities, the district commissioners, town clerks and council town secretaries and the President Livingstone Press Club District Directors of Health, District education Board Secretaries, Academia, Labor Movement.

What results do you expect from your ILPPW activities?

Development of a new lead paint law

Prior to the event CEHF will participate in the commemoration of World Environmental Health Day on 26 September, 2019

Russian federation, Moscow Eco-Accord NGO 23/10/2019

round table

Title of event:

Lead in paint - a threat to human health

Brief description of event:

Participants will discuss:

- the importance of the problem of lead pollution and monitoring the content of lead in paint;
- processes for regulating lead in paint at the international level and in other countries;
- the role of the state, industry, non-governmental organizations, other sectors of society in solving the problem of the content of lead in paint in Russia.

The results of testing paints purchased in Moscow stores on lead will be presented.

Target audience for event:

Government representatives, experts from international organizations, non-governmental organizations and businesses.

What results do you expect from your ILPPW activities?

Development of a new lead paint law,
Strengthening or enforcement of an existing lead paint law,
Increased public awareness and support for eliminating lead paint,
Increased industry support for paint with no added lead,

Related web site:

<http://unic.ru/event/2019-10-21/v-mire/svinets-v-kraske-ugroza-zdorovyu-lyudei>

Malaysia, Penang Consumers' Association of Penang NGO 22/10/2019 – 23/10/2019

Advocacy to policy makers,
Media engagement,
Social media activity

Title of event:

Lead paint hazards in children's playgrounds and related items.

Brief description of event:

The findings of lead content of toys, play equipment and items in public playground will be publicised in a press conference on 22 October 2019 and presented to the government. A petition to call on the government to come out with standards for lead in paint will be launched on 22 October 2019. A half day workshop for women and public interest groups will be conducted on 23 October 2019, presenting the results of the tests on playground equipment and other items used by children and previous results of the lead content of paint in the Malaysian market.

Target audience for event:

Target audience comprises the public, women, public interest groups, children and government. Public outreach is through media and online petition. There would be more visibility of the issue and on the lack of standards on lead in paints in Malaysia.

What results do you expect from your ILPPW activities?

Development of a new lead paint law,
Increased public awareness and support for eliminating lead paint

Related web site:

<http://www.consumer.org.my>

Mexico, Mexico City Asociación Nacional de Fabricantes de Pinturas y Tintas (ANAFAPYT) Trade Association 20/10/2019 – 26/10/2019

Media engagement

Title of event:

Semana Internacional de prevención por intoxicación de plomo en pinturas ANAFAPYT

Brief description of event:

Our Trade Association will diffuse information to make aware to industry and general public remember the importance the lead poisoning

prevention, with a particular focus on eliminating lead paint.

Target audience for event:

Industry

What results do you expect from your ILPPW activities?

Increased industry support for paint with no added lead

Related web site:

<https://www.anafapyt.com/home>

USA, Gulfport 2protechu Inc NGO 3/10/2019

Advocacy to policy makers

Title of event:

Pinellas County Florida County Construction Licensing Board

Brief description of event:

Inform Law makers of the need to require Building Officials demand proof of RRP certification or Negative LBP test Report on areas to be disturbed prior to issuing building permit on Target Housing renovations.

Target audience for event:

State Legislators, County Commissioners, Pinellas County Construction Licensing officials.

What results do you expect from your ILPPW activities?

Strengthening or enforcement of an existing lead paint law

Related web site:

<http://2protechu.com>

Nigeria, Lagos Sustainable Research and Action for Environmental Development (SRADeV Nigeria) NGO 25/10/2019 – 30/10/2019

Industry project or event

media engagement, advocacy to policy makers

Title of event:

Eliminate Lead Paint by 2020 - the mandate of SMEs

Brief description of event:

SRADeV Nigeria will plan its activity around the SAICM GEF project and the industry (Paint Manufacturers Association) 2019 coatings show and exhibition event in October 28-29 (the show is the largest coatings event in West Africa featuring manufacturers/suppliers of various paint raw materials, manufacturers of paints etc). In line with this, SRADeV plans to hold a joint media event/statement with PMA and SON to focus on: Eliminate Lead Paint by 2020 - the mandate of SMEs. This is to target the SME sector aimed, to raise awareness with SMEs on lead in paint and facilitate their access to lead-free raw materials during the event. The press media event will hold a day before or first day of the coatings show. During the coating exhibition, SRADeV team also plan to conduct paint market information collection through profiling of SME stands and collecting information about production, consumption, import and export as well as a listing of paint manufacturers and vendors, volumes, and specifics on lead additives and alternatives. The findings will feed into the baseline information for the lead paint Nigeria situation. SRADeV also plans to host some TV and radio events.

