Indoor Air Quality Checklist

Introduction

The Risk Control Department of the South Carolina School Boards Insurance Trust conducts safety and health surveys as well as safety and health training. The surveys include General Safety, Campus Security, Playground Safety, and accident investigations. The training is available for all school employees for various areas of Risk Control. A list of programs, sample written programs, materials, and other training information is available upon request.

This checklist has been compiled to help the South Carolina School Districts prevent and resolve indoor air problems. This checklist is to be used only as a guide in conjunction with other industry recognized safety practices. OSHA does not currently have an Indoor Air Quality Standard. Compliance with this checklist can assist in reducing indoor air quality concerns in schools but does not offer a guarantee.

This checklist is designed in such a manner that a negative answer to any question indicates an area of indoor air quality concern

	Maintenance Cleaning Supplies
	Yes/No Comments

	Are the safest products being used to accomplish the job effectively?
	

	Are procedures and supplies available for spill control?
	

	Do chemical and trash storage areas exhaust air to the outdoors?
	

	Are manufacturers’ instructions followed for handling and disposal of maintenance supplies?
	

	Is work involving odorous or hazardous chemicals scheduled for when the school is unoccupied?
	

	Are areas ventilated during and after use of odorous and hazardous chemicals?
	

	Dust Control
	Yes/No Comments

	Are barrier mats located at all school entrances?

	

	Are the barrier mats vacuumed daily using a beater brush or beater bar vacuum, vacuuming in two directions (in-line and side-to-side).
	

	Are micro-filtration bags which retain dust and particles in the 3 micron size range or smaller used in all vacuums?
	

	Is dusting conducted in a wiping motion with a folded wipe rather than a flicking motion with a crumpled-up wipe?
	

	Are spots and stains on carpet removed immediately?
	

	Is excess moisture and cleaning residue removed thoroughly to allow the area to dry quickly?
	

	Classrooms/Offices
	Yes/No Comments

	Are classrooms/offices dusted and vacuumed thoroughly and daily using micro-filtration bags?
	

	Is trash removed daily from all classrooms/offices?

	

	Is all food removed from classrooms/offices before the end of the day?
	

	Is animal food stored in tightly sealed containers?

	

	Is the use of scented cleaners avoided?

	

	Spills
	Yes/No Comments

	Are spills on carpet cleaned properly and dried within 24 hours?
	

	Are unit ventilators cleaned and the filters replaced if spilled liquid goes into the unit?
	

	Animals
	Yes/No Comments

	Are animals kept in cages as much as possible?

	

	Are cages cleaned regularly?

	

	Are animals located away from the ventilation system to avoid circulating allergens throughout the room or building?
	

	Drain Traps
	Yes/No Comments

	Do all drains have drain traps?

	

	Is water poured down floor drains once per week (approx. 1 quart of water) to prevent sewer gases from entering the classrooms?
	

	Is water poured down the sinks at least once per week (approx. 2 cups of water) to prevent sewer gases from entering the classrooms?
	

	Are toilets flushed at least once per week?

	

	Excess Moisture
	Yes/No Comments

	Have all indoor surfaces of exterior walls, cold water pipes, windows, window sills, and window frames been checked for condensate (“fog”)?
	

	Has insulation been added to cold surfaces with the potential for condensation?

	

	Have all classroom lavatories, around and under classroom sinks, ceiling tiles or walls been checked for leaks or signs of moisture from plumbing or roofs?

	

	Are areas with active leaks repaired promptly?

	

	Are porous, absorbent building materials or furnishings dried and cleaned according to manufacturers’ recommendations within 24 hours?
	

	Thermal Comfort
	Yes/No Comments

	Are classrooms/offices kept between 72 degrees Fahrenheit and 76 degrees Fahrenheit?
	

	Are classrooms/offices drafty or have direct sunlight shining on students/staff?
	

	Is the humidity too high (typically if higher than 60% relative humidity, RH) or too low (typically if lower than 30% relative humidity)?
	

	Are dehumidifiers or desiccants used to dry the air for areas with relative humidity higher than 60%?
	

	Combustion Appliances
	Yes/No Comments

	Are all areas free of combustion gas odors?

	

	Are flue components inspected for leaks, disconnections, and deterioration?
	

	Are flue components inspected for corrosion and soot?
	

	Are combustion appliances checked for backdrafting?
	

	Pest Control
	Yes/No Comments

	Do you use an Integrated Post Management (IPM) method of pest control?
	

	Are outdoor air intakes avoided if pesticides are used outdoors?
	

	Unexplained Odors
	Yes/No Comments

	Have unexplained odors been checked to determine the source of odors such as but not limited to vehicle exhaust, kitchen/food, “chemical” smell, and mold or mildew?
	

	Local Exhaust Fans And Fume Hoods
	Yes/No Comments

	Are classrooms/offices which generate air pollutants equipped with local exhaust fans and/or fume hoods?
	

	Are the fume hoods and local exhaust fans checked to ensure they function properly?
	

	Are fume hoods checked to ensure they are not cracked, broken, or pulling away from the ceiling or wall?
	

