

School Indoor Air Quality
Best Management Practices Manual

November 2003

Office of Environmental Health and Safety
Indoor Air Quality Program

DOH 333-044 November 2003

School Indoor Air Quality
Best Management Practices Manual

November 2003

To obtain copies of this document or for more information, please contact the Indoor Air
Quality Program at www.doh.wa.gov/ehp/ts/iaq/contact.htm.

Mary Selecky
Secretary of Health

http://www.doh.wa.gov/ehp/ts/iaq.htm

Acknowledgements

The 1995 Edition of this manual was prepared by:

 Richard Hall

Tim Hardin
 Richard Ellis

Special acknowledgments for the 1995 Edition to:

The Washington State Department of Health School Indoor Air Quality Advisory Committee.
The following individuals served on the technical subcommittee:
 Donald Beach, Halvorson, Beach & Bower, Inc.
 Jefferey Burgess, Washington Poison Center
 Janice Camp, Department of Environmental Health, University of Washington
 John Peard, Washington State Department of Labor & Industries
 Rich Prill, Washington State Energy Office
 Mia Sazon, OMS Laboratories, Inc.
 Greg Stack, Northwest Architectural Company

The following individuals served on the policy subcommittee:
 Ann Bisgard, Washington State PTA
 Robert Fisher, Washington Education Association
 Michael F. LaScuola, Spokane County Health District
 Vaughn Lein, Lein, Stanek & Willson
 John McGee, Washington State School Directors’ Association
 Roy Pedersen, Washington Association of School Administrators
 Mary Schwerdtfeger, State Board of Education
 Christopher Spitters, Snohomish Health District

Office of the Washington State Superintendent of Public Instruction:
 Terry Michalson, Facilities and Organization Supervisor
 Alberta Mehring, Facilities and Organization Director

Washington State Department of Health. This Manual was prepared under the direction of:
 Gary Plews, Supervisor, Consolidated Environmental Health Programs
 Karen VanDusen, Office Director, Community Environmental Health Programs
 Eric Slagle, Assistant Secretary, Environmental Health Programs

Other Reviewers/Contributors: Nancy Bernard, Kathleen Dudley, Gary Jefferis, Jim Kerns, Scott
LeBar, Colin MacRae, Maria Mason, Karen McDonell, Jim W. White, Jim VanDerslice, and Bob
Thompson

The 2003 Edition was updated and edited by Tim Hardin and Steve Tilley.

 i

Preface

The School Indoor Air Quality Best Management Practices Manual was prepared by the Washington
State Department of Health in response to requirements of the Washington State Legislature.
Financial assistance was provided by the Office of the Superintendent of Public Instruction.

The Manual was prepared between July 1994 and January 1995, and updated in 2003. During the
initial preparation, the Department of Health formed and consulted with a School Indoor Air Quality
Advisory Committee, which provided valuable technical guidance and policy support.

The Department of Health encourages all users of the Manual to examine the concepts,
recommendations, and procedures outlined in the Manual; evaluate their usefulness and effectiveness;
identify any costs and obstacles to implementation; and document any benefits received. Users of the
Manual are invited to report their findings to the Department of Health, Office of Environmental
Health and Safety (refer to the address and phone number on the title page). Such information may be
used to update and improve the Manual, and may assist in identifying training and technical
assistance needs related to school indoor air quality.

This Manual includes some practices that are required by law, as well as practices that are not legally
required but are recommended to promote good quality air in schools. School districts and others
using this Manual should evaluate the discretionary recommendations and adopt or promote those that
are relevant applicable and feasible to implement. In the event that any recommendations offered in
this Manual conflict with codes or laws, the codes or laws take precedence.

 ii

Contents

ACKNOWLEDGEMENTS.. I
PREFACE .. II
ACRONYMS AND ABBREVIATIONS ...VII

1. INTRODUCTION... 1
A. PURPOSE ... 1
B. WHO WILL USE THE MANUAL? .. 1
C. ORGANIZATION OF THE MANUAL.. 2
TABLE 1-1. SUMMARY OF RECOMMENDED PRACTICES TO ATTAIN AND MAINTAIN GOOD
SCHOOL INDOOR AIR QUALITY.. 3

2. WHY MANAGE SCHOOL INDOOR AIR QUALITY?.. 5
A. INTRODUCTION ... 5
B. HEALTH SYMPTOMS AND PROBLEMS .. 5
C. INCREASED SPREAD OF INFECTIOUS DISEASES.. 6
D. SENSITIVITY OF CHILDREN TO INDOOR CONTAMINANTS... 6
E. MULTIPLE CHEMICAL SENSITIVITY SYNDROME .. 6
F. REDUCED PRODUCTIVITY IN STUDENTS, TEACHERS, AND STAFF 7
G. STRAINED RELATIONSHIPS.. 7
H. POTENTIAL FOR ROOM OR BUILDING CLOSURES AND OCCUPANT RELOCATION............... 7
I. DETERIORATION OF BUILDINGS AND EQUIPMENT... 7
J. INCREASED LIABILITY AND RISK.. 7
K. SPECIAL CONSIDERATIONS IN SCHOOLS.. 8
L. INDOOR AIR QUALITY IN WASHINGTON STATE SCHOOLS ... 8
M. PREVENTING AND MANAGING SCHOOL IAQ PROBLEMS.. 8

3. FACTORS INFLUENCING INDOOR AIR QUALITY... 9
A. INTRODUCTION ... 9
B. OUTSIDE SOURCES OF CONTAMINATION ... 9
C. BUILDING COMPONENTS AND FURNISHINGS ... 9
D. BUILDING EQUIPMENT .. 10
E. HUMAN ACTIVITIES... 10
F. OTHER SOURCES.. 10
G. POLLUTANT PATHWAYS.. 20
H. TEMPERATURE VARIATIONS AND COMFORT ... 20
I. THE EFFECTS OF HUMIDITY ON COMFORT LEVELS... 21
J. VENTILATION TO MEET OCCUPANT NEEDS.. 21
K. AIR FLOW PATTERNS IN BUILDINGS.. 22
L. OCCUPANTS PARTICULARLY SUSCEPTIBLE TO INDOOR AIR CONTAMINANTS 22
M. SICK BUILDING SYNDROME.. 23
N. BUILDING-RELATED ILLNESS.. 23

4. BASIC STRATEGIES FOR GOOD INDOOR AIR QUALITY.................................. 24
A. RECOMMENDED STRATEGIES FOR GOOD INDOOR AIR QUALITY..................................... 24
B. MANAGE CONTAMINANTS AT THE SOURCE... 24
C. USE LOCAL EXHAUST FOR PROBLEM AREAS .. 24

 iii

D. USE OUTDOOR AIR TO DILUTE AND REPLACE CONTAMINATED AIR............................... 24
E. CONTROL EXPOSURE - TIME, AMOUNT, AND PRODUCTS .. 25
F. FILTER THE AIR... 25
G. EDUCATE EVERYONE ON IAQ... 25
H. DESIGNATE AN INDOOR AIR QUALITY COORDINATOR.. 26

5. SITING SCHOOLS FOR GOOD INDOOR AIR QUALITY 27
A. RECOMMENDED PRACTICES FOR SCHOOL SITING ... 27
B. CONDUCT AN ENVIRONMENTAL SITE ASSESSMENT .. 27
C. ANALYZE THE LOCAL CLIMATE .. 27
D. ANALYZE NEARBY AIR QUALITY AND EMISSION SOURCES .. 28
E. ANALYZE FOR RADON AND OTHER ENVIRONMENTAL FACTORS...................................... 28
F. DOCUMENT FINDINGS.. 29

6. DESIGNING SCHOOLS FOR GOOD INDOOR AIR QUALITY 30
A. RECOMMENDED PRACTICES FOR SCHOOL DESIGN .. 30
B. ENSURE THE DESIGN TEAM KNOWS ABOUT IAQ.. 30
C. PREPARE AN INDOOR POLLUTANT SOURCE CONTROL PLAN ... 31
D. FOLLOW IAQ CODES AND STANDARDS .. 31
E. PROVIDE FUNDING AND SCHEDULE FOR IAQ .. 32
F. PLAN THE SITE AND BUILDING FOR IAQ.. 33
G. DESIGN FOR CONTROL OF RADON AND OTHER CONTAMINANTS 36
H. DESIGN FOR CONTROL OF SEWER GAS.. 36
I. INCLUDE AN EFFECTIVE ENTRY MAT SYSTEM ... 37
J. HVAC DESIGN RECOMMENDATIONS... 37
K. CONTROL INTERIOR TEMPERATURE, HUMIDITY AND OTHER CONDITIONS 43
L. PROPERLY SELECT AND PLACE CONTROL SYSTEMS.. 44
M. ADVANTAGES AND DISADVANTAGES OF HVAC SYSTEMS FOR CLASSROOMS............... 44
N. DESIGN TO FACILITATE OPERATION AND MAINTENANCE ... 48
O. INTEGRATE IAQ MEASURES WITH ENERGY MANAGEMENT ... 48
P. TARGET AND EVALUATE MATERIALS, INTERIOR FINISHES, AND FURNISHINGS............... 50
Q. IDENTIFY CANCER-CAUSING AGENTS AND REPRODUCTIVE TOXINS............................... 54
R. COLLECT AND EVALUATE MATERIAL AND PRODUCT INFORMATION 54
S. CONSIDER MEETING EMISSION RATE GUIDELINES .. 55
T. DEVELOP SPECIFICATIONS FOR TARGETED MATERIALS .. 56
U. PRE-CONDITION FURNISHINGS AND MATERIALS .. 56
V. DOCUMENT DESIGN DECISIONS .. 56

7. CONSTRUCTING SCHOOLS FOR GOOD IAQ .. 58
A. RECOMMENDED PRACTICES FOR CONSTRUCTION ... 58
B. CONTROL MOISTURE, VOCS AND DUST ... 58
C. MONITOR CONSTRUCTION... 58
D. COMMISSION THE BUILDING ... 59
E. MONITOR AIR QUALITY .. 61
F. TRAIN MAINTENANCE STAFF... 61
G. DOCUMENT DESIGN AND CONSTRUCTION... 61
H. FLUSH AIR BEFORE AND AFTER OCCUPANCY... 62
I. BAKE-OUT BEFORE OCCUPANCY.. 63
J. TAKE PRECAUTIONS DURING REMODELING OR RENOVATION.. 63

 iv

8. OPERATING AND MAINTAINING HVAC SYSTEMS... 68
A. RECOMMENDED PRACTICES FOR OPERATING AND MAINTAINING HVAC....................... 68
B. ASSIGN RESPONSIBILITIES FOR OPERATION AND MAINTENANCE 68
C. DOCUMENT THE HVAC SYSTEM .. 68
D. ESTABLISH MAINTENANCE STANDARDS ... 69
E. INSPECT AND MAINTAIN HVAC SYSTEMS AND COMPONENTS 69
F. CONTROL TEMPERATURE AND HUMIDITY ... 71
G. RECORD INSPECTIONS AND MAINTENANCE .. 71
H. TRAIN ON PERSONAL PROTECTIVE EQUIPMENT AND SAFETY STANDARDS 72

