[bookmark: _GoBack]Appendix C: How to Structure your Indoor Air Quality Team Meetings
School staff should consider creating an IAQ Team, either as a separate entity or as part of the Health and Safety Committee. IAQ Team activities can be organized as meetings, should have set time limits and the Indoor Air Quality (IAQ) Coordinator should set an agenda. The following is an example for meeting agendas.

1. Meeting 1 (~ 1 hour): Introductions, Overview, and Roles
a. Introduce Team members, their experience with IAQ, and why they are interested in IAQ
b. Review the Minnesota Department of Education (MDE) requirements (health and safety letter)
c. Discuss guidance tools to be used (e.g., Minnesota Department of Health “IAQ Management Plan Development Package” and United States Environmental Protection Agency (EPA) “Tools for Schools Kit”
d. Share the MDH “IAQ Management Plan Development Checklist” (see Appendix A) and discuss generally how the tasks will be completed
e. Discuss who will do the walkthrough inspections (could include IAQ Coordinator, Team members, consultants)
f. Decide which building systems evaluation will be done (checklists or equivalent), who will coordinate the evaluations, and whether it will be done before or after walkthroughs
g. Distribute action packets to Team members responsible for coordinating task (memo, IAQ Backgrounder, checklist).

2. Meeting 2 (~ 1 ½ hour): Preparation for Walkthrough Inspections
a. Watch the EPA walkthrough, ventilation and taking action videos
b. Discuss known or suspected IAQ issues, such as information reported in building systems evaluations (if already done), previous assessments, and staff concerns

3. Meeting 3 (~ 2-4 hours per building): Walkthrough Inspections.
Perform walk-through inspection using a walk-through checklist. You will need equipment to open doors, a flashlight, a notepad, and the walk-through checklist. If available, it may be useful to bring reports or notes from building system evaluations, other IAQ inspections and meetings, and air testing equipment. Take 3 to 5 minutes per room and 15 minutes for the roof and 15 minutes outside of building.

4. Meeting 4 (~ 2 hours): Review Information Collected
a. Review building systems evaluation
b. Review walkthrough inspections
c. Create strategy to address problems: a” Plan to Address Identified Issues” (prioritize problems by urgency/severity; create immediate, mid-range, long term, and deferred action ideas; and set a timeline and responsible person(s)).

· Between meetings:
· Consider writing a draft “Plan to Address Identified Issues”
· Write a draft IAQ Management Plan.
· Distribute draft document(s) to Team members for review before next meeting.

5. Meeting 5 (~ 1 hour): Finalize Content
a. Consider a finalized “Plan to Address Identified Issues”
b. Edit and finalize IAQ Management Plan
c. Discuss strategy to obtain school board support

· Between meetings:
· Complete writing of final draft model plan
· Write cover letter and present plan to school board for approval.

 6. Meeting 6 (~ 1 hour): Communication and First Cycle Wrap-up.
a. Enter school board adoption in plan
b. Write and coordinate communications with school staff and parents
c. Begin working on repairs and upgrades
d. Finalize schedule of IAQ activities
e. Plan for next year: assess ways to improve building evaluations, walk-through inspections, and plan review
Minnesota Department of Health
Indoor Air Quality Management Plan Development Package
Appendix C. Tools for Schools Kit
May 2016