Target audience for event:

Small and medium scale enterprises in the production of paints, Paints Manufacturers Association (PMA).

What results do you expect from your ILPPW activities?

Increased industry support for paint with no added lead

Increased public awareness and support for eliminating lead paint

Cameroon, Douala SDGs Cameroon NGO 20/10/2019 – 25/10/2019

Community program or event,
School or student program,
Social media activity

Title of event:

Civil society and stakeholders working together with the population to eliminate lead Paint in the economic capital of Cameroon

Brief description of event:

The plan of action this year will be focusing on key categories: despite the existence of the lead law in Cameroon, a lot needs to be done in terms of open data evidence base results and public awareness.

- 1) Advocating for the implementation and evaluating open data progress report awareness of 21 September 2017 existing lead law in the society (Use of questionnaires to determine public opinion of the lead law).
- 2) Advocating for preventive measures against the negative impact of lead paint in institutions (primary schools, secondary schools, Professional Institutions, Churches and Play grounds in 3 municipalities).
- 3) Evaluate risk assessment exposure of lead in children.
- 4) Submit open data evidence base reports to authorities in accordance with WHO, UNEP and UNEA4 resolutions.

Target audience for event:

Children and youths, women of child-bearing age, Pregnant women, Men, Teachers, Business men, religious leaders, CONCERNED NGOs and governmental agencies.

What results do you expect from your ILPPW activities?

Strengthening or enforcement of an existing lead paint law,
Increased public awareness and support for eliminating lead paint,
lead exposure risk assessment baseline data in target areas determined and documented

Related web site:

<http://www.sdgs Cameroon.org>

Panama Ministerio de Salud Health Care Institution 25/10/2019

Social media activity
promoción y divulgación informativo y didáctico.

Title of event:

No a la pintura con plomo

Brief description of event:

La Sensibilización al público, consiste en el intercambio de información, recomendaciones y opiniones, con las personas que acceda y se retira del centro comercial, por los profesionales de salud y/o funcionarios en el abordaje de los riesgos y exposición a la pintura con plomo.

Target audience for event:

Niños, madres embarazadas, padres de familias.

What results do you expect from your ILPPW activities?

Increased public awareness and support for eliminating lead paint

Related web site:

<http://www.minsa.gob.pa>

China, Beijing Chinese Research Academy of Environmental Sciences/China National Cleaner Production Center Academic Institution 16/10/2019 – 17/10/2019

Industry project or event

Title of event:

Paint Reformulation Technical Guidelines Launching Workshop

Brief description of event:

On 16-17th October 2019, CRAES/NCPC China in collaboration with UN Environment organized the Reformulation Technical Guideline Launching Workshop. Representatives from relevant department of Ministry of Ecology and Environment, Ministry of Industry and Information Technology, US Embassy Beijing, CRAES, CNCIA, alternative suppliers and more than 20 SMEs attended the workshop. The workshop aims to raise awareness on the advances on lead paint elimination and to present and discuss the technical guidelines on paint reformulation guideline that will be pilot tested in selected SMEs through NCPC China with support of other relevant parties. It aims to awareness on the advances on lead paint elimination and to present and discuss the technical guidelines on paint reformulation guideline that will be pilot tested in selected SMEs through NCPC China with support of other relevant parties.

What results do you expect from your ILPPW activities?

Increased public awareness and support for eliminating lead paint,
Increased industry support for paint with no added lead

Related web site:

http://www.craes.cn/xxgk/zhxw/201910/t20191023_738628.shtml

Columbia, Medellin Centro Nacional de Producción Más Limpia NGO 25/10/2019

Government-sponsored program or event (national or local government),
Industry project or event,
Advocacy to policy makers

Title of event:

The Lead in Paint Challenge in Colombia

Brief description of event:

Presentation of the SAICM project, then the government presented its perspective on lead in paints; after the government the Universidad de Antioquia explained the health effects of lead exposure and finally a panel discussion with industry representatives.