9. CONTROLLING GENERAL CONTAMINANT SOURCES 73
A. RECOMMENDATIONS FOR CONTROLLING GENERAL CONTAMINANT SOURCES 73
B. DEVELOP AN ASTHMA MANAGEMENT PLAN... 73
C. PREVENT AND ELIMINATE MOLD .. 73
D. ENFORCE NON SMOKING POLICIES ... 74
E. CONTROL CLEANING AND MAINTENANCE MATERIALS ... 74
F. CONTROL DUST ... 75
G. USE INTEGRATED PEST MANAGEMENT... 75
H. CONTROL ASBESTOS... 77
I. CONTROL RADON ... 78

10. CONTROLLING CONTAMINANT SOURCES IN CLASSROOMS, OFFICES,
AND SPECIAL USE AREAS .. 79

A. RECOMMENDED PRACTICES FOR CONTROLLING CONTAMINANT SOURCES IN
CLASSROOMS, OFFICES AND SPECIAL USE AREAS... 79
B. OFFICES AND CLASSROOMS .. 79
C. PROPERLY VENTILATE STAFF WORK ROOMS AND PRINTING ROOMS 81
D. CLEAN AND VENTILATE FOOD HANDLING AREAS .. 82
E. LOCKER ROOMS .. 83
F. SCIENCE ROOMS .. 83
G. ART AND THEATER ROOMS... 85
H. VOCATIONAL ART AREAS... 86
I. SWIMMING POOLS .. 88

11. ORGANIZING TO MAINTAIN GOOD INDOOR AIR QUALITY 89
A. RECOMMENDED PRACTICES FOR ORGANIZING TO MAINTAIN GOOD INDOOR AIR QUALITY
... 89
B. DESIGNATE AN INDOOR AIR QUALITY COORDINATOR FOR BUILDING OPERATIONS 89
C. PREPARE AN IAQ MANAGEMENT PLAN .. 90
D. PROVIDE TRAINING AND EDUCATION ... 91
E. COMMUNICATE WITH STAFF, STUDENTS, PARENTS, AND OTHER INTEREST GROUPS...... 91
F. BE PROACTIVE IN MANAGING IAQ PROBLEMS ... 92

12. OTHER RESOURCES... 94
FEDERAL GOVERNMENT .. 94
STATE OF WASHINGTON .. 95
PUBLICATIONS AND RESOURCE LISTS.. 96
PRIVATE/NON-PROFIT ... 96
ART AND CREATIVE MATERIALS ... 97

 v

ASBESTOS .. 97
ASTHMA... 97
MOLD .. 97
SCIENCE LABS AND MATERIALS .. 98
HIRING PROFESSIONAL ASSISTANCE.. 98
INTEGRATED PEST MANAGEMENT ... 98
GETTING RID OF HAZARDOUS MATERIALS .. 99

APPENDIX A CHAPTER 246-366 WAC PRIMARY AND SECONDARY SCHOOLS 1

APPENDIX B HVAC CHECKLIST... 1

REFERENCE.. 1

 vi

Acronyms and Abbreviations

ACGIH American Conference of Governmental Industrial Hygienists
AHERA Asbestos Hazard Emergency Response Act 40CFR Part 763 Subpart E
ASHRAE American Society of Heating, Refrigerating and Air-Conditioning Engineers
ASTM American Society for Testing and Materials
CHPS The Collaborative for High Performance Schools
CRI Carpet and Rug Institute
DOH Department of Health, State of Washington
DOE Department of Ecology, State of Washington
ESA Environmental Site Assessment
EPA U.S. Environmental Protection Agency
HEPA High Efficiency Particulate Air Filter
HUD U.S. Department of Housing and Urban Development
HVAC Heating, Ventilation and Air Conditioning
IAQ Indoor Air Quality
IPM Integrated Pest Management
L&I Department of Labor and Industries, State of Washington
MDF Medium-Density Fiberboard
MCS Multiple Chemical Sensitivity
MSDS Material Safety Data Sheet
NAAQS National Ambient Air Quality Standards (from EPA)
NADCA National Air Duct Cleaners Association
NOAA U.S. National Oceanic and Atmospheric Administration
OSPI Office of the Superintendent of Public Instruction, State of Washington
PEL Permissible Exposure Level
SIAQ School Indoor Air Quality
SBS Sick Building Syndrome
TVOC Total Volatile Organic Compounds
TLV Threshold Limit Value
VAV Variable air volume
VOC Volatile Organic Compound
WAC Washington Administrative Code
WISHA Washington Industrial Safety and Health Act
WSU Washington State University

 vii

1. Introduction

A. Purpose

This Manual is intended to help achieve and
maintain good indoor air quality (IAQ) in
Washington’s K-12 schools. Good quality
indoor air contributes to a safe, healthy,
productive, and comfortable environment for
students, teachers, and other school staff.

The Manual focuses on practices that can be
undertaken during the siting, design,
construction, and renovation of a school.
Although the Manual focuses on new and
renovated schools, it recommends practices to
help ensure good indoor air quality during
building occupancy. These practices affect
operation and maintenance, repairs and minor
construction, as well as the school’s
administrative organization and lines of
communication.

The Manual also suggests protocols and useful
reference documents for investigating and
handling indoor air quality complaints and
problems that arise. The broad scope of this
Manual will allow it to be useful in managing
indoor air quality issues in existing, older
schools as well as newly-constructed or
renovated buildings.

Many factors can cause poor indoor air
quality. These include: contaminated outdoor
air brought into the building; building
materials, furnishings and equipment; facility
operation and maintenance practices; various
activities of students, teachers, and staff; and
heating, ventilation, and air conditioning
(HVAC) systems and their operation.
Problems that arise from indoor air may be
more difficult to solve unless there is good
communication among staff, teachers,
students, parents, and other interested or
affected groups.

B. Who Will Use the Manual?

This Manual is primarily intended for:

� School administrators, teachers, school

building administrative staff, and central
administrative staff.

� Architects and engineers.
� Local health and building officials.
� School facilities and maintenance

personnel.

To ensure accountability and appropriate use
of the practices presented in this Manual, each
school should appoint a school indoor air
quality coordinator (IAQ coordinator). This
function is described in Chapter 4: Basic
Strategies for Good Indoor Air Quality, and
Chapter 11: Indoor Air Quality Planning and
Management.

Other groups that have a significant interest in
school indoor air quality issues and
application of the best management practices
include:

� Students and their parents.
� Local school boards.
� School site councils
� Other contract providers of supplies,

services, equipment, and facilities.
� State agencies and universities.

The other contract providers identified above
include companies that maintain HVAC
systems, provide school supplies, and
manufacture or supply construction materials,
building furnishings and equipment.

School administrators and the IAQ coordinator
should keep interested parties informed about
the school’s efforts to manage indoor air
quality. The IAQ coordinator should work
closely with those involved to ensure that, as

 1

appropriate, the best management practices are
followed during each phase of school
development or renovation, and during school
operation.

C. Organization of the Manual

Chapter 2 of this Manual discusses the
importance of managing school indoor air
quality and highlights the consequences of
poor indoor air quality. Chapter 3 describes
the factors that influence indoor air quality.

Chapters 4 through 11 present and discuss
recommended practices for siting, designing,
constructing, operating, and maintaining
schools for good indoor air quality. Table 1-1
highlights the practices recommended in these
chapters.

Chapter 12 and the appendices to this Manual
provide contact information and helpful
reference material.

 2

Table 1-1.
Summary of Recommended Practices to

Attain and Maintain Good School Indoor Air Quality

This Manual includes some practices that are required by law, as well as practices that are not legally
required but are recommended to promote good quality air in schools. School districts and others
using this Manual should evaluate the discretionary recommendations and adopt or promote those that
are applicable and feasible to implement. In the event that any recommendations offered in this
Manual conflict with codes or laws, the codes or laws take precedence. The practices summarized
here are further discussed in chapters 4-11 of this Manual.

Recommended Strategies for Good
Indoor Air Quality (Chapter 4)
� Manage contaminants at the source
� Use local exhaust for problem areas
� Use outdoor air to dilute and replace

contaminated air
� Control exposure by managing time,

amount, and location of products used
� Filter the air
� Educate everyone on IAQ
� Designate an indoor air quality coordinator

for siting, design, construction, and
operation

Recommended Practices for School Siting
(Chapter 5)

� Conduct an Environmental Site Assessment
� Analyze the local climate
� Analyze nearby air quality and emission

sources
� Analyze for radon and other factors
� Document findings

Recommended Practices for School
Design (Chapter 6)

� Ensure the design team knows about IAQ
� Prepare an indoor pollutant source control

plan
� Follow IAQ codes and standards
� Provide funding and schedule for IAQ
� Plan the site and building for IAQ
� Design for control of radon and other

contaminants
� Design for control of sewer gas
� Design an effective entry mat system

� Protect the quality of air near air intakes
� Size HVAC for maximum occupancy

according to standards
� Provide flexibility to adjust HVAC for

changes in building occupancy and use
� Take special precautions when using natural

ventilation
� Control microbial growth through HVAC

design
� Provide exhaust for special use areas
� Keep duct insulation contained and dry
� Properly select, install and maintain air

filtration
� Control interior temperature, humidity and

other conditions
� Properly select and place control systems
� Where feasible, use central HVAC air

handling units that serve multiple rooms
� Design HVAC to facilitate operation and

maintenance
� Integrate IAQ measures with energy

management
� Target and evaluate materials, finishes, and

furnishings
� Identify cancer-causing agents and

reproductive toxins
� Consider meeting emission rate guidelines
� Precondition furnishings and materials
� Document design decisions

Recommended Practices for Construction
(Chapter 7)
� Control moisture, VOCs and dust
� Monitor construction
� Commission the building

 3

� Monitor air quality
� Train maintenance staff
� Document design and construction
� Flush air before and after occupancy
� Take precautions during remodeling or

renovation

Recommended Practices for Operating
and Maintaining HVAC (Chapter 8)
� Assign responsibilities for operation and

maintenance
� Document the HVAC system
� Inspect and maintain HVAC system and

components
� Control temperature and humidity
� Record inspections and maintenance
� Train on personal protective equipment and

safety standards

Recommendations for Controlling
General Contaminant Sources (Chapter
9)

� Develop an asthma management plan
� Prevent and eliminate mold
� Enforce tobacco use policies
� Control cleaning and maintenance materials
� Control dust
� Use integrated pest management
� Control asbestos
� Monitor for radon and control as necessary

Recommended Practices for Controlling
Contaminant Sources in Classrooms,
Offices and Special Use Areas (Chapter
10)
� Encourage good personal hygiene
� Maintain clean classrooms and offices
� Properly ventilate staff work rooms and

printing rooms
� Clean and ventilate food handling areas
� Use special precautions for locker rooms
� Provide special ventilation and control

materials and practices in science rooms
� Ventilate and control materials and practices

in art and theater rooms
� Do not keep pets in the classroom

� Eliminate the use of VOC rich products
(markers, air fresheners other highly scented
products)

� Provide special ventilation and control
materials and practices in vocational art
areas

� Provide special ventilation and control
chemicals and practices in swimming pools

Recommended Practices for Organizing
to Maintain Good Indoor Air Quality
(Chapter 11)
� Designate an IAQ Coordinator for building

operations
� Prepare an IAQ management plan
� Provide training and education
� Communicate with staff, students, parents,

and other interest groups
� Be proactive in managing IAQ problems

 4

2. Why Manage School Indoor Air Quality?

A. Introduction

Over the last few decades, considerable attention
has been directed toward the problems of indoor
air quality. It has become increasingly clear that
exposure to contaminated indoor air may not
only be unpleasant, but can have serious adverse
health effects.

