

US EPA ARCHIVE DOCUMENT

School IPM Update

PPDC IPM Workgroup

Center of Expertise for School IPM
school.ipm@epa.gov | 844-EPA-SIPM

May 13, 2015

Agenda

- School IPM Recognition Program
- Resource Investments
- Planning Documents
 - Strategic Plan
 - HQ & Regions' Workplans
- Center Activities
- Grants
- WA School IPM Enhancement Pilot
- Assessing Progress

School IPM Recognition Program

Incentive-based program to award public school districts for implementing IPM

Great Start

Leadership

Excellence

Sustained

Connector

EPA's School IPM Team

Investments: Internal

Fiscal Year	FTE				Salary Expenses		
	Regions	Center of Expertise	BPPD (HQ)	Total	Regional FTE	HQ/Center FTE	Total
2011	0.0	0.0	2.0	2.0	\$ 75,000	\$ 90,000	\$ 180,000
2012	10.0	0.1	1.9	12.0	\$ 75,000	\$ 90,000	\$ 930,000
2013	10.0	2.5	1.0	13.5	\$ 75,000	\$ 90,000	\$ 1,065,000
2014	10.0	4.0	1.0	15.0	\$ 75,000	\$ 90,000	\$ 1,200,000
2015	10.0	5.0	1.0	16.0	\$ 75,000	\$ 90,000	\$ 1,290,000
				58.5			\$ 4,665,000

Investments: External

Grantee	Title	Amount (\$)	Funding FY
City of New Orleans Mosquito, Rodent, and Termite Control Board	Implementing Verifiable School IPM Program in the Orleans Parish School System, a Collaborative Effort	113,570	2011
Improving Kids Environment, Inc	The Midwest United States Consortium - Expanding Verifiable Integrated Pest Management in Public Schools	249,936	2011
University of Florida	A School IPM Consortium Reaching One Million Children	244,372	2011
Cooperative Educational Service Agency 10	Expanding IPM in Wisconsin: Using the CESA Model	49,205	2011
Washington State University	The Pacific Northwest School IPM Consortium: Expanding Verifiable Integrated Pest Management in Schools	250,000	2011
Colorado State University	The Rocky Mountain Consortium - Expanding Verifiable Integrated Pest Management in Public Schools	248,000	2011
University of Arizona	Building sustainable school IPM inside and out: Developing and implementing standardized training materials and IPM proficiency exams for certification	250,000	2014
Texas A&M Agrilife	iSchool Pest Manager Project – School IPM Enhancement Program	248,218	2013
Michigan State University	Building on Success: Expanding Efforts to Implement Integrated Pest Management in Michigan and Indiana Schools	158,518	2013
Washington Department of Agriculture	Washington State School IPM Enhancement Pilot	62,000	2014
		\$1,873,819	

EPA Strategic Plan for School IPM

- Updated plan currently in Agency review
- In line with vision shared at 2014 StopSchoolPests meeting in Dallas
 - Infuse IPM into the bloodstream of districts
 - Make it easy for school officials to say Yes!
 - HQ, Center, and Regions roles
 - Focus on national & state engagement
 - Limited local engagement

Workplan: HQ/Center

- Overall Strategy
 - Influence school districts and key school-related organizations
 - Make it easy for school leaders
 - Get key influencers to pitch school IPM
- Approach
 - HQ: Provide guidance, engage key national organizations, and manage grant program
 - Center: Provide information and tools and spread the IPM message at national meetings
 - Regions: Engage states, Tribes, and school districts and participate in state School IPM coalitions and Regional School IPM Working Groups
- HQ/Center Activities
 - Provide Tools Schools Can Use to Implement IPM
 - Strengthen Partnerships and Seeking Influencers and Endorsers
 - Increase the Demand for School IPM
 - Support the Washington State School IPM Enhancement Pilot
 - Develop a National School IPM Recognition Program
 - Provide Administrative Oversight and Support
 - Oversee Assistance Agreements and Disseminate Lessons Learned
 - Update the Agency's Strategic Plan for School IPM

Workplan: Regions

- **Handout of Regional Approaches/Activities**
- **Region 3 Example**
 - Focus on *wholesale* approaches to promote the implementation of verifiable and sustainable school IPM in K-12 public, non-public and vocational schools as well as school districts with greenhouse instructional facilities.
 - Establish 3+ new partnerships with regional groups to advocate for School IPM
 - Visit and assist 35 local educational agencies in establishing IPM programs in buildings under their control

Center Activities

- Resource Development
 - Model contract and bid specs (with ASPCRO)
 - “Rat book” revision
- Outreach
 - Webinar series
 - Blogs
 - National conferences
 - LISTSERV
- Regional Support
 - School contact data
 - Meeting/Conference participation

Center Activities: Resource Development

- Model Contract & Bid Specs
 - In development with ASPCRO
(Association of State Pest Control Regulatory Officials)
 - Draws on existing model contracts
 - Next steps
 - Finalize draft
 - Solicit school officials' feedback
- “Rat Book”
 - Detailed draft in final content review
 - Considering a “lite” version