What results do you expect from your ILPPW activities?

Development of a new lead paint law,
Strengthening or enforcement of an existing lead paint law,
Increased public awareness and support for eliminating lead paint,
Increased industry support for paint with no added lead

Related web site:

<http://www.cnplm.org>

Tunisia, Africa AEEFG NGO 19/09/2019 – 26/10/2019

School or student program,
Advocacy to policy makers,
Social media activity

Title of event:

Government and civil society working together to eliminate lead in paint in Tunisia

Brief description of event:

The week of action in Tunisia will be focusing this year on two items:

- advocating for law to eliminate lead in paint
- supporting municipality to paint a classroom in a community
- media activity

Target audience for event:

- Government in charge of the law on lead in paint
- Municipality staff and students

What results do you expect from your ILPPW activities?

Development of a new lead paint law,
Increased public awareness and support for eliminating lead paint

Republic of Moldova, Chisinau National Agency for Public Health of the Ministry of Health, Labor and Social Protection Government 20/10/2019 – 26/10/2019

Media engagement,
Social media activity

Title of event:

Prevention of exposure to lead compounds in paints

Brief description of event:

This week international is intended to raise public awareness about the health risks of lead exposure;
Increased public awareness and support for eliminating lead paint;
Organization of round tables and debates; activities in the media; press conference; the posters/drawings competition among the children associated with risk reducing of lead in paint;

Target audience for event:

General population, preschool children and their parents, school children and students, decision makers in industry.

What results do you expect from your ILPPW activities?

Increased public awareness and support for eliminating lead paint,
Increased industry support for paint with no added lead,
Article in the Journal "Public Health, Economy and Management in Medicine

Related web site:

<http://www.ansp.md>

Gambia, Banjul Young Volunteers for the Environment NGO 23/10/2019

Advocacy to policy makers

Title of event:

National Stakeholder Awareness Forum

Brief description of event:

YVE Gambia intends to conduct a national stakeholder awareness forum to learn from key health, financial, social and environmental stakeholder groups (ministry of health, Ministry of Trade, Ministry of Environment, National Assembly, Education Directorates, and Media among others) and, in collaboration, to develop innovative and sustainable solutions to address some of the most pressing challenges on lead paint dangers, controls and elimination in The Gambia

Target audience for event:

ministry of health, Ministry of Trade, Ministry of Environment, National Assembly, Education Directorates, and Media among others.

What results do you expect from your ILPPW activities?

Increased industry support for paint with no added lead

Related web site:

<http://yvegambia.wordpress.com>

Slovenia, Ravne na Koroskem NIJZ OE RAVNE (SLOVENIJA) National Institute of Public Health Slovenia Regional Unit Ravne na Koroškem Government 21/10/2019 – 25/10/2019

Government-sponsored program or event (national or local government),
School or student program,
Advocacy to policy makers

Title of event:

1.) "Let's play health" workshops (hygiene, prevention of lead exposure, health promotion) in kindergartens; 2.) Consultation on the prevention of lead exposure on children's playgrounds

Brief description of event:

1- Playing with children and educators with content on how to avoid lead exposure, take care of personal hygiene, room hygiene and your own health.
2- Discussion with decision makers on how to remediate lead contaminated soil on children's playgrounds and how to avoid children exposure to lead in locations with on contaminated soil.

Target audience for event:

1 - kindergarten children, their parents and educators
2 - municipal mayors, heads of schools and kindergartens

What results do you expect from your ILPPW activities?

Reducing lead exposure from contaminated soil, Eliminate the use of lead mining waste as construction material

Related web site:

<https://www.nijz.si/sl/regije/obmocna-enota-ravne-na-koroskem>

Liberia, Monrovia Pollution Control Association of Liberia NGO 25/10/2019 – 26/10/2019

Community program or event,
School or student program

Title of event:

School Lead Awareness Program and Community and Street outreach Program

Brief description of event:

A school system comprising of elementary and High school has been selected to host an Awareness program in which the Effects of Lead poison will be highlighted. Prevention material produced to celebrate the week will be used to demonstrate the effects of lead in paint. In a selected community these material will be distributed in the market places and elementary schools. the materials will also be distributed on the streets in the community. Distribution will be done with explanations about the Lead in Paint program and the effects of chemicals. The effects of children will be adequately highlighted. The business community will also be targeted for the awareness program

Target audience for event:

Students and teachers, vehicles plying the streets, pedestrians, street sellers, women and girls, youths, the handicaps

What results do you expect from your ILPPW activities?