Levels of specific contaminants in indoor air
may be significantly higher than outdoors.
Contaminants found at increased levels indoors
include: formaldehyde; other volatile organic
compounds (VOCs); pesticides; radon; molds
and bacteria; and byproducts of combustion such
as solid particles, carbon monoxide, and
nitrogen oxides.1

Of course, many factors influence indoor air
pollution levels. These include: activities of
building occupants (including maintenance
activities); the types of building materials;
furnishings and equipment; the levels of outdoor
contamination; the season; indoor humidity and
temperature; and ventilation rates. Not only are
we potentially exposed to a greater level of
contamination indoors than outdoors, most of us
are exposed to indoor air for a longer period of
time, on average. We spend over 90 percent of
our time indoors.2

B. Health Symptoms and
Problems

Indoor air quality problems often cause non-
specific symptoms rather than clearly defined
illnesses. The symptoms most commonly
attributed to indoor air quality problems include:

� Headache, fatigue, and shortness of breath.
� Sinus congestion, coughing, and sneezing.
� Eye, nose, throat, and skin irritation.
� Dizziness and nausea.

The most common symptoms experienced or
reported in school buildings with IAQ problems

are mucous membrane irritation and respiratory
symptoms. Other physiologic systems can also
be caused by exposure to indoor air
contaminants. Irritation, pulmonary,
cardiovascular, and nervous system effects are
highlighted briefly below.3 (Chapter 3 provides
additional information on indoor air pollutant
sources and comfort and health effects.)

Indoor air pollutants may irritate the skin, eyes,
nose and throat and upper airways. They may
also create dry mucous membranes, erythema
(redness or inflammation of the skin), headache,
and abnormal taste. Pollutants such as
formaldehyde and other VOCs, which includes
highly scented products, combustion products,
and particulates are examples that may cause
these symptoms.

Pulmonary effects may include rapid breathing,
exacerbation of asthma, allergies, and flu-like
symptoms. These may come from combustion
products, formaldehyde and other VOCs, and
particulates. Some individuals susceptible to
certain biological air contaminants may develop
hypersensitivity diseases including
hypersensitivity pneumonitis and humidifier
fever. Legionnaire’s disease can occur from
aerosolization of Legionella bacteria from
HVAC cooling towers, humidifiers, and
evaporative condensers.

Cardiovascular effects may include fatigue.
Exposure to combustion products, VOCs, and
particulates are most commonly associated with
these symptoms. Elevated carbon monoxide
levels can aggravate existing cardiovascular
disease, and cause chest pain and heart damage.

Central nervous system effects may include
headache, fatigue, malaise with nausea, and in
certain circumstances, lack of coordination,
impaired judgment, and blurred vision.
Combustion products, formaldehyde and other

 5

VOCs, and biological pollutants are associated
with these effects.

Cancer and reproductive effects have also been
associated with exposure to indoor air
contaminants. Such effects may not be seen until
years after exposure has taken place. Agents that
are associated with these effects, including
heavy metals and some solvents, are routinely
used in certain fields of instruction such as
science, vocational arts, and art.

Staff and students must be trained to take
precautions in storing and handling toxic
materials used in school curricula, and to use
less toxic products when possible. In addition,
the proper design and operation of instructional
facilities and equipment, including exhaust
systems, is essential to avoid exposure either to
classroom participants or other building
occupants. Staff or students who are pregnant
must be especially protected from exposure
since developing fetuses may be particularly
susceptible to environmental toxins.

State and local health officials or other qualified
occupational health and safety professionals may
be consulted to answer questions concerning the
health risks associated with exposure to indoor
air contaminants (or hazardous materials), and to
identify ways to minimize or reduce such risks.
See Chapter 12 for additional resources.

People with allergies, asthma, or damaged
immune systems may be more susceptible to
certain indoor contaminants. This is noteworthy,
since there has been a significant increase in the
prevalence of asthma in children over the past
decade.

C. Increased Spread of
Infectious Diseases

Biological agents in indoor air can cause
disease. Diseases may include infections,
hypersensitivity (where specific activation of the
immune system causes disease), and toxicoses
(where biologically produced chemical toxins

cause direct toxic effects). Infectious diseases
that can be spread through indoor air or personal
contact include influenza, other viral infections,
tuberculosis, and measles. These diseases are
more likely to be spread in indoor environments
that are overcrowded and inadequately
ventilated.4, 5

D. Sensitivity of Children to
Indoor Contaminants

Children may be more likely than adults to be
adversely affected by indoor air pollution.
Children breathe a greater volume of air relative
to their body weight and this may lead to a
greater burden of pollutants on their bodies.6 In
addition, younger children are less likely than
adults to comprehend and clearly communicate
their symptoms. Comfort issues may also affect
children. These issues can include being too hot
or too cold and this may cause them to be
restless or sleepy in addition to displaying other
symptoms as a result of poor indoor air quality.7

E. Multiple Chemical Sensitivity

Multiple chemical sensitivity (MCS) is a
diagnosis for which a single cause has not been
identified. Individuals who are considered to be
multiple chemical sensitive experience many of
the symptoms associated with exposure to
indoor air pollutants. The most frequent
symptoms include headache and fatigue.

Generally MCS is thought to be acquired by
certain individuals when they are exposed and
become sensitized to environmental
contaminants, which may include indoor air
contaminants. People may become sensitized
through a single high-level exposure, or long-
term, low-level exposure. Once sensitized, these
individuals may experience severe symptoms
when exposed to the same chemicals or
unrelated chemical substances. Symptoms may
occur with very low levels of chemical
exposure—levels that do not cause symptoms in
most of the general population.8, 9

 6

Although there is not agreement within the
medical community concerning the nature, causes,
and treatment of MCS, practices to prevent indoor
air contamination may help reduce the incidence
of associated symptoms, and should provide a
more comfortable environment for those persons
thought to have MCS.

F. Reduced Productivity in
Students, Teachers, and Staff

Students, teachers, and other school staff need a
healthy and comfortable environment in which
to function. Problems associated with indoor air
quality may lead to discomfort or illness, which
in turn may lead to reduced productivity and
academic performance, and increased
absenteeism. 10

G. Strained Relationships

Indoor air quality problems or the perception of
indoor air quality problems can create tension
and strain relationships among parents, school
administrators, teachers, and other school staff.
Parents expect healthy school environments for
their children. If indoor air quality problems
develop, parents may blame the school district
for failure to take proper precautions to ensure a
safe school environment. Relationships may
deteriorate if indoor air quality problems are not
promptly and effectively addressed, or if there is
poor communication among administrators,
staff, and parents.

H. Potential for Room or
Building Closures and Occupant
Relocation

Resolving indoor air quality problems is often a
difficult task, and solutions may not be readily
apparent or quickly implemented. To ensure the
comfort and health of students and staff, it may
be necessary to restrict access to school rooms
or other areas of the school building, or to close
the entire building until investigations and
corrective actions have been taken.

Closure of schoolrooms and buildings may have
serious, adverse consequences for the district,
students, parents, and staff. The consequences
include disruption of learning, transportation,
and child-care arrangements. Closure can also
undermine the confidence of students, parents,
and staff in the safety of the building and the
indoor air quality management practices of the
district.

Some students may have pre-existing conditions
that make them more susceptible to
environmental toxins, including indoor air
contaminants. If such conditions are medically
documented, the school district may need to
relocate these individuals, or provide alternative
accommodation to assure a healthy learning
environment.

I. Deterioration of Buildings
and Equipment

Failure to properly maintain buildings or
equipment can contribute to poor indoor air
quality. This may not only create discomfort and
adverse health effects in building occupants, but
may lead to equipment malfunctions, and further
deterioration of buildings, equipment, and
furnishings. Warranties on equipment and
furnishings may be voided due to improper care.
Once problems arise, the costs for additional
cleaning, repair, replacement or maintenance of
building, equipment and furnishings may be
substantially higher than the cost savings from
deferred maintenance.

J. Increased Liability and Risk

Problems related to poor indoor air quality may
lead to legal claims and expenses, including
judgments and settlements. Teachers and other
staff members experiencing illness from
contaminated indoor air may file industrial
insurance claims. Payroll costs may escalate due
to increased absenteeism. As noted above, there
also may be unexpected costs for repair,
replacement, and maintenance of structures,
furnishings, and equipment. Resolution of
indoor air quality problems may be costly,

 7

depending upon the nature and extent of
investigations and corrective actions required.

K. Special Considerations in
Schools

Schools present special problems for managing
indoor air quality. Students and teachers often
work more closely together in classrooms than
people in typical office buildings.
Approximately four times more people may
occupy a given amount of floor space in a school
classroom as than in an office.11

Schools also have diverse activities and a wide
range of potential air pollutant sources. These
sources include: cafeterias; art, science, and
other classrooms; vocational education areas;
pools; restrooms; and locker rooms.

Given these special circumstances and the
sensitivity of some children to environmental
contaminants, it is important to prevent indoor
air quality problems whenever possible, and to
effectively manage and resolve indoor air
quality complaints and incidents.

L. Indoor Air Quality in
Washington State Schools

It is the goal of the Office of the Superintendent
of Public Instruction and the Department of
Health to encourage the use of sound, cost-
effective management practices to ensure good
indoor air quality in public and private schools.

There are approximately 2,200 public schools in
Washington State, operating an estimated 5,000-
10,000 school buildings. The findings from
walk-through assessments in 156 schools
indicates a significant number of schools in the
northwest have inadequate ventilation, faulty
mechanical equipment, and do not have carbon
monoxide alarms in zones with combustion
equipment. Potential asthma triggers such as
animals in classrooms, un-vented equipment,
and wet building materials (which can lead to
mold) also exist in many of these schools.12

The U. S. Occupational Safety and Health
Administration (OSHA) has estimated that 20 to
30 percent of non-industrial buildings have
problems with indoor air quality.13 If the figures
are reasonably representative, it may be
concluded that hundreds of school buildings in
the state experience indoor air quality problems,
not including problems that may exist in
portable classrooms. Thousands of students,
teachers, and other school staff members are
potentially exposed to poor indoor air quality.

M. Preventing and Managing
School IAQ Problems

Many indoor air quality problems can be
prevented. The cost of preventing indoor air
quality problems is likely to be significantly less
than the cost of resolving problems after they
develop. Good practices in siting, design,
construction, and operation and maintenance of
schools will help school districts avoid these
problems. A good guide for maintaining
facilities is School Facilities Maintenance Task
Force’s Planning Guide for Maintaining School
Facilities.14

 8

3. Factors Influencing Indoor Air Quality

A. Introduction

This chapter focuses on the sources of indoor air
contamination. Comfort and health effects for
specific contaminants are briefly described, and
control measures for addressing these
contaminants are outlined. Chapters 4 through
11 of the Manual describe in greater detail
control measures for indoor air pollutants.

