

US EPA ARCHIVE DOCUMENT

The Road to School IPM and its metrics

Marc Lame,
Indiana University,
Patricia Alder, NC
State University
Jim Skillen, RISE
Bob Rosenberg,
NPMA
Mike Page, Florida
DAC
Keith Matthews,
OPP

What can we measure?

- State & District Policies - Laws, rules, ...
- Implementation programs - ed, demos, ...
- Models of IPM - "in-house", contractors...
- Procurement instruments - IPM contracts...with verification standards
- Verified BMPs - monitoring, training, treat as needed, documenting,
- Risk reduction
- Degree of "partnership"

- More to come when a strategic plan for the SIPM initiative is provided

A Shift to an IPM Program requires "added value" for the school community

Added Value:

- Reduced risk to school inhabitants
- Reduced administrative "head aches" - pest and pesticide "incidents"
- More efficient pest management
- School Community Approval
- Externalities...cleaner buildings, community leadership, etc.

a Shift to IPM requires PARTNERSHIP!

You must be a partner with your Pest Management Professional for:

- figuring out the problem
- fixing the problem

Pest Prevention is Everyone's Job

Winner of the "Not My Job"
Award - ADOT
Litchfield Park, AZ 85

Partner for....

- A documented and evaluated, working partnership of a trained, diagnostician/educator and the school community
- Based on pest monitoring & information sharing regarding:
 - How to monitor
 - How to "not attract pests"
 - How to exclude pests
 - How to control pests with the safest, most effective methods possible

Other Partners for Demand-side IPM

State & Local Change Agents:

- SLAs
- Universities
- Health Departments
- PMPs
- Children's EH advocates

Federal Facilitators:

- USEPA - OPP with Children's Health & Indian Environmental
- USDA
- CDC

Existing Tools for Metrics

- EPA school IPM project reports (16 yrs)
- NFS IPM Center Logic Model for SIPM
- i-pest manager
- BPPD - school IPM report card

Move from 8% to 100% verifiable IPM for them

QUESTIONS?

