Appendix D: Criteria for Building Evaluations Equivalent to the “Tools for Schools” Checklists
Public school districts eligible for certain funding are required to implement an IAQ Management Plan. School staff should conduct building evaluations and walkthrough inspections. If school officials would like to use a method other then the EPA Tools for Schools checklists, they should ensure the method is equivalent. The specific TfS Checklists should be reviewed and compared to the method under consideration. The checklists are also summarized below, to help make the equivalency determination easier. The evaluations can be conducted separately, by different individuals, or combined into one ‘super-walkthrough’ conducted by one individual.
A walkthrough equivalent to the United States Environmental Protection Agency’s Indoor Air Quality Tools for Schools (TfS) Walkthrough Checklist should include checking the classrooms, hallways, offices, kitchen, exterior, roof, mechanical rooms, storage rooms, and boiler for:
Ground level exterior: ventilation operates; no obstructions, nests/droppings, dumpsters, chimney stacks, idling vehicles by air intake; pesticides minimized; proper water drainage; sprinklers away from building; walk-off mats presents and cleaned
Roof: good condition, no water ponding; ventilation units operate; exhaust fans operate; air intakes open even at min; no nests/dropping, plumbing stacks, or exhaust fans affecting air intake
Attic: leaks; birds and animals
General indoor: temperature & humidity; supply & return vents unobstructed; odors; mold; water damage; pests & food sources; occupant concerns
Bathrooms & plumbing: exhaust fans present/working; water weekly down floor, sink, and toilets
Maintenance supplies: chemicals used when building unoccupied & ventilated; exhaust vents in storage operating; fuel containers close; power equipment maintenanced
Combustion appliances: gas & fuel odors; appliances have flues/hood; no leaks; no soot
Other: lead; radon tested
A building systems evaluation equivalent to the United States Environmental Protection Agency’s Indoor Air Quality Tools for Schools (TfS) Ventilation Checklist should include checking the heating, ventilation, and air conditioning system for:
1. Obstructions at air intakes
1. Pollutant sources by air intake
1. Fresh air intakes work properly
1. Air filters properly installed, replaced, and clean
1. Condensate drains towards pan, and drain pans clean
1. Heating and cooling coils clean
1. Air handler or unit ventilator interior and duct work clean
1. Mechanical rooms free of spills, leaks, trash, debris, and stored chemicals
1. Dampers are least partially open and minimum position provides some outdoor air and HVAC specs reviewed (temperature, humidity, and other settings, as applicable)
1. Seasonal switches are correct and timer settings are appropriate for building use
1. system pressure, line dryer, and control system filters are checked and clean
1. Dampers are accessible, operable, and indoor temperatures are within normal range
1. Freeze states functional
1. Mixed air stats is sent no higher than 65 F and no lower than room thermostat
1. Economizer settings checked
1. Supply and other fans operate during occupancy
1. Air distribution pathways to rooms are functioning, all rooms have outdoor air supply, vents not blocked, noise is not a problem, and no uncomfortable drafts
1. Building positively pressurized
1. All exhaust fans operating
1. Exhaust fans draw air from adjacent rooms
1. Exhaust ductwork sealed and in good condition
1. Outdoor air measurements and calculations
1. Acceptable levels of outdoor air quantities
Note that activities 22 and 23 are more complicated and require specialty tools, but could still be considered.

A building systems evaluation equivalent to a TfS Building Maintenance Checklist should include checking maintenance operations for:
1. Building supplies: spill control, labels reviewed, storage in vented areas, labeled/sealed containers, safest/least toxic products, following manufacturer specs, odorous activities scheduled for non-occupied, ventilate after chemical use
1. Grounds supplies: proper storage and use, following manufacturer specs, procedures to minimize exposure, equipment maintenanced, low emission gas cans used, sealed/labeled containers, proper disposal
1. Dust control: entrance mats, high efficiency vacuums, proper dusting, dust cloth used, supply and return vents cleaned
1. Floor cleaning: vacuuming and mopping schedule, spills cleaned promptly, restorative maintenance needs identified
1. Drain traps: pour water or flush weekly (floor drains, sinks, and toilets)
1. Moisture: moldy odors, checked building (ceiling, floors, walls), checked sensitive areas (kitchens, lockers, bathrooms), no condensation (windows, pipes, walls), checked areas with prior water problems (known leaks, by plumbing, ventilation components)
1. [bookmark: _GoBack]Combustion appliances: odors, back-drafting, exhaust ventilation (leaks, disconnect, deterioration)
Minnesota Department of Health
Indoor Air Quality Management Plan Development Package
Appendix D. Tools for Schools Kit
May 2016