Indoor air may be impacted by contaminant
sources outside a building as well as from
sources inside the building. Contaminants may
consist of particles and dust (including
microbial debris), fibers, mists, biological
particles, and gases, vapors, or fumes.
Following are examples of contaminant sources
that may contribute to indoor air pollution.15, 16

B. Outside Sources of
Contamination

Contaminated Ambient Air

� Pollen, dust, and fungal spores
� Industrial pollutants
� Emissions from residential heating units,

such as wood smoke
� Area-wide vehicle exhaust and emissions

Emissions from Nearby Sources
� Exhaust from vehicles on roads, in parking

lots, garages, or loading docks near school
buildings

� Odors from dumpsters or trash storage areas,
or other areas with unsanitary debris near
the building outdoor air intake

� Emissions from construction activities
� Pesticides applied to nearby crops
� Livestock operations
� Exhaust from the building itself or from

neighboring buildings that is drawn back
into the building through outdoor air intakes

Surface and Underground Sources

� Radon
� Leakage from underground fuel tanks
� Contaminants from previous uses of the site

(for example, buried or discharged solid or
hazardous waste)

� Pesticides

Moisture or Standing Water Promoting
Microbial Growth

� Rooftops after rainfall
� Crawl spaces
� Nearby wetlands
� Storm water treatment systems

C. Building Components and
Furnishings

Locations that Produce or Collect Dust or
Fibers

� Textured surfaces such as carpeting,
curtains, and other textiles

� Open shelving
� Office dividers
� Baseboard heating units
� Old or deteriorated furnishings
� Materials containing loose asbestos

Unsanitary Conditions and Water
Damage

� Microbial growth on or in soiled or water-
damaged carpets and furnishings

� Microbial growth in areas of surface
contamination

� Standing water from clogged or poorly
designed drains

� Dry traps that allow the entry of sewer gas
� Moisture damage from aquariums, or

maintenance of indoor plants

 9

Chemicals Released from Building
Components or Furnishings

� Pressed wood products
� Glues, adhesives, sealants
� Insulating materials
� Flooring and wall coverings
� Plastics
� Electrical equipment

D. Building Equipment

The Heating, Ventilation, and Air
Conditioning System

� Dust or dirt in ductwork, filters, or other
components

� Microbial growth in drip pans, humidifiers,
ductwork, coils

� Improper use of biocides, sealants, or
cleaning compounds

� Improper venting of combustion products
� Refrigerant leakage
� Natural gas pipe leakage

Other Building Equipment

� Emissions from office equipment (volatile
organic compounds, ozone)

� Emissions from supplies (solvents, toners,
ammonia)

� Emissions from shops, labs, cleaning
processes

� Emissions from elevator motors and other
mechanical systems

E. Human Activities

Personal Activities

� Body and cosmetic odors
� Coughing and sneezing
� Perfumes, colognes, and fabric softeners
� Smoking (note: smoking is banned on public

school grounds)
� Solvent based markers

Housekeeping Activities

� Cleaning materials and procedures
� Emissions from stored supplies or trash
� Use of deodorizers and fragrances

� Airborne dust or dirt (for example,
circulated by sweeping and vacuuming)

Maintenance Activities

� Microorganisms in mist from improperly-
maintained cooling towers

� Airborne dust or dirt
� Odors and volatile organic compounds from

paint, caulk, adhesives, and other products
� Pesticides from pest control activities
� Emissions from stored supplies

F. Other Sources

Spills, Leakage, and Accidents

� Spills of water or other liquids
� Microbial growth due to flooding or leaks

from roofs or pipes
� Fire damage (soot, PCBs from electrical

equipment, odors)

Special Use Areas within the Building

� Science laboratories
� Photo/printing rooms
� Art rooms
� Restrooms and locker rooms
� Pools
� Cafeterias and other food handling areas
� Staff work rooms
� Vocational arts areas

Redecorating, Remodeling, and Repair
Activities

� Emissions from new furnishings
� Dust and fibers from demolition
� Odors and volatile organic and inorganic

compounds from paint, caulk, adhesives,
and other products

� Microbial debris released from demolition
or remodeling activities

Various pollutants or contaminants are released
from the sources listed above. Table 3-1 lists
typical indoor air pollutants, identifies potential
sources, describes comfort and health effects,
and suggests control measures.17, 18,19,20,21

 10

Chapters 4 through 11 of this Manual provide
many recommendations to control and prevent
problems from these and other indoor air
pollutants. For additional information on indoor
air pollution sources, health effects, and
regulations or guidelines for control, the reader
should consult the reference list at the end of this
manual and review Chapter 12: Other
Resources.

Figure 3-1 shows indoor air pollutant sources,
and the their fate in the building environment.22

Figure 3-1
 Indoor Air Pollutant Flow

Contaminants Enter
Building Through
Building Materials

Consumer Products
Equipment
Furnishings
Occupants

Outside Air/Soil

While in the Building, Contaminants May
Attach to Surfaces

Decay
React and Interact

Remain Unchanged

Inhaled by
Occupants

Exhaled by
Occupants

Leave With
Exhausted Air

 11

Table 3-1
Typical Indoor Air Pollutants: Description and Sources

Pollutant Sources Comfort and Health Effects Control Measures

Airborne Biological
Pollutants Biological
materials, bacteria, viruses,
fungi (molds and yeasts),
pollen, dander, and insect
(cockroaches and dust
mites) parts are present
nearly everywhere in indoor
environments. These
particulates range from less
than one to several microns
in size. When airborne, they
are usually attached to dust
particles of various sizes so
that all sizes of airborne
particles may include them.

People, plants, pets, and insects may
serve as sources or carry biological
agents into a building. Drapery,
bedding, carpeting, and other places
where dust collects can harbor them.
Cooling towers, dirty air conditioning
equipment, humidifiers, condensate
drains, and ductwork can incubate
bacteria and molds. Other sources
include wet or damp building
materials and furnishings including
insulation, carpet, ceiling tiles, wall
coverings, and furniture.

Tuberculosis, measles, staphylococcus
infections, influenza and Legionnaires disease
are some of the diseases caused by exposure to
biological material in indoor air. Pollens and
molds can cause allergic reactions for a
significant portion of the population. Common
symptoms include sneezing, watery eyes,
coughing, and shortness of breath, dizziness,
lethargy, and fever.

Good housekeeping and maintenance
of HVAC equipment are very
important. Adequate ventilation and
good air distribution also help.
Higher efficiency air filters remove
viable particles along with other
particles. Any water-damaged
building materials or furnishings
should be promptly cleaned, dried, or
replaced. Maintain relative humidity
between 40 to 60 percent. Cooling
tower water treatment procedures
exist to reduce levels of Legionella
and other organisms.

Asbestos is composed of
small, natural mineral fibers.
Chrysotile is the most
commonly used asbestos
and represents about 95
percent of the asbestos used
in buildings in the United
States.

Widely used in insulation and other
building materials manufactured
before 1977. Examples include pipe
and furnace insulation, vinyl floor
tiles and sheet flooring, patching
compounds, textured paints, roofing
materials, wall and ceiling insulation,
and brake and clutch pads.

No immediate acute health effects are known.
Fibers deposited in the lung are the only
known cause of mesothelioma, a cancer of the
chest and abdominal lining. Asbestos is also
associated with cancer of the esophagus,
stomach, colon, and other organs. It can also
cause asbestosis, a non-cancerous chronic and
debilitating lung disease found in high-level
industrial exposures.

The recognized methods of
responding to friable or hazardous
asbestos containing materials include
repair, removal, enclosure, and
encapsulation. Removal has often
been the abatement method of
choice, although removal is not
necessarily the most cost-effective
method to protect human health and
the environment.

 12

Table 3-1
Typical Indoor Air Pollutants: Description and Sources (continued)

Pollutant Sources Comfort and Health Effects Control Measures

Body Fluid spills such as
blood, vomit, urine, and
saliva.

Spills may result from illness,
personal injury, or chronic conditions.

May cause nausea and vomiting as well as
discomfort and health effects in other building
occupants.

Body fluid spills should be
immediately cleaned up and
disposed. A spill kit should be
maintained and used as necessary.
The kit should include a bucket,
disinfectant, body fluid absorbent
material, disposable gloves, paper
towels, sealable plastic bags, plastic
bandages, gauze, brush, as well as a
mask and or shield. School personnel
should see that the kit is maintained
with these components. Current
blood borne pathogen procedures
should be followed.

Carbon dioxide (CO2) is a
colorless, odorless, and
tasteless gas. It is a product
of completed carbon
combustion.

All combustion processes and human
metabolic processes are CO2 sources.
Concentrations of CO2 from people
are always present in occupied
buildings.

Carbon dioxide is a simple asphyxiant. At
concentrations over 1.5 percent, breathing
becomes more difficult. Above 3 percent, CO2
causes nausea, headaches, and dizziness, and
above 6 to 8 percent stupor and death can
result. At lower concentrations (0.1 percent),
building occupants may experience headaches,
fatigue, or eye and respiratory tract irritation.
At low concentrations, the buildup of CO2
indicates inadequate ventilation.

Ventilate with fresh air to control
carbon dioxide levels. Ventilation
rates should meet WAC 51-13.
Which requires 15 CFM/person in a
typical classroom.

 13

Table 3-1
Typical Indoor Air Pollutants: Description and Sources (continued)

Pollutant Sources Comfort and Health Effects Control Measures

Carbon Monoxide (CO)
is a colorless, odorless, and
tasteless gas. It results from
incomplete oxidation of
carbon in combustion.

Incomplete oxidation during
combustion in gas ranges, unvented
heaters, leaky wood and coal stoves,
and tobacco smoke may cause high
concentrations of CO in indoor air.
Worn or poorly adjusted and
maintained combustion devices can
be significant sources. Automobile,
bus, or truck exhaust entering
buildings from attached garages,
nearby roadways or parking areas can
also be a source of CO.

Acute or short-term effects of carbon
monoxide (CO) exposure are due to the
formation of carboxyhemoglobin in the blood,
which inhibits oxygen intake. At moderate
concentrations, symptoms may mimic
influenza and include fatigue, headache,
dizziness, nausea, and vomiting. Other
symptoms include impaired judgment and
impaired vision. At higher concentrations, CO
exposure is fatal.

Maintaining and properly venting
combustion equipment is most
important. Manage vehicular use
adjacent to buildings and in
vocational programs to avoid entry of
exhaust into buildings. Additional
ventilation can be used as a
temporary measure when high levels
of CO are expected for short periods
of time.

 14

Table 3-1
Typical Indoor Air Pollutants: Description and Sources (continued)

Pollutant Sources Comfort and Health Effects Control Measures

Formaldehyde is a
colorless, water-soluble gas.
Due to its wide use, it is
frequently considered
separately from other
volatile organic compounds
(VOCs).

Materials containing formaldehyde are
widely used in buildings, furnishings,
and consumer products. Urea-
formaldehyde resins are used in the
manufacture of plywood, particleboard,
fiberboard, and textiles. Other potential
sources include furniture, shelving
partitions, ceiling tiles, wall coverings,
and carpet backing. The walls of some
buildings have been insulated with urea-
formaldehyde foam insulation (UFFI).

Tobacco smoke and incomplete
combustion of cooking and heating fuels
are secondary sources.

