Rosalie Carnam’s Abstract:
Under the H-2B “guest worker” visa program, thousands of workers enter the U.S. from Mexico and Central America to perform manual labor in the forest. Their work is difficult and dangerous; they work in rain, snow, mud, and heat to plant trees, thin the forest understory, and hand-pile brush. Their tools are chainsaws, machetes and hoedads. They receive minimal training, and are routinely and systematically denied fair wages and safety and health protections. H-2B workers speak of being denied treatment for injuries, verbally abused by their supervisors, and threatened with deportation if they complain about their working conditions. Many workers arrive in the U.S. already in debt for expenses paid to corrupt labor contractors who charge them exorbitant fees for obtaining visas and travel arrangements 

In the Pacific Northwest, most of this labor-intensive work occurs on public lands, under contracts with the Forest Service or Bureau of Land Management. Starting in late 2005, the Forest Service added language requiring compliance with the labor laws that protect H-2B workers, and started inspecting all labor-intensive worksites within three weeks of commencement. They report that these activities, as well as cooperation with the Department of Labor Wage and Hour Division and Occupational Safety and Health Administration have improved worker health and safety and reduced violations of wage laws. However, none of the agencies have provided evidence to prove that these enhanced protections are truly occurring.

Though publicly available data on enforcement of labor standards in forestry work, H-2B workers, and labor-intensive forestry contracting, I formed a general understanding of how the interactions of federal contracting procedures, labor standards, and immigration laws affect H-2B workers. I discovered what improvements have resulted from the changes in Forest Service policy, and chiefly, what changes need to be made by the Forest Service and Wage and Hour Division to adequately protect H-2B workers.
During my time with the Community Based Natural Resource Management Internship Program, I worked with the Alliance of Forest Workers and Harvesters (AFWH), Executive Director Denise Smith. The purpose of my project was to perform interviews from all kinds of forest workers, as well as Forest Service and Bureau of Land Management employees, do background research, and distribute workers rights information, and AFWH membership forms and wage tracking booklets. (All to help get a since of the general state of affairs in forest work.) Also to help develop a permeate internship source with Humboldt State University. Finally this PowerPoint preservation and poster will be used as further education and outreach tools for the AFWH.