Increased public awareness and support for eliminating lead paint

Columbia Acoplásticos Association 23/10/2019

Webinar

Title of event:

Analytical methods for lead content quantification

Brief description of event:

The aim is to present analytical methods for lead quantification and recommendations for sample preparation

Target audience for event:

Paint and coating industry

What results do you expect from your ILPPW activities?

To introduce analytical methods for lead quantification

Related web site:

<http://www.acoplasticos.org>

USA, Philadelphia University of Pennsylvania Policy Consulting Group Undergraduate Student

Organisation 21/10/2019 – 23/10/2019

Community program or event,
School or student program,
Advocacy to policy makers,
Media engagement

Title of event:

Lead Policy in West Philadelphia: Student Advocacy in Local Government

Brief description of event:

To observe International Lead Poisoning Prevention Week, University of Pennsylvania Policy Consulting Group launched a new initiative to advocate for stricter government regulations on lead poisoning in Philadelphia Mayor's Office and City Council. Students led various training sessions and interviews with lead experts on-campus and policymakers at the Environmental Protection Agency (EPA), chief federal environmental regulator. Based on various training sessions and student research review, we will present our research and advocate for stricter city standards on blood lead levels (BLLs) and addressing housing, racial, and social inequality associated with lead in the city and state government next month.

Target audience for event:

University of Pennsylvania students and faculty, local policymakers and EPA experts, Mayor's Office, State government officials, city council

What results do you expect from your ILPPW activities?

Development of a new lead paint law,
Strengthening or enforcement of an existing lead paint law,
Increased public awareness and support for eliminating lead paint,
Increased industry support for paint with no added lead,
Citywide Standards for Blood Lead Level; Racial and social inequality associated with lead poisoning in Philadelphia

Related web site:

<http://www.theppcgroup.net>

Estonia, Tallinn Estonian Health Board Government 24/10/2019 – 25/10/2019

seminar

Title of event:

Lunch talk about Lead in Paint and Lead poisonings in children

Brief description of event:

Seminar on schools and kindergartens indoor air quality. Seminar will include a presentation about lead in paint and lead poisonings in children.

What results do you expect from your ILPPW activities?

Increased public awareness and support for eliminating lead paint

Albania, Tirana EDEN Center NGO 20/10/2019 – 31/10/2019

Government-sponsored program or event (national or local government),
Community program or event,
School or student program,
Industry project or event,
Advocacy to policy makers,
Media engagement,
Social media activity,

Title of event:

Lead poisoning

Brief description of event:

Short Report

Drafting a short report in order to have a clear pictures of the legislation in place and data related to lead in paint including and the future plans of the government.

The report will be draft by collecting data from the governments reports, desk research and most important from organizing meetings with different bodies of the government that are directly related to the issue.

Round table with all stakeholders

After the report we will organize a round table with with all involved actors such as line ministries, public health institutes, civil society organizations and academics. The purpose of the round-table will be to share information, relevant legislation in place, and what are the future steps of the government in order to control and minimize the impact of lead in paint.

Media outreach

During the ILPPW EDEN will organize a social media and media campaign in order to inform and aware general public newspaper and social media

Target audience for event:

Target groups:

- Inhabitants of Tirana
- General public
- Central governance
- Industry

What results do you expect from your ILPPW activities?

Strengthening or enforcement of an existing lead paint law,
Increased public awareness and support for eliminating lead paint

Related web site:

<http://www.eden-al.org>

USA, Hartford City of Hartford Government 22/10/2019 – 25/10/2019

Government-sponsored program or event (national or local government)

Title of event:

National Lead awareness

Brief description of event:

Tuesday October 22, Reading the book of Henry and Fred Learn About Lead to four class rooms of Pre-school. Gave-away goodie bags to take home to parent with Lead pamphlets, sponge, pencil, coloring book about lead and crayons.

Wednesday October 23, Starr Hardware store reach out to contractors, property owners, painters,and handy-man and provide tips on lead safe work practice. As well as to promote the importance of the RRP rules and up coming initial training dates.