Formaldehyde has a pungent odor and is
detected by many people at levels of about 0.1
parts per million (ppm). Besides the annoyance,
at higher concentrations it can also cause eye,
nose, and throat irritation; coughing; wheezing;
fatigue, skin rashes; and in rare cases, serious
allergic reactions. Formaldehyde has caused
nasal cancer in laboratory animals, but chronic
effects have not been established for human
beings. Some people exhibit a high sensitivity
to very low concentrations.

For problem UFFI cases, removal
is indicated although the cost can
be high. Even then, residual
materials may remain in the
structure and continue to off-gas.
Increased temperature, humidity,
and ventilation will accelerate off
gassing of formaldehyde.
Therefore, ventilation may not be
an effective means of control.
Some manufacturers are
producing products with lower
off-gassing rates. Some surface
treatments (such as nitrocellulose
or water based polyurethane
finishes) are being used to reduce
off gassing.

 15

Table 3-1
Typical Indoor Air Pollutants: Description and Sources (continued)

Pollutant Sources Comfort and Health Effects Control Measures

Heavy Metals of concern
include lead and mercury.

Lead sources include lead based paint,
exterior dust and soil, lead-containing
food ware, and art and craft materials,
such as paints, glazes, stained glass, and
solder. Mercury sources include
mercury compounds (such as
phenylmercuric acetate) used as
preservatives in latex paint
manufactured before August 1990. In
addition, mercury may also be released
from laboratory spills, such as the
breakage of thermometers.

Significant lead exposure in infants and small
children may lead to irritability, abdominal
pain, seizures, loss of consciousness, chronic
learning deficits, hyperactivity, and reduced
attention span. In adults, symptoms may
include fatigue, weakness, headache, hearing
loss, and tremor, lack of coordination,
gastrointestinal discomfort, constipation,
anorexia, and nausea. With high doses or
prolonged exposure, mercury poisoning
symptoms may include muscle cramps or
tremors, headache, tachycardia (abnormally
high heart rate), intermittent fever, acrodynia
(symptoms including leg cramps, irritability,
peeling skin, and painful red fingers),
personality change, and neurological
dysfunction.

Wet mop and wipe furniture to
control lead dust. Have
professionals remove or
encapsulate lead containing paint,
following evaluation of old
painted surfaces. Avoid use of old
latex paints containing mercury.
Mercury spills may be handled
through the use of commercial
cleanup kits, HEPA vacuums (not
ordinary vacuums), flowers of
sulfur, or dental amalgam.

 16

Table 3-1
Typical Indoor Air Pollutants: Description and Sources (continued)

Pollutant Sources Comfort and Health Effects Control Measures

Nitrogen Oxides The
two most prevalent oxides
of nitrogen are nitrogen
dioxide (NO2) and nitric
oxide (NO). Both are toxic
gases with NO2 being a
highly reactive oxidant,
and corrosive. NO
gradually reacts with the
oxygen in the air to form
NO2.

The primary indoor sources are
combustion processes, such as
unvented combustion appliances,
defective installation of vented
appliances, welding, vehicle exhaust,
and tobacco smoke. Combustion
appliances include wood, gas, and
coal stoves, as well as unvented
kerosene heaters and fireplaces under
some circumstances.

Oxides of nitrogen have no sensory effects in
concentrations normally found in schools. Acute
effects of lung dysfunction have been reported at
higher concentrations. Oxides of nitrogen
produce delayed short-term effects on airway
activity. Persons at special risk are those with
chronic bronchitis, emphysema, asthma, and
children under two years old. Long-term or
chronic effects are not well established.

Venting the sources of nitrogen
dioxide to the outdoors is the most
practical measure for existing
conditions. This includes proper
installation, operation, and
maintenance of all combustion
appliances and prevention of
vehicle exhaust entry into buildings.

 17

Table 3-1
Typical Indoor Air Pollutants: Description and Sources (continued)

Pollutant Sources Comfort and Health Effects Control Measures

Other Volatile Organic
Compounds (VOCs) are
compounds that vaporize
(become a gas) at room
temperature. There are
hundreds of VOCs found in
the indoor air, sometimes in
concentrations suspected of
being harmful.

VOCs are released from many
housekeeping and maintenance
products, building materials,
furnishings and equipment, and from
human metabolism. Examples
include: acetone and alcohols that
are byproducts of human metabolism
and can be released from cleaners
and personal care products; ammonia
from cleaners and diazo copiers;
aromatic hydrocarbons from
combustion processes, pesticides,
paints, and solvents; benzene from
combustion processes, gasoline, and
solvents; chlorinated hydrocarbons,
from wood preservatives and
solvents; styrene from carpet
systems; phenols from equipment
and furnishings; toluene from
adhesives, gasoline, paints, and
solvents; and 4-phenyl cyclohexane
(4-PC) released from carpet
systems.

Several of these compounds have been identified
individually as causing acute and chronic effects
at high concentrations. At higher concentrations
than are typically expected in school buildings,
some VOCs have been linked to cancer in
humans, and others are suspected of causing
cancer. Anecdotal reports suggest that
combinations of these compounds in low
concentrations may be associated with sick
building incidents. However, this has not been
confirmed through rigorous experimental or
observational studies. Symptoms attributed to
VOCs include respiratory distress, sore throat,
eye irritation, nausea, drowsiness, fatigue,
headaches, and general malaise.

Selective purchasing and use of
construction materials, furnishings,
operational and maintenance
materials can help reduce VOC
emissions. Products should be
stored in well-ventilated areas apart
from occupied zones. Increased
ventilation or direct exhaust can be
used for activities that have high
VOC emissions, such as painting.
Scheduling the use of products to
avoid occupant exposure to high
levels of VOCs can also be useful.

 18

Table 3-1
Typical Indoor Air Pollutants: Description and Sources (continued)

Pollutant Sources Comfort and Health Effects Control Measures

Radon, a naturally
occurring radioactive gas, is
the first decay product of
Radium-226. When radon is
inhaled, it further decays
and these products can
become lodged in the lungs.
As these particles break
down further, they release
small bursts of radioactive
energy, which can cause
tissue damage to the lungs.

Radon is present nearly everywhere
in the earth’s crust in widely varying
concentrations. Radon may enter a
building through the water system or
through off gassing of building
materials. However, the earth below
buildings is the principal source of
indoor radon. Radon penetrates
cracks and drain openings in
foundations, and enters basements
and crawl spaces.

The chronic effect is lung cancer or
other lung dysfunction due to the
retention of radon decay products in
the lung. These chronic effects are
among the best known of all indoor
air pollutants, as the result of studies
on uranium miners. It is speculated
that non-occupational radon exposure
in the U.S. may cause between 2,000
and 20,000 cancer deaths per year.

Sealing of foundations to prevent entry has
been demonstrated to be effective, although
the long-term reliability of sealing is
unknown. Specific ventilation of basement
areas and crawl spaces has also been shown
to be effective. Increased ventilation with
outdoor air will lower radon levels for a
given building. However, radon levels do
not correlate well with ventilation rates
among different buildings; i.e., buildings
with low ventilation rates will not
necessarily have high indoor radon levels,
and vice-versa. In new construction, radon
entry may be controlled by pouring slabs
with as few joints as possible, using wire
reinforcement in slabs and walls to
minimize cracking, using caulking to seal
seams and perimeters, and using sub-slab
ventilation techniques.

 19

G. Pollutant Pathways
The quality of air of any building is a result of
interactions among the site, climate, building
structure and mechanical systems, construction
techniques, contaminant sources, and building
occupants.

An indoor air quality problem may exist when
there are sources of pollution indoors, outdoors,
or within the mechanical ventilation system.
These sources are connected to building
occupants through a pathway, with a driving
force to move pollutants along the pathway. As
an example, many of the sources of indoor air
pollution described in this chapter of the Manual
may be removed or distributed by the heating,
ventilation and air-conditioning (HVAC)
system, which serves as a pathway and driving
force to reach building occupants.

The HVAC system includes all equipment
serving schools: boilers or furnaces, chillers,
cooling towers, air handling units, exhaust fans,
ductwork, and filters. A properly designed and
operating HVAC system will:

� Control temperature and relative humidity to

provide thermal comfort.
� Distribute sufficient amounts of outdoor air

to meet ventilation needs of school
occupants.

� Isolate and remove odors and contaminants
through pressure control, filtration, and
exhaust fans.

These functions must be addressed in the design
of new schools and remodeling of older schools.
Older schools may not have adequate HVAC
systems. Furthermore, improper operation and
maintenance at any school, new or old, may
prevent the HVAC system from properly doing
its job. The performance of the HVAC system in
a given building depends on several factors:

� Age of the system and design.
� Climate.

� Building and mechanical codes in effect at
the time of the design.

� Budget that was available for the project.
� Designers’ and school districts’ individual

preferences.
� Subsequent modifications.

H. Temperature Variations and
Comfort

Thermal comfort and ventilation needs are met
by supplying conditioned air. This is a mixture
of outdoor and recirculated air that has been
filtered, heated or cooled, and sometimes
humidified or dehumidified.23, 24 A number of
variables interact to determine whether people
are comfortable with the temperature and
relative humidity of the indoor air. People’s
clothing, activity level, age, and physiology vary
widely and so do the thermal requirements for
comfort. The American Society of Heating,
Refrigerating and Air-Conditioning Engineers,
Inc. (ASHRAE) Standard 55 describes
temperature and humidity ranges that are
comfortable for most people engaged in non-
strenuous activities. Temperature is discussed
further in Chapter 6 of this Manual.

Uniformity of temperature is important to
comfort. Rooms that share a common heating
and cooling system controlled by a single
thermostat can have different temperatures.
Temperature stratification is a common problem
caused by a lack of mixing when light, warm air
rises and heavier, cooler air sinks. If air is not
properly mixed by the ventilation system, the
temperature near the ceiling can be several
degrees warmer or cooler than near the floor
where young children spend much of their time.
Even if air is properly mixed, uninsulated floors
over unheated spaces can be uncomfortable in
some climate zones. Large fluctuations of indoor
temperature can also occur when thermostats
have a wide dead band (a temperature range in
which neither heating or cooling takes place).

Radiant heat transfer may cause people near
very hot or cold surfaces to be uncomfortable

 20

even though the thermostat setting and the
measured air temperature are within the comfort
range. Schools with large window areas
sometimes can be uncomfortable due to radiant
heat gains and losses. The locations of these
complaints can shift during the day as the sun
angle changes. Windows and poorly insulated
walls can also produce a flow of air by
convection, leading to complaints of draftiness.
Closing curtains reduces heating from direct
sunlight and isolates building occupants from
exposure to window surfaces that are often
hotter or colder than the walls.

Large schools may have interior core spaces in
which year-round cooling is required to
compensate for heat generated by occupants,
equipment, and lighting. At the same time,
perimeter rooms may require heating or cooling
depending on outdoor conditions.

I. The Effects of Humidity on
Comfort Levels

Humidity is a factor in thermal comfort. Raising
relative humidity reduces people’s ability to lose
heat through perspiration and evaporation; the
effect is similar to raising the temperature.
Humidity extremes can also create indoor air
quality problems. High or low relative humidity
can be uncomfortable. Relative humidity over 60
percent can promote the growth of mold and
mildew, while relative humidity below 30
percent can accelerate the release of fungal
spores into the air. Low humidity has been
associated with irritation of the mucous
membranes of the eyes and upper respiratory
system.