Center Activities: Webinars

- 7 webinars since Aug. 2014
- 2,000+ attendees
- Attendees represent 11+ million students

Webinar Series: Participation

Webinar Series: Participation by Region

Webinar Series: Future Topics

- Pest-Related

Head Lice

Vertebrate Turf Pests

Turfgrass IPM

Bats

Bed Bugs

Ants

Termites

Invasive Plants

Public Health Pests

- How To

- Pest Inspections: What's an IPM crawl-through?*
- Designing Pests Out*
- IPM Contracts: Get the Most from Your Investment*
- Setting up an IPM Program
- Writing a Model IPM Policy

- Persuasive Topics

- Benefits of IPM: Highlighting Successful Districts
- Can IPM Impact your Bottom Line?

*PPDC IPM Workgroup Recommendation

Webinar Series: Presenters

- Universities

Lynn Braband, Cornell

Thomas Mather, Rhode Island

Dini Miller, Virginia Tech

Tim Stock, Oregon State

Marc Lame, Indiana

Mike Merchant, Texas A&M

Justin Schmidt, Arizona

Stephen Van Tassel, Nebraska

- Federal/State/Local

Robert Corrigan, New York City

Kathy Murray, Maine

Marcia Anderson, EPA

Susan Jennings, EPA

Claudia Riegel, New Orleans

- Schools

Christine Dunathan, Friends School (MD)

Mark Hardin, Howard County (MD)

Dan Lisenko, Manatee Co. (FL)

- Non-Profit

Joe Conlon, American Mosquito Association

Center Activities: Blogs

Greening the Apple Blog Readership (4/2014-4/2015)

Center Activities: Cultivating Partnerships

- National Environmental Health Association
- National Asthma & Allergy Foundation of America
- Indian Health Service
- Pediatric Environmental Health Specialty Units
- Centers for Disease Control and Prevention

Center Activities: Cultivating EPA Partnerships

- EPA's Office of Air/Indoor Environments Division
 - SHIELD IAQ Mastery Class Webinar Series
 - Smart, Sensible and Sustainable Pest Management in Your School; April 16, 2015
 - Over 200 attended
 - Presenters: IPM Institute of NA and Carrollton/Farmers Branch School District, TX
 - All webinars are recorded and available
 - epa.gov/iaq/schools/masterclasswebinars/index.html

Center Activities: Supporting Regional Activities

- Washington State School IPM Enhancement Project
- Region 10 / Indian Health Service School IPM Tribal Pilot
 - Sharing lessons learned
 - Expansion to Regions 4, 5, 8, 9

Center Activities: Conference Participation

- Green Schools National Conference
- National Environmental Health Association
- National Association of School Nurses
- Entomological Society of America
- International IPM Symposium
- National Conference on Urban Entomology
- Assoc. of State Pest Control Regulatory Officials

21

- ## ***Center Activities: Conference Participation***
- Green Schools National Conference
 - National Environmental Health Association
 - National Association of School Nurses
 - Entomological Society of America
 - International IPM Symposium
 - National Conference on Urban Entomology
 - Assoc. of State Pest Control Regulatory Officials
-
- 21

Grants: 2012 Awards

Complete

- Cooperative Educational Services Agency 10
 - Expanding IPM in Wisconsin Schools Using the Cooperative Educational Service Agency Model - \$49,205
- City of New Orleans Mosquito, Termite, and Rodent Control Board
 - Verifiable School Integrated Pest Management in the New Orleans Parish School System - \$113,570
- Improving Kids' Environment, Inc.
 - The Midwest U.S. Consortium: Expanding IPM in Public Schools - \$249,936

Ongoing

- Colorado State University
 - Expanding Verifiable Integrated Pest Management in Colorado and Utah Public Schools - \$248,000
- University of Florida
 - A School IPM Consortium Reaching One Million Children - \$244,372
- Washington State University
 - Expanding Verifiable Integrated Pest Management in Pacific Northwest K-12 Schools - \$250,000

Grants: 2014 Awards

- Texas A&M Agrilife
 - iSchool Pest Manager Project
 - Efficiently and effectively deliver IPM information through a website and app.
- Michigan State
 - Building on Success: Expanding Efforts to Implement IPM in Michigan and Indiana Schools
 - Improve online IPM training for applicators serving MI schools and establish demonstration schools in underserved communities
- University of Arizona
 - Building Sustainable School IPM Inside & Out
 - Standardized curricula, available online and through workshops, to train individuals in each key role to achieve the performance objectives

Grants: Updates

- Handouts
 - Summaries of completed projects
 - Updates on ongoing projects
- Completed projects
 - Wrap-up meetings
 - Final reports
 - Lessons learned
- Ongoing Projects
 - Regular calls
 - Quarterly reports

Washington School IPM Enhancement Pilot

- Initial Charge from PPDC
- Project Evolution
- Activities to Date
- Noteworthy Interim Findings
- Plans for 2015

Assessing Progress

D. Gouge: School IPM Activity and Pest Pressure –
State-based Change Agents