Friday October 25, At the City of Hartford Health & Services Department Set-up a display in the Lobby area to provide lead educational information to all parents/Adults from the Women Infant Children (WIC) Program and Maternity Reach Infant(MIOP) Program. We will promote on how to keep your child safe and a healthy clean home. some giveaways will be a Swiffer Sweeper for wet mopping.

What results do you expect from your ILPPW activities?

Increase public/community awareness to prevent childhood lead exposure before any harm.

Peru, Lima Grupo GEA NGO 27/10/2019

Government-sponsored program or event (national or local government),
Community program or event,
School or student program,
Industry project or event,
Advocacy to policy makers,
Media engagement,
Social media activity

Title of event:

II Environmental Cultural Festival

Brief description of event:

Inform citizens about possible health risks from exposure to lead. Likewise, boost demand for lead-free products.

What results do you expect from your ILPPW activities?

Increased public awareness and support for eliminating lead paint,
Increased industry support for paint with no added lead

Related web site:

<http://www.grupogea.org.pe>

Ukraine, Kyiv Chemical Safety Agency NGO 01/04/2019 – 31/10/2019

School or student program,
Advocacy to policy makers,
Media engagement,
Social media activity

Title of event:

Ukrainian Lead Poisoning Prevention Week of Action 2019

Brief description of event:

Lobbying for approval of the Technical Regulations; Preparation and adaptation information materials for the Ukrainian Lead Poisoning Prevention Week of Action 2019; Participation in preparation of TV / Radio programs focus on chemical safety including negative impacts on health the lead in paints and other sources of lead; Eco-lessons and Seminars for children and their parents about dangerous related with using products/goods including lead and measures to prevent poisoning by it.

Target audience for event:

Government, Public interest groups including children, students and their parents, Volunteers, Industry, Sellers, Television viewers across the country, Representatives of the mass media and relevant stakeholders.

What results do you expect from your ILPPW activities?

Strengthening or enforcement of an existing lead paint law,
Increased public awareness and support for eliminating lead paint,
Increased industry support for paint with no added lead

Cameroon, Yaounde Jeunes Volontaires pour l'Environnement Cameroun NGO 22/10/2019 – 23/10/2019

Community program or event,
Media engagement,
Social media activity

Title of event:

Table ronde et conférence de presse

Brief description of event:

L'ONG Jeunes Volontaires pour l'Environnement Cameroun vise à fédérer les énergies au niveau national pour mobiliser et sensibiliser les acteurs de la société civile, les jeunes, femmes et media sur les intoxications au plomb.cet activité verra la participation du ministère de l'environnement, de la protection de la nature et du développement durable ; du ministère de la santé ; de l'organisation mondiale de la santé; du Centre de recherche pour l'éducation et le développement ;du secteur privé (Smalto/seigneurie);des OSCs;des Jeunes, femmes et media.

Target audience for event:

Les articles seront publiés dans la presse écrite ; les réseaux sociaux seront animés par les blogueurs présents à l'atelier pour sensibiliser davantage sur la problématique ;les ateliers de restitution seront organisés par les OSCs présents ; les participants auront assez d'outils et informations pour relayer les acquis

What results do you expect from your ILPPW activities?

Strengthening or enforcement of an existing lead paint law,
Increased public awareness and support for eliminating lead paint

Related web site:

<http://www.jvecameroun.blogspot.org>

Bosnia and Herzegovina, Banjaluka, Republic of Srpska Ministry of Health and Social Welfare Government 20/10/2019 – 26/10/2019

Media engagement,
Social media activity

Title of event:

LEAD POISONING CAN BE PREVENTED

Brief description of event:

During the ILPPW the Ministry will display information on how lead poisoning can be prevented, what is the legislation in place, why is it important to ban lead in products.

Target audience for event:

General public, policy makers, industry.

What results do you expect from your ILPPW activities?

Increased public awareness and support for eliminating lead paint

Related web site:

<http://www.vladars.net/sr-SP-Cyrl/Vlada/Ministarstva/MZSZ/Pages/default.aspx>

Peru, Lima Grupo GEA NGO 21/10/2019

Government-sponsored program or event (national or local government),
Community program or event,
School or student program,
Industry project or event,
Media engagement

Title of event:

Awareness event "Santa Anita Lead Free Declaration"

Brief description of event:

Inform citizens about possible health risks from exposure to lead. Likewise, boost demand for lead-free products.