J. Ventilation to Meet Occupant
Needs

All schools need ventilation, the process of
supplying outdoor air to the occupied areas
within the school to remove pollutants. As
outdoor air is drawn into the school, indoor air is
exhausted by fans or allowed to escape through
openings. Exhaust is also taken directly from
special use areas that produce air pollutants such

as restrooms, kitchens, shops, and science
materials storage closets and fume hoods.

Modern schools use mechanical ventilation
systems to introduce outdoor air during occupied
periods and exhaust fans to remove odors and
contaminants from special use areas. Older
schools may rely more on natural ventilation to
bring in fresh air. In naturally ventilated
buildings, unacceptable indoor air quality is
particularly likely when occupants keep the
windows closed due to extreme hot or cold
outdoor temperatures. Even when windows and
doors are open, under-ventilation is likely when
there is little wind. This can also be a problem in
multi-story buildings when there is little
temperature difference between the inside and
outside of the building.

The amount of outdoor air considered adequate
for ventilation has varied substantially over the
last several years. HVAC systems in older
schools may not have been designed to meet
modern ventilation standards. As a result, when
these buildings are scheduled for major
remodeling, their HVAC systems need to be
upgraded.

ASHRAE ventilation standards are used as the
basis for most building ventilation codes,
including the Washington State Ventilation and
Indoor Air Quality Code, Chapter 51-13
Washington Administrative Code (WAC).
Generally for classrooms, libraries, music
rooms, auditoriums, and kitchens, the ASHRAE
recommended standard is 15 cubic feet per
minute of outdoor air ventilation per occupant,
while office space and conference rooms should
have 20 cubic feet per minute per occupant.
These recommendations may vary depending on
special conditions and occupancy of the room
(number of people per 1,000 square feet).
Airflow requirements are discussed in detail in
Chapter 6 of the Manual.

 21

K. Air Flow Patterns in
Buildings

Airflow in buildings results from the combined
action of mechanical ventilation systems, human
activity, and natural forces. These forces create
differences in air pressure that move airborne
pollutants from areas of higher pressure to areas
of lower pressure through any available opening.

The HVAC system is generally the dominant
pathway and driving force for air movement in
buildings. However, all of a building’s
components (walls, ceilings, floors, doors,
windows, HVAC equipment, hood operation,
and occupants) interact to affect how airflow
distributes pollutants within a building. For
example, as air moves from supply outlets to
return inlets, it can be diverted or obstructed by
partitions, walls, and furnishings or redirected
by openings that provide pathways for air
movement. On a localized basis, the movements
of people have a major impact on the movement
of pollutants. Some pathways change as doors
and windows open and close. It is useful to think
of the entire building as part of the air
distribution system.

Air movement can produce many patterns of
pollutant distribution including:

� Variable distribution of pollutants within an

individual room.
� Movement of pollutants into adjacent rooms

or spaces that are under lower pressure.
� Movement into other spaces through HVAC

system ducts.
� Movement from lower to upper levels in

multi-story schools.
� Movement into the building through either

infiltration of outdoor air or re-entry of
exhaust air.

� Deposition of particulates onto the walls,
tables shelves, etc.

Natural forces exert an important influence on
air movement between a school’s interior and
exterior. Both the stack effect and wind effect

can overpower a building’s HVAC system and
disrupt air circulation and ventilation, especially
if the school envelope (walls, ceilings, windows,
doors) is leaky.

Stack effect is the pressure-driven airflow
produced by convection (the tendency of warm
air to rise). The stack effect exists whenever
there is an indoor-outdoor temperature
difference and becomes stronger as the
temperature difference increases. Multi-story
schools are more affected than single-story
schools. As heated air escapes from upper levels,
indoor air moves from lower to upper levels, and
outdoor air is drawn into the lower levels to
replace escaped air. Stack effect can transport
contaminants between floors by way of
stairwells, elevator shafts, utility chases, and
other openings.

Wind effects are transient, creating local areas of
high pressure on the windward side and low
pressure on the leeward side of buildings.
Depending on the leakage openings in the
building exterior, wind can affect the pressure
relationships within and between rooms. Entry
of outdoor air contaminants may be intermittent
or variable, occurring only when the wind blows
from the direction of the pollutant source.

Most public and commercial buildings are
designed to have a positive (higher) pressure
than the outdoors. This prevents unconditioned
air from entering through openings in the
building envelope and causing discomfort or air
quality problems. This interaction between
pollutant pathways and intermittent or variable
driving forces can lead to a single source
causing indoor air quality complaints in a distant
area of the school.

L. Occupants Particularly
Susceptible to Indoor Air
Contaminants

Building occupants include staff, students, and
other people who spend extended time periods in

 22

the school. Some who may be particularly
susceptible to indoor air contaminants include:

� Allergic or asthmatic individuals.
� People with respiratory disease.
� People whose immune systems are

suppressed due to chemotherapy, radiation
therapy, disease, or other causes.

� People on certain types of medication.
� Contact lens wearers.

Some other groups are particularly vulnerable to
exposure of certain pollutants or pollutant
mixtures. For example:

� People with heart disease may be less

tolerant to exposure to lower levels of
carbon monoxide than healthy individuals.

� Children or adults who smoke or who are
exposed to environmental tobacco smoke
away from the school environment are at
higher risk of respiratory illness.

� Those with asthma or chronic lung disease
who are exposed to significant levels of
nitrogen dioxide from combustion sources
are at higher risk of respiratory illness.

Due to varying sensitivity, one individual may
react to a particular indoor air quality problem
while others nearby display no ill effects.
Chapter 2 of this Manual describes the health
symptoms and effects that may result from poor
indoor air quality. The introduction to this
chapter also notes that there are other
environmental stressors that may produce
symptoms similar to those caused by poor
indoor air quality.

M. Sick Building Syndrome

The term sick building syndrome (SBS) is used
to describe cases in which building occupants
experience short-term health and comfort effects
that are often linked to the time they spend in the
building, but no specific cause or illness can be
identified. The complaints may be localized in a
particular room or zone or may be widespread
throughout the building. Analysis of air samples

often fails to detect high concentrations of
specific contaminants, although in most cases, a
physical basis that may contribute to the
occurrence of SBS can be found, such as
inadequate ventilation by the HVAC system.

Sick building syndrome symptoms include: eye,
nose, and throat irritation; dryness of mucous
membranes and skin; nosebleeds; skin rash;
mental fatigue; headache; cough; hoarseness;
wheezing; nausea; and dizziness.

N. Building-Related Illness

Building-related illness refers to illness brought
on specifically by exposure to building air. In
this case, symptoms of diagnosable illness are
identified (certain allergies or infections) and
can be directly attributed to environmental
agents in the indoor air. Legionnaire’s disease
and hypersensitivity pneumonitis are examples
of building-related illness that can have serious
or life-threatening consequences. Building
related illness can develop as a result of poor
building maintenance and uncontrolled
contaminant sources.

 23

4. Basic Strategies for Good Indoor Air Quality

Recommended Strategies for
Good Indoor Air Quality

There are seven basic control methods for
reducing concentrations or avoiding elevated
concentrations of indoor air contaminants:25, 26, 27

� Manage at the source.
� Use local exhaust for problem areas.
� Use outdoor air to dilute and replace

contaminated air.
� Control exposure by managing time, amount

and location of products used.
� Filter the air.
� Educate everyone on IAQ.
� Designate an indoor air quality coordinator

for siting, design, construction, and
operation.

In most cases, a combination of these strategies
should be used to ensure good indoor air quality.

B. Manage Contaminants at the
Source

Source management is the most effective
method to control or avoid indoor air
contamination. Source removal, the best method,
means preventing unnecessary pollutants from
entering the school building. Examples of source
removal include prohibiting buses from idling
near outdoor air intakes, and not placing trash,
cleaning, or maintenance supplies (which have
the potential to release pollutants) in rooms
where HVAC equipment is located.

Source substitution includes actions such as
selecting less toxic art materials (low odor or
water soluble markers), or selecting latex
interior paint with low volatile organic
compounds as well as less toxic cleaning
supplies (chemicals).

Source encapsulation involves placing a barrier
around the source so that it releases fewer

pollutants into the indoor air. For instance, one
approach to asbestos abatement involves
encapsulation to prevent the release of asbestos
fibers.

C. Use Local Exhaust for
Problem Areas

Local exhaust removes pollutants directly from
their indoor source to the outside so they are not
dispersed into the indoor air. Examples include
restroom and kitchen air exhausts, science lab
fume hoods, art room kiln exhausts,
housekeeping storage rooms, printing and
duplicating rooms, and vocational arts rooms.
Local exhaust, including the use of temporary
exhaust, is also important when occupied school
buildings are undergoing remodeling or repairs.
Local exhaust can be used to help prevent staff
and student exposure to contaminants during
demolition and installation of new building
materials.

D. Use Good Quality Outdoor
Air to Dilute and Replace
Contaminated Indoor Air

This method uses outdoor air to dilute and
replace contaminated indoor air. State and local
building codes specify the amount of outdoor air
that must be continuously supplied to an
occupied area. For effective ventilation, consider
several factors:

� The quantity and quality of outdoor air.
� The effectiveness with which outdoor air

reaches building occupants.
� The efficiency with which outdoor air

reduces contaminant levels.
� Air pressure relationships between interior

spaces and between inside the building and
outdoors.

Air pressure relationships help to prevent the
distribution of contaminants from special use

 24

areas (such as kitchens and science rooms) into
other parts of the building.

Temporarily increasing ventilation can be useful
in diluting the concentration of fumes in the air
from activities such as painting, pesticide
application, or responding to chemical spills.
However, ventilation may also distribute
contaminants into other less-contaminated areas.
It is advisable to consider the use of special,
temporary local exhaust or local ventilation in
such situations. Ventilation requirements and
recommendations are discussed further in
Chapters 6 through 10 of this Manual.

E. Control Exposure - Time,
Amount, and Products

Exposure control limits the exposure of building
occupants to contaminants by managing the time
at which products producing emissions are used,
the amount of product used, and the location of
use.

An example of time exposure control would be
to strip and wax floors on Friday after school is
dismissed, so that the floor products have a
chance to off-gas over the weekend. This
reduces the level of contaminants in the air when
the school is occupied. (Note: the ventilation
system must be operating during contaminant
off gassing).

By controlling or restricting the amount of
product used, fewer air contaminants will be
present at the time the building is occupied.

Finally, controlling the location of use simply
means moving the contaminant source as far as
possible from occupants, or relocating
susceptible occupants. For example, doors, trim,
and other materials may be removed from a
schoolroom, refinished, and allowed to cure in a
well-ventilated offsite location before
reinstallation.

Exposure control methods may be used in
conjunction with increased ventilation or local
exhaust.

F. Filter the Air

This method involves filtering particles as the air
passes through the HVAC system. Filtration is
important in removing particles, including
microbial agents, which can cause illness in
building occupants. Gaseous contaminants can
also be removed, but in most cases such removal
is more difficult and costly. However, removal
of gaseous contaminants may be considered on a
case-by-case basis.

