Pest Management Assessment Tool

The Pest Management Assessment Tool is meant to help consultants, pest control operators, or IPM Coordinators understand the pest management system at a school. This includes the organizational structure, pest management policies, key pests and how they are managed, and conditions conducive to pest problems. The Tool can help the assessor remember what to look for and what questions to ask during an initial pest management assessment.

The Assessment Tool will can also be used to train school personnel in monitoring procedures and can help remind the IPM Coordinator of the elements of an effective IPM program.

This Assessment Tool consists of a number of forms, all of which can and should be altered to fit your particular situation. Computer software exists that can help you create and modify forms. With an electronic scanner, you can scan in forms from other sources and modify them to fit your needs.

Forms:

- 1. Pest Management Summary Form
- 2. Pesticide Use, Storage, and Disposal Checklist
- 3. Pest Inspection/Sanitation Report
- 4. Pest Proofing/Repairs Needed Inside
- 5. Pest Proofing/Repairs Needed Outside

Pest Management Summary Form Date completed_____

	School #1	School #2	School #3
GENERAL SCHOOL INFORM	ATION		
School Address			
School District			
Last Day of School			
Superintendent Phone Number			
Address			
Address			
email			
No. of years in position			
Principal			
Phone number			
email			
No. of years in position			
PTA President			
email			
No. of Real Buildings			
No. of Portables			
POLICY AND PLANNING			
IPM Policy for District?			
Pest management budget?			
Cost accounting for pest management?			
IPM Plans for key pests?			
Annual report on pest management?			
Approved pesticide list?			
Restricted pesticide list?			
Other pesticide lists?			
Policy on personal ownership/use of pesticide?			
In compliance with State worker health and safety requirements?			
What is the attitude toward			

trial and error and experimentation in pest management:		
Attitude of managers?		
Attitude of administration?		
Are pest prevention techniques used?		
Are they encouraged?		
Are pest management implications considered prior to new construction or building renovation?		
Are pest management implications considered prior to new landscaping or landscaping renovation?		
TRAINING		
Training in pesticide safety, use, and disposal?		
Training in pest management is required?		
How much?		
IPM training included?		
How much?		
Who provides training?		
Continuing education units offered?		
Opportunities for pursuing State licensing (QAC, QAL)?		
MONITORING/RECORD KEE	PING	
How often and under what circumstances is the campus inspected for pest problems or conditions conducive to pests?		
Monitoring program in place for key pests?		
Monitoring data recorded?		
How: By hand?		
Computerized?		
Where are records kept?		
How are pest sightings or complaints about pests relayed from teachers and		

admin. staff to pest management staff?		
Are sightings and complaints recorded?		
Are pest control treatments evaluated for effectiveness?		
Are pest control strategies modified to reflect the evaluation?		

COMPLIANCE WITH THE HEALTHY SCHOOLS ACT (AB2260)

School designee/IPM Coordinator selected?

(Include name and other information below under "Organizational Structure for pest management.")

Annual pesticide use notification letter sent?

Number of people on registry?

People on registry notified for each pesticide application (including those of contractor)?

Pesticide applications posted?

ORGANIZATIONAL STRUCTURE FOR PEST MANAGEMENT				
Pest management activities carried out by district staff or school staff?				
IPM Coordinator				
Address				
Address				
Phone number				
Fax number				
email				
No. of years in position				
Licenses held				
School Designee (if different from above)				
Address				
Address				
Phone number				
Fax number				

email		
No. of years in position		
Licenses held		
District Supervisor for Maintenance (if different from above)		
Address		
Address		
Phone number		
Fax number		
email		
No. of years in position		
Licenses held		
Other Important District Managers		
Main Groundskeeper		
Phone number		
No. of years in position		
Licenses held		
Total No. of Grounds staff		
No. holding licenses		
Head Custodian		
Phone number		
No. of years in position		
Licenses held		
Total No. of Custodians		
No. holding licenses		
Outside Contractors		
Address		
Address		
Contact name		
Phone number		
Outside contractors provide district/school with periodic reports? What frequency?		
Work orders generated by		
Work orders approved by		
Pesticide use records stored		
FOOD PREPARATION/SANIT	ATION	