Target audience for event:

Teachers, students and parents.

What results do you expect from your ILPPW activities?

Increased public awareness and support for eliminating lead paint,
Increased industry support for paint with no added lead

Related web site:

[http:// www.grupogea.org.pe](http://www.grupogea.org.pe)

Peru, Lima Grupo GEA NGO 24/10/2019

Government-sponsored program or event (national or local government),
Community program or event,
School or student program,
Industry project or event,
Advocacy to policy makers,
Media engagement,
Social media activity,

Title of event:

Responsible muralization campaign: art with lead-free ecological paintings

Brief description of event:

The campaign aims to increase the aesthetic value of the "Lomas de Paraíso" tourist route and eliminate lead exposure from the new murals placed on the hills. To achieve the objectives of the campaign, the following will be sought:

- The message of sensitization about "the Lomas de Paraíso": Presented in the design of the mural, which will have as a theme the ecosystem of hills.
- The sensitization message on Lead Free Paint: Presented as an Attachment to the Design
- The Inauguration Workshop: Presentation of the "Responsible Muralization: Art with Lead-Free Paint for a Healthy Future and a Clean Environment" by collaborators who stress the importance of valuing hills and promote the purchase and responsible use of lead-free paints.

Target audience for event:

- ♣ Surrounding communities: 210 families or 840 inhabitants
- ♣ Tourists from Lomas del Paraíso: 540 visitors per year
- ♣ Private companies, mainly manufacturers of lead-free paints.
- ♣ Public entities
- ♣ Civil Society: schools, academia, and NGOs

What results do you expect from your ILPPW activities?

Development of a new lead paint law,
Strengthening or enforcement of an existing lead paint law,
Increased public awareness and support for eliminating lead paint,
Increased industry support for paint with no added lead

Related web site:

[http:// www.grupogea.org.pe](http://www.grupogea.org.pe)

Australia, Melbourne The LEAD Group Inc NGO 28/10/2019 – 31/10/2019

Community program or event,
Advocacy to policy makers,
Media engagement,
Social media activity

Title of event:

Interview of Elizabeth O'Brien by Lucinda Curran for International Lead Poisoning Prevention Week of Action (ILPPWA) 2019

Brief description of event:

Interview of Elizabeth O'Brien of The LEAD Group, by Lucinda Curran of EcoHealth Solutions (Melbourne Vic) ILPPWA 2019 covering what The LEAD Group has done for ILPPWA this year, that we need Australian legislation to support Australian Paint Manufacturers Federation (APMF) member companies who are already compliant with 90 ppm lead limit in residential paint, so that imported is also compliant; and what the public can do to ensure lead-safety for themselves, family and pets. Promote lead testing - both blood lead testing by doctors and environmental lead testing using LEAD Group Kits from www.leadsafeworld.com/shop

Target audience for event:

YouTube users (as the interview will soon be uploaded there by Lucinda Curran), Australian Government, Building Biologists, individuals (parents, renovators, pet-owners, shooters, hobbyists, alternative medicine users, rainwater tank owners and people with new leaded brass plumbing fittings like taps, valves and pumps, etc).

What results do you expect from your ILPPW activities?

Strengthening or enforcement of an existing lead paint law,
Increased public awareness and support for eliminating lead paint,
Increased industry support for paint with no added lead,
More blood lead testing and more environmental testing being done in Australia and overseas

Related web site:

<https://youtu.be/O4L6Kvr8ZWU>

Cameroon, Yaounde Centre de Recherche et d'Education pour le Développement (CREPD) NGO 24/10/2019 – 25/10/2019

Advocacy to policy makers,
Social media activity

Title of event:

Beyond national Regulation_Build up long term national capacity to end lead poisoning

Brief description of event:

CREPD believes that enactment of national regulation to phaseout lead paint is the most urgent action to cut lead input in the society from freshly manufactured lead paints, one of the recognized most important source of lead exposure in developing countries; but it is not the end of the fight. Building strong and sustainable national capacity is required to effectively reduce or eliminate lead exposures from old paints and other sources (dirty waste battery recycling practices, substandard aluminium cookware, unintentional point sources etc.). To reach there, decision and policy makers need to be sensitized and engaged.