G. Educate Everyone on IAQ

Education is a key component of the strategy to
manage indoor air quality. Students, parents,
teachers, custodians, and other staff should be
given information about the sources and effects
of contamination and about the proper operation
of the ventilation system. Then they can work
together to reduce their exposure and the
exposure of others.

Education should lead to good building
operation and maintenance practices, good
housekeeping, and other preventive measures.
This manual and the Environmental Protection
Agency’s (EPA) Tools for Schools program can
provide a basic orientation on indoor air quality.
Information should be provided at the school
district and building levels, and should also be
available to key policy makers, including local
school board and site council members.

Providing and maintaining good indoor air
quality may require additional expenditure of
funds in design, construction, building
operation, and maintenance. These expenditures
are good investments and are likely to reduce the
expense of solving problems later. The costs of
providing good indoor air quality should be
openly discussed by all involved parties,
including school administrators, staff, parents,
the school board, and site council.

 25

H. Designate an Indoor Air
Quality Coordinator

An indoor air quality coordinator should be
assigned or hired to assure that practices to
ensure good indoor air quality are carried out in
all phases of school siting, design, construction,
and ultimately in school operation. The IAQ
coordinator selected for siting, design,
construction, or renovation may not necessarily
be the same person assigned as IAQ coordinator
once the school is in operation.

In school siting, design, and construction, the
IAQ coordinator should ensure that all IAQ
objectives and issues defined for the school are
considered through each phase. The IAQ
coordinator should have good communication
skills, time available to devote to this function,
and some technical expertise. The following
tasks may be assigned to the IAQ coordinator
during these phases of school development or
renovation:

� Assist in developing and reviewing an

indoor pollutant source control plan
(discussed in Chapter 6 of this Manual) to
guide siting, design, and construction.

� Exchange information with state and local
agencies.

� Obtain outside consulting assistance when
necessary.

� Help identify and communicate school
district needs with the design/construction
teams.

� Assist in reviewing plans, activities, and
work products for response to indoor air
quality needs.

� Assure documentation of the rationale for
decisions which vary from applicable best
management practices (due to budget
constraints, schedule restrictions, or other
reasons).

� Help to ensure adequate documentation of
indoor air quality activities and
communication with school boards, site
councils, administrators, other school district

staff, and other interested and affected
parties.

The IAQ coordinator serves as a resource person
to the design team. Many of the tasks to be
performed by the IAQ coordinator are
administrative and involve coordination of
activities, communication, and documentation.
Many of the technical tasks necessary to achieve
good indoor air quality can be assigned to
technical specialists including architects and
engineers, other professional service consultants
and contractors. However, it is valuable for the
IAQ coordinator to have or acquire some
training and/or job experience related to indoor
air quality issues, design, repair, or maintenance
of air handling systems, and school construction
and material selection.

Administrative staff at the upper level
administration in a school or school district may
act as the IAQ coordinator. In conjunction with
the school board, these positions exercise greater
control of budget, staffing, and other resources
than lower level positions. However, depending
on the needs and preferences of the school
district, functions of the IAQ coordinator may be
performed by other personnel. Those might be
technical staff with skills related to indoor air
quality, personnel at the educational service
district level, or independent consultants
selected by the school district.28

The EPA Tools for Schools program contains
extensive materials to educate IAQ coordinators
and to assist them in performing their duties
(See Chapter 12 Other Resources).

 26

5. Siting Schools for Good Indoor Air Quality

Recommended Practices for
School Siting

� Conduct an Environmental Site Assessment
� Analyze the local climate
� Analyze nearby air quality and emission

sources
� Analyze for radon and other factors
� Document findings

B. Conduct an Environmental
Site Assessment

It is important to review prior uses of the site
and adjacent properties before deciding to buy
school property. Hazardous substances may
have been abandoned, discharged, or leaked
onto the property. Previous agricultural sites
may have high concentrations of pesticides,
herbicides, and fertilizers. Past commercial or
industrial activities may have left improperly
disposed solvents, adhesives, paints, oils and
other products.

A good way to screen sites for environmental
contaminants is to conduct a Phase I
environmental site assessment (ESA). This
assessment is designed to examine current and
past uses of the property and adjoining
properties, as well as activities within a
reasonable distance (one-half mile to a mile) of
the site that may affect environmental quality
and public health at the site.

ESAs typically involve review of state, federal,
and local records, maps, files, and aerial photos
as well as a site reconnaissance and interviews
with past and present owners, occupants, and
regulatory officials. Environmental site
assessments can help to identify the existence of
known or suspected solid or hazardous waste
disposal sites, leaking or regulated underground
storage tanks, and regulated hazardous waste
generators and treatment or waste storage
facilities.

Guidelines for conducting ESAs are often
provided through lending institutions or
environmental consulting firms. There are many
environmental consulting firms with experience
performing ESAs and related services that are
available to assist school districts. A thorough
guide for conducting environmental site
assessments is available from the American
Society for Testing and Materials (ASTM),
entitled Standard Practice for Environmental
Site Assessments: Phase I Environmental Site
Assessment Process. This guidance document is
available from ASTM (see Chapter 12 Other
Resources).

C. Analyze the Local Climate

Both the local climate and the building site's
microclimate should be considered as part of the
site evaluation and design process. Climate
assessment involves identifying prevailing
winds and variations in wind patterns, and
analyzing temperature and humidity patterns.
This information is useful in designing the
building envelope and determining HVAC
control strategies, equipment needs, equipment
locations, and capacities. Wind data may help to
identify the best locations for outdoor air
intakes, exhausts, parking facilities, loading
docks, and other features. During building
operation, wind data can also be used to identify
and respond to upwind contaminant sources that
have the potential to affect indoor air quality.

Climate data are available from the National
Oceanic and Atmospheric Administration
(NOAA), the National Climate Data Center,
Department of Commerce, airports, local air
pollution control authorities, and academic and
scientific institutions.

 27

D. Analyze Nearby Air Quality
and Emission Sources

It is important to determine the quality of the
outdoor air since this air ultimately will be used
for ventilation. Such information may determine
whether a site is acceptable and, if so, what air
cleaning and filtration may be required.

Information should be gathered concerning
ambient air quality from EPA, the Department
of Ecology or the local air pollution control
authority. Information available from EPA
includes a national emissions report under the
National Ambient Air Quality Standards
(covering major metropolitan areas), and the
Toxic Release Inventory. These identify air
emissions and other releases of toxic chemicals
by manufacturing facilities. Chapter 6 of this
Manual discusses the National Ambient Air
Quality Emission Standards in greater detail.

Nearby sites may be of concern depending on
the types and quantities of contaminants
produced. It may be useful to prepare a map of
the areas surrounding the site to show existing
and potential contaminant sources. Information
about nearby site activities and emissions may
be obtained from a variety of sources including
the site owners and operators, and federal, state
or local regulatory agencies. Some, but not
necessarily all of these site activities may be
identified through an ESA. Table 5-1 shows
potential nearby site activities that may produce
odors and other air contaminants of concern.
The potential impact of nearby activities should
be evaluated on a case-by-case basis.

E. Analyze for Radon and other
Environmental Factors

Contaminants in the soil or groundwater can also
indicate that the site may not be appropriate or
require specific prevention or control measures.

For instance, groundwater and soil may contain
radon, a naturally occurring decay product of
radium. Measures to control and prevent radon
entry into buildings may be necessary. Radon

may ultimately enter a building through cracks,
utility openings, or gaps in the foundation or
basement walls. Knowledge about the levels of

Table 5-1
Potential Sources of

Ambient Air Contamination

Source
Category

Facility Type

Commercial
Facilities

� Laundry and dry cleaning
� Restaurants
� Photo-processing shops

and laboratories
� Auto repair shops, gas

stations, and body shops
� Paint shops
� Print shops

Manufacturing � Electronics
manufacturing and
assembly

� Wood products, wood
preservative treatment

� Pulp and paper
� Rendering
� Refinishing
� Petrochemical
� Aluminum/metals
� Food processing

Utilities � Electric power plants
� Central steam plants
� Sewage and water

treatment
Agriculture � Greenhouses

� Orchards
� Open cropland
� Livestock
� Processing and packing

plants
Traffic Areas � Highways

� Parking lots
� Loading areas

radon at a site will influence the design of the
structure (to prevent or minimize radon entry),
and design and operation of the HVAC system
(which may draw radon soil gases into a
building, or conversely may remove them).

 28

In Washington State, Spokane County has a very
high radon potential. Other counties with a high
radon potential are Asotin, Columbia, Ferry,
Garfield, Okanogan, Pend Oreille, Skamania,
Stevens, Walla Walla, and Whitman. Counties
with variable radon potential are Adams,
Benton, Clark, Douglas, Franklin, Grant,
Klickitat, Lincoln, Wahkiakum, and Yakima.
The remaining counties in Washington State are
classified as having low radon potential.29

Detailed information on radon health effects,
assessment, diagnosis, and mitigation measures
is available in several publications. The reader is
referred to the following sources: School Radon
Action Manual, Second Edition, by the
Washington State Department of Health; Special
Report--Radon in Washington, by the
Washington State Department of Health;
Reducing Radon in Schools: A Team Approach
by the U.S. Environmental Protection Agency;
Radon Reduction Techniques in Schools--
Interim Technical Guidance, by the U.S.
Environmental Protection Agency; and Radon
Measurement in Schools--Revised Edition, by
the U.S. Environmental Protection Agency. In
addition, some counties have residential building
codes governing radon protection that may be
useful to review for school siting and design
projects.

Site evaluation for indoor air should include
other factors that indirectly affect the building
ventilation design. For example, noise from
traffic or other sources may limit the use of
windows for ventilation or temperature control.
Glare from nearby buildings may affect the size,
placement, and glazing of windows.

F. Document Findings

All climate and site evaluation data should be
documented. Climate data should include
temperature and relative humidity; wind pattern,
speed, and prevailing direction; ambient air
quality; and a plot of nearby known or potential
air pollutant sources. Site data should include:
prior on-site and adjacent site history; an

inventory of potential sources of contaminants;
and soil and groundwater information. This
information should be part of a larger
documentation effort associated with school
siting. It should be provided to the design team
to assist in placing the building on the selected
site. In addition to maintaining documentation at
the school district, a copy of all site
documentation must be made available to the
local health department in accordance with
WAC 246-366-030.

 29

6. Designing Schools for Good Indoor Air Quality

Recommended Practices for
School Design

� Ensure the design team knows about IAQ
� Prepare an indoor pollutant source control

plan
� Adhere to all IAQ codes and standards
� Provide funding and schedule for IAQ
� Plan the site and building for IAQ
� Design for control of radon and other

contaminants
� Design for control of sewer gas
� Design an effective entry mat system
� Protect the quality of air near air intakes
� Size HVAC for maximum occupancy

according to standards
� Provide flexibility to adjust HVAC for

changes in building occupancy and use
� Take special precautions when using natural

ventilation
� Control microbial growth through HVAC

design
� Provide exhaust for special use areas
� Keep duct insulation contained and dry
� Properly select, install and maintain air

filtration
� Control interior temperature, humidity and

other conditions
� Properly select and place control systems
� Where feasible, use central HVAC air

handling units that serve multiple rooms
� Design HVAC to facilitate operation and

maintenance
� Integrate IAQ measures with energy

management
� Target and evaluate materials, finishes, and

furnishings
� Identify and eliminate cancer-causing agents

and reproductive toxins
� Consider meeting emission rate guidelines
� Precondition furnishings and materials
� Document design decisions

B. Ensure the Design Team
Knows About IAQ

The architect, as the lead designer, has the
ultimate responsibility for a building’s design
and for determining that the completed building
fulfills the design intent. Normally, the design
team consists of school district representatives,
architects, engineers, site council
representatives, interior designers, specification
writers, specialized consultants, and construction
experts. Additionally the local health jurisdiction
has responsibility to review school plans to
ensure compliance with applicable health and
safety concerns.

