King County Green Schools Program

Hazardous Materials Management – School District Criteria

School districts may select Hazardous Materials Management as one of the optional categories in level two or level three of the King County Green Schools Program. Completion of the criteria below will fulfill one of the requirements toward receiving recognition as a King County Green School District, level two or level three.

The Local Hazardous Waste Management Program (LHWMP) in King County will provide information, on-site assessments and technical assistance with many of the strategies below as well as those actions in the hazardous materials management school criteria. LHWMP contact information is included in the list of resources on the hazardous materials management page of the Green Schools Program Web site.

Directions

· Fill in the school district name and other information at the top of the form.

· For each action that your school district completes, place a check mark in the appropriate box.

· Email or fax the completed form to Dale Alekel, dale.alekel@kingcounty.gov,

206-296-4475 (fax).

School District:

Date:
Name of Person Completing Criteria Checklist:      
	 FORMCHECKBOX
 Resource Conservation Manager
	 FORMCHECKBOX
 Facilities Manager
	 FORMCHECKBOX
 Maintenance Supervisor or

 Manager

	 FORMCHECKBOX
 Plant Operations Supervisor or
 Manager
	 FORMCHECKBOX
 Director of Support

 Services
	 FORMCHECKBOX
 Other:

Criteria are divided into the following areas:

· Policies and procedures

· Indoor air quality and training

Policies and procedures

Complete all of the following required actions:

Adopt, communicate and enforce the following policies.

 FORMCHECKBOX
 A chemicals policy which states that, when available, the least toxic or non-toxic chemicals be used in all areas of the school district and that toxic chemicals will be properly labeled, stored and disposed.

 FORMCHECKBOX
 A “no donation” policy for all chemicals (i.e., schools will not accept donated chemicals).

 FORMCHECKBOX
 A policy prohibiting purchase and use of liquid mercury, mercury compounds, thermometers, barometers, novelties (mazes, jewelry) and blood pressure cuffs and mercury switches in vehicles.

 FORMCHECKBOX
 A purchasing policy to encourage the purchase and use of non-toxic and less toxic products: the policy should require low-VOC paints, adhesives, partitions, carpeting and composite wood products whenever feasible, and should explicitly prohibit purchase of
· Lead-based and recalled toys
· School uniforms with flame retardants
· Anti-bacterial hand washing soaps and sanitizers with Triclosan
· Lead tire weights for vehicles
 FORMCHECKBOX
 A policy prohibiting staff and others from bringing personal cleaning
supplies into the classroom or other areas, and that instead requires use of non-toxic cleaning supplies approved by the school district.

 FORMCHECKBOX
 A policy for hand washing or using alcohol based hand sanitizers prior to breakfast, lunch and snack times and after recess/playground time.

 FORMCHECKBOX
 A policy prohibiting computer dismantling for inquiry in the curriculum.

 FORMCHECKBOX
 Require updated Material Safety Data Sheets (MSDS) for all products containing chemicals, including cleaning products, pesticides and paints.

Indoor air quality and training

Complete at least two of the following recommended actions

 FORMCHECKBOX
 Establish a district-wide indoor air quality program. Include hiring and training an Environmental Health Officer and/or establishing an indoor air quality committee to monitor and track health complaints, air vents, filter changes, exhaust fan cleaning, etc.

 FORMCHECKBOX

Purchase a basic set of indoor air quality monitoring devices to allow operations and maintenance staff to make routine checks as well as respond promptly to concerns. The equipment should check the following

· Carbon dioxide (CO2)

· Moisture

· Air flow direction

· Temperature

· Relative humidity

 FORMCHECKBOX

Purchase inexpensive test kits which allow schools to check for specific pollutants and allergens, asthma triggers and irritants - including formaldehyde, radon, and particle matter - prior to hiring consultants.
 FORMCHECKBOX

Provide indoor air quality training for key school district staff including custodial/maintenance staff, administrators, nurses and grounds keepers.

 FORMCHECKBOX
 Provide green cleaning training for all staff.

 FORMCHECKBOX
 Provide training for all staff on the procedure for handling broken fluorescent bulbs and tubes.

 FORMCHECKBOX

Provide training to all grounds and maintenance staff on Integrated Pest Management (IPM).
 FORMCHECKBOX
 Offer a grade-appropriate toxic waste or household hazardous waste curriculum for at least one grade level. Train teachers to teach the curriculum.
 FORMCHECKBOX

When purchasing new vacuums, select HEPA vacuums with tight fitting HEPA filters. On existing vacuum cleaners, replace dust bags with double-layered or one micron (higher efficiency) filter bags.

 FORMCHECKBOX

Reduce allergens and asthma triggers such as dust, molds, pets, fragrances, air fresheners, deodorizers and white board markers with high odors.

 FORMCHECKBOX

Avoid purchase and use of latex gloves, which are an allergy trigger. Nitrile gloves are a good alternative.

 FORMCHECKBOX

If school facilities have combustion equipment such as boilers, furnaces and water heaters, install a carbon monoxide (CO) alarm for each such area since CO is colorless and odorless.
PAGE
1