CREPD will take the opportunity of the 2019's WoA to reach out to decision and policy makers in Cameroun.

Target audience for event:

1. Relevant government ministries
2. Paint industry representatives
3. Media

What results do you expect from your ILPPW activities?

Raise the decision maker awareness on the need to set up a national monitoring and education programme on lead poisoning prevention

Related web site:

<https://www.facebook.com/crepdcameroun/?fref=ts>

Argentina, Rosario/Santa Fe Taller Ecologista NGO 24/10/2019

Community program or event,
Advocacy to policy makers

Title of event:

“Lead in paints, health impacts. Labor legislation and WHO guidelines”

Brief description of event:

Taller Ecologista will present the new results of lead analysis in paints made in paints sold in the region. Information will also be provided on legislation related to occupational safety and health in relation to lead in work environments and WHO guidelines regarding the concentration of lead in paint.

What results do you expect from your ILPPW activities?

Strengthening or enforcement of an existing lead paint law,
Increased public awareness and support for eliminating lead paint,
Increased industry support for paint with no added lead

Related web site:

<http://tallerecologista.org.ar>

Togo, Lome Les Amis de la Terre-Togo NGO 20/10/2019 – 26/10/2019

Advocacy to policy makers,
Media engagement,
Social media activity

Title of event:

1. Organisation, à Lomé, d’une rencontre d’échanges avec les fonctionnaires des ministères clés concernés et les professionnels de la peinture 2. Emissions sur deux radios nationales, et insertion dans un journal

Brief description of event:

1. Organisation, à Lomé, d’une rencontre d’échanges avec les fonctionnaires des ministères clés concernés et les professionnels de peinture Une réunion s’organisera à l’intention des cadres des ministères chargés de l’environnement, de la santé, du commerce, de l’enseignement, de l’industrie, et de la communication ; ainsi qu’avec les professionnels de la peinture. Des médias seront invités
2. Emissions sur deux radios nationales, et insertion dans un journal
Deux radios nationales inviteront ADT-Togo pour parler du saturnisme au public et de la nécessité de prendre une réglementation en faveur de peintures normalisées au Togo.

Target audience for event:

Les cadres des ministères chargés de l’environnement, de la santé, du commerce, de l’enseignement, de l’industrie, et de la communication ; ainsi qu’avec les professionnels de la peinture, (15 invités). Quatre médias seront invités : organes ayant des pages dédiées à la promotion de l’environnement et pouvant revenir sur les risques liés à l’intoxication au plomb et les mesures. Ceci touchera plusieurs auditeurs. S’y ajouteront 5 personnes d’ADT-Togo, 5 autres Organisations Participantes d’IPEN et un consultant. Au total 30 personnes.

What results do you expect from your ILPPW activities?

Development of a new lead paint law

Related web site:

<http://www.amiterre.org> ; <https://adtogo.wordpress.com>

Sierra Leone, Freetown, Bombali, Kambia, Kenema, Bo Earth concern NGO 20/10/2019 – 27/10/2019

Community program or event,
School or student program,
Advocacy to policy makers,
Media engagement.

Social media activity

Title of event:

Lead free Sierra leone

Brief description of event:

Holding seminars in various schools, various community engagements, advocating to policy makers to bring the right approach, pushing paint companies and other Institutions.

Target audience for event:

Youths, factory workers, Government officials and the General populace

What results do you expect from your ILPPW activities?

Development of a new lead paint law,
Strengthening or enforcement of an existing lead paint law,
Increased public awareness and support for eliminating lead paint,
Increased industry support for paint with no added lead

Jordan, Amman Ministry of Health Government 20/10/2019 – 26/10/2019

Government-sponsored program or event (national or local government),
School or student program,
Advocacy to policy makers,
Media engagement,
Social media activity

Title of event:

The International Lead Poisoning Preventing Week

Brief description of event:

MOH has issued legislations to regulate lead in paint (Public Health Law No (47) year 2008 and its amendments which includes special chapter for chemical materials, issued many decrees in Official Gazette about banned and restricted chemicals, the last decree was issued in the Official Gazette No(5503),2018 which limit the maximum lead in household paints as impurity with 90 ppm.