Cafeteria/Kitchen?		
Where do children eat?		
Food Prep on Site?		
Food in classrooms?		
Pets in classrooms?		
Lockers in school?		
Sanitation for lockers?		
Dumpster pickup schedule		
Dumpster clean?		
Lid on dumpster?		
LANDSCAPING		
No. and size of fields		
No. and size of lawns		
Other landscaping of concern		
Key Pests		
Insects in and around Structures		
Primary pest		
Pesticide(s) used		
Other control methods		
Secondary pest		
Pesticide(s) used		
Other control methods		
Other/Comments		
Conditions conducive to insect pests. (list all)		
Vertebrates (other than birds)		
Primary pest		
Pesticide(s) used		
Other control methods		
Secondary pest		
Pesticide(s) used		
Other control methods		
Other/Comments	 	

Conditions our desires to		
Conditions conducive to vertebrate pests. (list all)		
1 (/		
Bird pests		
Pesticide(s) used		
Other control methods		
Other/Comments		
Conditions conducive to bird		
pests. (list all)		
Other structural pests		
Pesticide(s) used		
Other control methods		
Turf Pests (other than weeds)		
Primary pest		
Pesticide(s) used		
Other control methods		
Secondary pest		
Pesticide(s) used		
Other control methods		
Other		
Conditions conducive to turf pests. (List all)		
Weed Pests		
Primary weed		
Herbicide(s) used		
Other control methods		
Secondary weed		
Herbicide(s) used		
Other control methods		
Tertiary weed		
Herbicide(s) used		
Other control methods		
Additional weed(s)		
Herbicide(s) used		
Other control methods		
Conditions conducive to		

weeds. (List all)		
Other landscaping pests		
Pesticide(s) used		
Other control methods		

Pesticide Use, Storage, and Disposal Checklist

Pesticide Use, Storage, and Disposal Checklist

General

- Pesticides used in school are registered in California.
- Copy of each appropriate label is available at use site.
- Applicators using restricted materials are licensed or certified to apply the material or under the direct supervision of someone who is.
- Records are kept of pesticide use. Records must include the following to comply with the Healthy Schools Act:
- date and place of application
- amount used
- product names
- active ingredient(s)
- manufacturer's name
- U.S. Environmental Protection Agency's product registration number.
- Pesticide use records kept for 4 years in an area accessible to the public.

Training

- School keeps written records of applicator training.
- Pest management personnel receive training in IPM practices.

Applicators are trained in at least the following:
 □□□ Summary of Hazard Communication Program
 □□□ The location of the completed Hazard Communication for Employees Handling Pesticides in Noncrop Settings (Pesticide Safety Information Series N-8 from the Department of Pesticide Regulation or your County Agricultural Commissioner)
 □□□ Chemicals present at the workplace
 □□□ Location of Material Safety Data Sheets
 □□□ Interpreting information on Material Safety Data Sheets and pesticide labels
 □□ ZHealth hazards associated with the chemicals present at the workplace

	Procedures to protect against hazards (e.g., personal protective equipment, proper use and lling, safety requirements
□ ⁴ F	Routes pesticides can enter the body and the signs and symptoms of pesticide over-exposure
□@ E	Emergency first aid and how to obtain emergency medical care
	Environmental concerns such as drift, runoff, and wildlife hazards
	7 Applicable regulations
Equipm	ent
	Equipment in good repair and safe to operate.
□Æ≣E of us	Equipment for mixing, loading, transferring, or applying pesticides is inspected before each day se.
Emerge	ncy Plans
	List of emergency phone numbers in vehicles and/or an accessible area near a phone.
	List of first aid procedures in vehicles and/or at use sites.
	Name, address, and phone number of facility at which medical care is available is prominently ed in vehicles and/or at use sites.
Storage	and Disposal
□ 🗁 🛎 separ	Pesticides with signal words "Danger" or "Warning" stored in locked area that is dry, rate from food and feed, and away from children and pets.
□□ [↑] on st	Sign reading "Danger: Poison Storage Area. All unauthorized persons keep out." posted torage area.
□□• unde	Pesticides with signal word "Caution" stored in dry areas away from children, preferably or lock and key.