	Are fans and fume hoods checked to make sure they are not too noisy, therefore discouraging their use during activities which generate air pollutants?
	

	Are students, staff and others who use the classrooms/offices or equipment trained on when and how to use the fume hoods and fans?
	

	Art Supplies
	Yes/No Comments

	Are art supplies checked to see whether they are toxic or nontoxic?
	

	Are appropriate procedures and supplies available for spill control?
	

	Are all hazardous supplies labeled with the date of receipt/preparation and pertinent precautionary information?
	

	Are all containers tightly sealed?

	

	Are recommended procedures followed for disposal of used substances?
	

	Are compressed gas cylinders secured?

	

	Are supply storage areas separate from the classroom and ventilated?
	

	Are less or nonhazardous materials substituted where possible?
	

	Are local exhaust fans used?

	

	Are contaminant producing activities or operations isolated?
	

	Are moist-premixed products used rather than powdered products?
	

	Science Supplies
	Yes/No Comments

	Are science supplies checked to see whether they are toxic or nontoxic?
	

	Are appropriate procedures and supplies available for spill control?
	

	Are all hazardous supplies labeled with the date of receipt/preparation and pertinent precautionary information?
	

	Are all containers tightly sealed?

	

	Are recommended procedures followed for disposal of used substances?
	

	Are compressed gas cylinders secured?
	

	Are supply storage areas separate from the main classroom and ventilated separately?
	

	Are diluted substances rather than concentrates used wherever possible?
	

	Are fume hoods checked to ensure they capture respirable particles, gases and vapors released within them?
	

	Are exhaust fans checked to confirm they operate properly?
	

	Industrial/Vocational Education Supplies
	Yes/No Comments

	Are appropriate procedures and supplies available for spill control?
	

	Are recommended procedures followed for disposal of used substances?
	

	Are compressed gas cylinders secured?

	

	Are supply storage areas separate from the classroom and ventilated?
	

	Are fume hoods checked to ensure they capture respirable particles, gases and vapors released within them?
	

	Are Exhaust Fans Checked To Confirm They Operate Properly?

	

	Locker Room
	Yes/No Comments

	Are shower and other locker room areas cleaned regularly and properly?
	

	Are chemical cleaners and disinfectants used when areas are unoccupied?
	

	Are exhaust fans operated to remove moisture and odors?
	

	Are wet towels removed regularly?
	

	Are soiled practice uniforms washed and dried regularly?
	

	Are students encouraged to take soiled clothes home regularly to be laundered?
	

	Office Equipment
	Yes/No Comments

	Are printing/duplicating machines checked for leaks and odors?
	

	Are printing/duplicating machines regularly maintained?
	

	Are printing/duplicating machines located in a well ventilated area with sufficient outdoor air?
	

	Is Spirit duplicating equipment and diazo dyeline copiers located in a separate room with a fan to exhaust air to the outside?
	

	Health Officer’s Office
	Yes/No Comments

	Is the ventilation system operated when the area is occupied?
	

	Is at least 15 cubic feet of outdoor air supplied per occupant?
	

	Are air filters clean and properly installed?

	

	Has the ventilation system been checked to ensure air removed from the area does not circulate through the ventilation system into other occupied areas?
	

	Kitchen
	Yes/No Comments

	Are exhaust fans used whenever cooking, dishwashing, and cleaning?
	

	Are exhaust fans checked to ensure that are functioning properly?
	

	Is the kitchen inspected for signs of microbiological growth such as moldy odors, slime, and algae?
	

	Are the upper walls and ceiling checked for evidence of mold growth?
	

	Are affected areas cleaned as needed?

	

	If biocides are used, are only EPA registered products used according to manufacturers’ instructions?
	

	Are food preparation, cooking, and storage areas checked regularly for signs of insects and vermin?
	

	Are food scraps properly disposed of and crumbs removed?

	

	Are counters cleaned with soap and water or a disinfectant?
	

	Are floors swept and mopped to remove food?

	

	Are stoves and ovens cleaned after use?

	

	Do waste containers have lids that close securely?

	

	Is the dumpster located well away from air intake vents, operable windows, and food service doors?
	

	Are waste containers emptied regularly and frequently?
	

	Is a sign posted prohibiting vehicles from idling their engines in receiving areas?
	

	Are doors or air barriers kept closed between the receiving area and the kitchen?

	

	Ventilation
	Yes/No Comments

	An HVAC professional may need to be contacted to assist in some of the following areas.

	If classrooms/offices have mechanical ventilation, have the air supply vents been checked for airflow?
	

	If classrooms/offices have mechanical ventilation, have the air return grilles been checked for airflow?
	

	Are outdoor air intakes unobstructed?

	

	Have any obstructions of outdoor air intakes been removed?
	

	Are corrective devices in place if snowdrifts and leaves often block an intake?
	

	Are outdoor air intakes at ground level clear of nearby pollutant sources (e.g., dumpsters, loading docks, and bus-idling areas?
	

	Are outdoor air intakes at roof level clear of nearby pollutant sources (e.g., plumbing vents and exhaust outlets [such as kitchen, toilet, or laboratory exhaust fans], puddles on the roof, and mist from air-conditioning cooling towers)?
	