With support from WHO, MOH will :

- 1- Conduct a round table between (government agencies, stakeholders, NGOs) about the national legislations control of lead in paints in Jordan.
- 2- Conduct awareness campaign about hazardous of lead in paints through Engagement with MOE and NOGs to reach as many people as possible especially children (by media, social media, and graphic materials: posters, flyers and web banners).
- 3-engage Cleaner Production unit in RSS (Royal Scientific Society) to talk about the pilot demonstration with SMEs paint manufactures about reformulation lead paint.

Target audience for event:

- Ministry of Education, Ministry of Environment, Ministry of Industry, Ministry of Public works and Housing, Amman Municipality.
- Jordan Standards Metrology Organization.
- Jordan chamber of Industry.
- Cleaner Production Unit.
- NGOs, Media.

What results do you expect from your ILPPW activities?

Strengthening or enforcement of an existing lead paint law,
Increased public awareness and support for eliminating lead paint

Related web site:

<http://www.moh.gov.jo>

United Kingdom of Great Britain and Northern Ireland, London Lead Containing Materials Association Not for Profit 01/10/2019 – 26/10/2019

Advocacy to policy makers.

Media engagement,
Social media activity

Title of event:
Lead Hazards and You

Brief description of event:
A series of messages delivered through social media to raise awareness of the dangers of lead paint, lead dust and other lead containing materials.

Target audience for event:
The general public, DIY'ers, Principle Designers, Health and Safety professionals, painters, decorators, plumbers, etc

What results do you expect from your ILPPW activities?
Strengthening or enforcement of an existing lead paint law,
Increased public awareness and support for eliminating lead paint,
Increased industry support for paint with no added lead,
Increased compliance with existing legislation

Related web site:
<http://www.lcmassociation.org>

USA, Gulfport 2protechu Inc NGO 03/10/2019

Advocacy to policy makers

Title of event:
Pinellas County Florida Joint Legislative & Commission meeting

Brief description of event:
Inform Law makers of the need to require Building Officials demand proof of RRP certification or Negative LBP test Report on areas to be disturbed prior to issuing building permit on Target Housing renovations.

Target audience for event:
State Legislators, County Commissioners, Pinellas County Construction Licensing officials.

What results do you expect from your ILPPW activities?
Strengthening or enforcement of an existing lead paint law

Related web site:
<http://2protechu.com>

India, Bengaluru RAMAIAH MEDICAL COLLEGE Academic Institution 22/10/2019 – 26/10/2019

Community program or event,
School or student program

Title of event:
Lead poisoning awareness week

Brief description of event:
Awareness programmes will be organised in urban and rural outreach centres. A poster competition for the nursing faculty along with an awareness programme for the patients attendants is envisaged

Target audience for event:

School children, pregnant and lactating women, farmers, patient attendants

What results do you expect from your ILPPW activities?

Increased public awareness and support for eliminating lead paint

Colombia, Centro Nacional de Producción Más Limpia NGO 20/10/2019 – 26/10/2019

Industry project or event,
Social media activity

Title of event:

Awareness campaign

Brief description of event:

Development and dissemination of info graphic material to promote awareness regarding lead content in paints through social media and printed flyers for in person workshops.

Target audience for event:

Final consumers, students, industrial, stakeholders, advisors and in general community.

What results do you expect from your ILPPW activities?

Increased public awareness and support for eliminating lead paint,

Increased industry support for paint with no added lead

Related web site:

<http://www.cnpm.org>

Colombia, Bogota Pinturas Tito Pabón Industry supported by NGO NCPC 26/10/2019

Industry project or event

Title of event:

Halloween - Let's make the Tito tree

Brief description of event:

This recreational activity was a space where awareness of the need for lead-free paints is promoted. The event was sponsored by the company Pinturas Tito Pabon and supported by NCPC Colombia with awareness conference.

The event included:

- Space decorated and suitable for recreational activities in which children and adults participated.
- Awareness conference
- Painting and decoration of the tree made with reused material of egg baskets
- Symbolic reading of a petition to the world.

Target audience for event:

This activity was intended to be for parents and children

What results do you expect from your ILPPW activities?

Increased public awareness and support for eliminating lead paint,

Increased industry support for paint with no added lead

Related web site:

<http://www.pinturastitopabon.com>