PEST INSPECTION/SANITATION REPORT

Date	School			
Building#/Location				
Inspector	Inspection Type	q Initial	q Quality Control	q Routine

Evidence of Infestation(s)

Pest	Location	Pest	Location
Ants		Fleas	
Cockroaches		Stored Prod. Pests	
Mice		Pigeons	
Rats		Other	

Sanitation Survey

Food Preparation	Yes	No	Receiving	Yes	No
Equipment clean			Floors clean		
Appliance drip pans clean			Area neat and tidy; no clutter		
Floors clean			Empty boxes stored in cold storage		
Floor drains clean			Empty boxes stored away from kitchen		
Sink drains clean			Public and Staff Areas		
Counters/Tables clean			Restrooms clean		
Food stored pest-proof containers			Plumbing in good repair; no leaks		
Perishables stored in refrigerator			Locker room clean		
Garbage removed daily at end of day			Locker room free of food and food waste		
Spillage cleaned regularly			Employee lounge clean		
Floors and counters dry; no standing water			Food stored properly in lounge		
Plumbing in good repair; no leaks			Food stored properly in classrooms		
Windows/doors screened			Trash removed daily before end of day		
Gaps around/under doors or windows repaired			Janitorial closet clean		
Pest proofing needed			Pest Proofing needed		
Storage Areas			Exterior		
Floors clean			Dumpster/garbage cans cleaned weekly		
Floor drains clean			Dumpster/garbage cans have lids		
Food stored in pest-proof containers			Lids closed on dumpster/garbage cans		
Recyclables cleaned before storing			Garbage area downwind from kitchen		
Spillage cleaned regularly			Dumpster/Garbage area clean		
Items stored 6" to 8" off floor			Garbage removed at least weekly		
Items stored 12" to 18" away from wall			Pet waste removed daily		
Stock rotated			Loading dock clean		

Area neat and tidy; no clutter	Gaps under/around doors repaired	
Pest proofing needed	Area is trash- and weed-free	
Other	Area is dry; no standing water	
	Pest proofing needed	
	Other	

Co	Comments/Recommendations					
	PEST PROOFING/REPAIRS NEEDED INSIDE					
Da	nte					
	spector					
Sc	hool					
Βι	uilding#//Location					
Fo	or each repair, specify location and action needed. Draw a floor plan on the reverse side of this form clarify locations. State priority for each work item.					
q	Seal holes in wall around pipes, cables, and wires					
q	Seal cracks and crevice with caulk or paint					
q	Seal other holes 1/4" or larger					
q	Fix leaky plumbing					
q	Doors q Repair q Replace q Weather-strip q Add kickplate					
	q Other					
q	Correct excessive moisture problems					
q	Remove clutter					
q	Bring order to storage rooms/closets					
q	Store rodent nesting material (fabric, paper, rug scraps, plastic, insulation) in rodent-proof container					

q Clean drains

- q Screen drains
- q Cap drains in basement floors
- q Store human and pet food in pest-proof containers
- q Improve sanitation
- q Dispose of insect- or rodent-infested goods
- q Remove fecal matter (rodents, bats, birds)
- q Sanitize animal droppings
- q Investigate secondary pest potential from rodent infestation (e.g. fleas, mites)

PEST PROOFING/REPAIRS NEEDED OUTSIDE

Da	nte					
	spector					
Sc	hool					
Βι	ilding#//Location					
_						
	r each repair, specify location and action needed. Draw a building plan on the reverse side of this form to clarify ations. State priority for each work item.					
q	Cut vegetation back from building walls at least 18"					
q	Remove ivy or other vines from sides of buildings or nearby trees					
q	Trim back tree branches that touch or rub against building					
q	Seal /repair air conditioning units					
q	Seal holes in wall around pipes, cables, and wires					
q	Seal other holes 1/4" or larger					
q	Doors q Repair q Replace q Weather strip q Screen					
	q Other					
q	Windows q Repair q Replace q Weather strip q Screen					
	q Other					
q	Repair roof					
q	Move compost into rodent proof container					
q	Fix leaking irrigation					
q	Eliminate standing water					
q	Improve drainage					
q	Screen drains					
q	Bring order to storage sheds					
q	Store rodent nesting material (fabric, paper, rug scraps, plastic, insulation) in rodent-proof containers					
q	Store grass seed and pet food in rodent-proof containers					
q	Remove debris, lumber, or rock piles					
q	Move firewood piles as far away as possible from structure					
q	Cut grass or weeds					
q	Remove fallen fruit or nuts					

q Remove fecal matter (pets, rodents, bats, birds)

- q Sanitize animal droppings
- q Investigate secondary pest potential from rodent infestation (e.g. fleas, mites)