	Where possible, have pollutant sources been removed (e.g., moving a dumpster)?
	

	Have pollutant sources been separated from the intake (e.g. add another pipe section to raise a nearby exhaust outlet above the intake)?
	

	Have operating procedures changed, (e.g. turn off vehicles instead of idling at loading docks and bus stands)?

	

	System Cleanliness
	Yes/No Comments

	Are air filters inspected on ventilation equipment?

	

	Are new filters installed when needed?

	

	Do the new filters fit properly in their tracks with no major leaks?
	

	Are new filters installed in the proper direction for airflow?
	

	Do condensate drain pans slant toward the drain so they do not collect and hold water?
	

	Are heating and cooling coils clean?

	

	Are air handling units (air mixing chambers, coils, and fan blades) and duct interiors clean?
	

	Is the mechanical room free of trash and chemicals?
	

	Controls For Outdoor Air Supply
	Yes/No Comments

	If clocks, timers and seasonal switches are used to control air supply, are they reading the correct time and fit the actual schedule of building use?
	

	Pneumatic Control System Components
	Yes/No Comments

	If your system has any pneumatic control system components, are the following maintenance activities conducted?
	

	Is the line pressure tested at the day and night setting to determine whether the overall system pressure is appropriate?
	

	Is the line dryer preventing moisture buildup?

	

	Is the controls system filter changed according to the manufacturer’s recommendations?
	

	Is the line pressure at each thermostat and damper actuator at the proper level allowing no leakage or obstructions?
	

	Are defective components repaired or replaced?

	

	Outdoor Air Damper
	Yes/No Comments

	Does the outdoor air damper fully close within a few minutes after turning off the air handler?
	

	Does the outdoor air damper open at least partially with little or no delay after turning on the air handler?
	

	Has the freeze-stat condition of the HVAC system been checked?
	

	Has the mixed air thermostat been checked for heating and cooling mode?
	

	Has the air economizer setting been checked for proper settings based on design specifications?
	

	Do the HVAC fans operate continuously during occupied periods to help move air from outdoors to indoors.
	

	Have air pathways in the original ventilation system design been checked to verify they continue to function?
	

	Has the air flow direction in the HVAC system been checked?
	

	Exhaust Systems
	Yes/No Comments

	Have exhaust fans been checked to confirm they are operating properly?
	

	Do local exhaust fans remove enough air to eliminate odors and chemical fumes?
	

	If exhaust air is ducted through the building under positive pressure, is the ductwork sealed and in good condition?
	

	Has the quantity of outdoor air per person been measured?
	

	Is enough outdoor air per person available according to the ASHRAE Ventilation Recommendations? See ASHRAE Table 1
	

	Renovation And Repair
	Yes/No Comments

	Is a current asbestos management plan on file at the school?
	

	Is paint tested for lead before removing old paint?

	

	If renovating an area with microbial growth, is adequate protection provided for workers and occupants?
	

	Are students and staff isolated form dust or fumes generated during renovating work by using plastic sheeting, portable fans, or mechanical ventilation?
	

	Is the effect on ventilation considered while renovating?
	

	Is adequate time allowed for “off-gassing” before reoccupying an area that has been renovated?
	

	Is ventilation increased with outdoor air until off-gassing odors and irritation symptoms no longer occur?
	

	Paint Renovations
	Yes/No Comments

	Are low-VOC emitting paints that are free of lead and mercury selected for new paint jobs?
	

	Are exterior paint jobs scheduled when the building is unoccupied?
	

	Are nearby windows and doors closed as much as possible while painting?
	

	Are interior paint jobs scheduled when the area is unoccupied and time allowed for paint odors to dissipate before occupants return to the area?
	

	Are supply and exhaust fans used to sweep paint fumes out of the building?
	

	Are return openings blocked to prevent circulating air into occupied areas?
	

	Are containers sealed carefully after use?

	

	Are paint containers stored in designated storage areas equipped with exhaust ventilation, but not in heating, ventilation, and air conditioning equipment rooms?
	

	Floor Renovations
	Yes/No Comments

	Has it been determined whether resilient tile flooring scheduled for removal contains asbestos fibers?
	

	Are low-emitting adhesives used when installing glue-down flooring?
	

	Are manufacturers’ recommendations for ventilation followed in the work area?
	

	Are low emitting floor materials used for new floor projects?
	

	Are new flooring products aired out before installation in a well ventilated area?

	

	Are new floor materials installed when the school building is not use?
	

	Are new flooring materials vacuumed after installation to remove loose matter and particles generated by the installation process and general construction in the area?
	

	Is there a policy to not install carpet near water sources?
	

	Is all hard surface flooring installed near water sources sealed?
	

	Roof Renovations
	Yes/No Comments

	Is roofing work involving tar or other pollutant-producing chemicals scheduled for unoccupied periods?
	

	Are “hot pots” of tar and other pollutant-producing materials kept away from outdoor air intakes?
	

	Are doors and windows closed until the roofing work is finished?
	

10
1