In situations where the architect’s staff does not
have the necessary expertise to address certain
indoor air quality issues, specialized consultants
should be brought onto the design team for
support. To address indoor air quality, architects
and/or team members may need training or
outside consulting expertise not typically
provided in school design projects. Knowledge
and experience in indoor air quality at this stage
will improve the team’s ability to prevent indoor
air quality problems from developing once the
project is complete. In procuring design team
services, the school district should consider
qualifications and experience to address indoor
air quality issues. The EPA has developed a
“Design Tools for Schools” document now
available, which may provide valuable
information regarding this process.

The design team will depend on the direction
and advice of the school district administrators
and work with the school IAQ coordinator to
address indoor air quality issues. The design
team will also consult with building material,
equipment, and furnishing manufacturers and
suppliers to obtain information on product
emissions. This information will be used to
define materials specifications to reduce
contaminant emissions in the occupied building.

 30

Throughout the design process, the design team
should periodically meet and consult with the
local health department, planning department,
building department, fire department, and other
local agencies to identify issues of concern, legal
requirements, and review and approval
processes.

C. Prepare an Indoor Pollutant
Source Control Plan

The project designer and/or school district
should prepare and implement an indoor
pollutant source control plan. As a first step, the
project designer should work with the school
district to define indoor air goals and objectives
for the building project. The design team needs a
clear understanding of building occupancy and
intended uses, and potential changes over time.
This will help in considering potential
contaminant sources in each space or section of
the building and to develop control strategies for
each source.

Space planning can separate incompatible
functions, isolate pollutant generating activities,
and buffer activities that are sensitive to air
pollution. Goals and criteria may be established
for ventilation systems, material selection, and
maximum permissible air contaminant
concentrations.

As an example, it may be stated that the building
objectives are to comply with ASHRAE
Standard 55-(current version) to meet thermal
comfort needs, as well as Chapter 51-13 WAC
and ASHRAE Standard 62-(current version) for
adequate outdoor ventilation and air distribution.
To meet these standards, the design will
consider the size and layout of HVAC zones,
heating and cooling equipment capacity, and
humidification or dehumidification equipment.

The pollutant source control plan should address
the elements of building design and construction
relevant to indoor air quality as outlined below.
These elements consider the applicable
recommendations in this Manual, applicable
governmental regulations, and relevant

professional organization standards and
guidelines (including those prepared by
ASHRAE).

� Site and facility planning—including

setbacks, landscaping, bird-proofing,
building shape and orientation, infiltration
protection, parking and loading patterns,
roof design, and management of other on-
site contaminant sources

� HVAC design—including location of
outdoor air intakes and exhausts; HVAC
sizing and air flow requirements;
compatibility with uses and potential
changes over time; use of natural
ventilation; control of microbial growth
space planning and ventilation for special
use areas; duct insulation; air filtration and
cleaning; control of interior temperature,
humidity, and other air quality conditions;
selection and placement of control systems;
type of HVAC system selected; and
measures to be taken to facilitate operation
and maintenance

� Selection of materials, interior finishes,
and furnishings to reduce building
emissions—targeting materials and
products, collecting product information,
using emission rate guidelines, obtaining test
data for product emissions, pre-conditioning
of furnishings and materials, air flushing of
the building before occupancy, controlled
application of wet materials, and disclosure
requirements for cancer-causing agents and
reproductive toxins

D. Adhere to All IAQ Codes and
Standards

Compliance with codes and standards is
essential during school siting, design,
construction, and operation. Designers,
contractors, and school building officials should
be familiar with applicable state and local codes
and standards.

In Washington State, the Washington State
Ventilation and Indoor Air Quality Code

 31

(Chapter 51-13 WAC) governs certain aspects of
indoor air quality. Chapter 51-13 WAC includes
requirements for outdoor air ventilation of
buildings, and defines radon protection
construction standards.

ASHRAE has produced several standards and
guidelines specifically directed at indoor air
quality and some are incorporated into Chapter
51-13 WAC. (Note: ASHRAE makes a
distinction between standards and guidelines--
although both are voluntary, guidelines are less
definitive than standards and often encompass a
variety of approaches.).

Standards for indoor air contaminant levels have
not been established specifically for children in
schools. However, various governmental
agencies and professional organizations have
recommended concentration limits for various
contaminants for affected populations.
Differences among these concentration limits
stem from underlying differences in populations
the guidelines are intended to protect, the level
of protection desired, and differing assumptions
concerning exposure.30

Contaminant concentration limits to protect the
public health are uniformly more stringent than
those established for occupational settings. This
is because public health guidelines are usually
designed to protect the entire public, including
the elderly, the young, and some individuals
with particular health sensitivities, and because
their exposure is assumed to be involuntary.
Occupational limits, on the other hand, are
intended to protect a relatively healthy adult
workforce in settings where exposure is assumed
to be voluntary. One summary of the
recommended guidelines and standards for
human exposure to various air contaminants
may be found in Appendix C of ASHRAE
Standard 62, Ventilation for Acceptable Indoor
Air Quality.31

This Manual does not specify numerical
standards for indoor air contaminants. However,
the Manual recommends many building design

and construction practices as well as building
operation and maintenance practices that should
be used to help ensure good indoor air quality in
schools. As appropriate, these practices should
be adopted for use at in schools. Adherence to
these practices and associated schedules can be
used as an indicator of indoor air quality.
Although numerical standards for indoor air
quality are not established, this Manual does
suggest specific emission levels that may be
used for certain materials and furnishings (see
Chapter 6).

Required reviews, permits, and approvals must
be obtained from all state and local authorities.
Note that local health departments are
specifically required to review and approve
proposed school development sites as well as
construction plans and specifications. They also
conduct pre-occupancy and follow-up
inspections to ensure conformance with
approved plans (WAC 246-366-030; -040, see
Appendix A). The focus of the health
department's participation is health and safety; it
is not responsible for ensuring compliance with
codes under the jurisdiction of other agencies.
With respect to indoor air quality health and
safety issues, the local health department may
focus its attention on issues related to
temperature, odors, ventilation, and indoor air
contaminants (WAC 246-366-080;-090; -140).
These issues are best addressed through proper
design, operation and maintenance of the HVAC
system. See the OSPI/DOH K-12 Guide,
sections F and G for specific issues that should
be covered.32 The local health department should
be consulted early in the siting and design
process to minimize any delays in review and
approval throughout the project.

E. Provide Funding and
Schedule for IAQ

Expenses for managing indoor air quality should
be budgeted for school development, renovation,
and operation and maintenance. It can be
expected that promoting good indoor air quality
may increase costs during the siting, design and

 32

construction stages. The primary design
professional should take the lead in preparing
estimates with input from other members of the
design team. Costs related to improving indoor
air quality may include the following:

� Site evaluation and documentation.
� Design and installation of improved air

handling, cleaning, distribution, and
monitoring components.

� Possible increased costs associated with
building components, fixtures, and
furnishings which produce lower emissions,
or maintenance products which produce
lower emissions.

� Commissioning costs.
� Air quality monitoring during HVAC

system commissioning and initial
occupancy.

� Additional costs of consultants during site
evaluation, design, construction,
commissioning, and operations.

Services not normally part of basic design
services offered to school districts include ESA,
climate assessment, assessment of radon and
other environmental factors, preparation of an
indoor pollutant source control plan,
coordination with the school IAQ coordinator,
alternative materials research, and indoor air
quality design documentation.

Caution should be used in preparing and
interpreting cost estimates for addressing indoor
air quality concerns. Higher initial capital and
related costs may be offset by reduced
replacement costs, lower long-term operation
and maintenance costs (including energy costs),
fewer unanticipated costs for correcting indoor
air quality problems, and higher employee and
student productivity. It is important to estimate
all the costs (consider life cycle costs) before
making purchasing decisions that may influence
indoor air quality.

It is also important to budget sufficient time to
complete each phase of the project. Additional
time for evaluating sites, preparing plans, and

evaluating materials should be scheduled into
the pre-design and design phases. In addition,
sufficient time should be planned for ventilating
buildings and furnishings prior to installation
and/or occupancy.

F. Plan the Site and Building for
IAQ

Using the guidance for site assessment and
evaluation provided in Chapter 5 of this Manual,
the design team can develop a site plan to
minimize the impact of outdoor air pollution on
indoor air quality. Major elements of site design
that can improve indoor air quality include
setbacks, bird proofing, landscaping, shape and
orientation of the building shell, parking and
vehicle circulation, roofing design, and
management of other contaminant sources in the
vicinity of the site.

Schools located near streets and highways may
have elevated levels of lead and carbon
monoxide in the indoor air. Road surfaces can
also produce dirt and dust, and may mobilize
lead and pesticides that may enter a school
building. Factors that influence the potential
impact of roadways are the proximity of the
roadway, prevailing meteorological conditions,
the type of road surface, number and types of
vehicles, and vehicle speeds.33

Setbacks protect building structures from vehicle
emissions and other nearby off-site sources. For
sites near roadways that are heavily traveled, a
small increase in setbacks can result in a
relatively large decrease in contaminant
concentrations.

Contaminant concentrations decrease with
increasing distance from the source.
Contaminants tend to disperse, becoming more
dilute as the distance increases. Setback
distances should be determined on a case-by-
case basis depending upon the property size and
location, proximity to off-site contaminant
sources, the degree to which off-site
contaminants are of concern, and other relevant
design factors.

 33

Several hundred thousand acres of land in
Washington have been contaminated with
arsenic and lead due to emissions from smelters
and the use of lead arsenate pesticide. In 2002,
four state agencies (the Washington State
Departments of Agriculture, Ecology, Health,
and Community, Trade and Economic
Development) chartered the Area-Wide Soil
Contamination Task Force to offer advice on
ways to address this type of contamination. For
new school construction, the Task Force
suggested that school official’s work with the
agencies to evaluate whether the site is
contaminated and, if contamination is found,
how to minimize people’s exposure.
Specifically:

� Perform a qualitative assessment to evaluate

whether the proposed site is located in an
area that may have been affected by smelter
emissions or pesticide use.

� If the qualitative assessment indicates that

the site was possibly affected by smelter
emissions or pesticide use, test the soil for
contamination.

� If soil testing indicates that that the site is

contaminated, officials should incorporate
measures into construction plans to ensure
that children will not be exposed to the
contaminated soil.

Examples of protective measures include
consolidating and containing contaminated soil
under buildings, paved surfaces, or landscaping
berms; removing and replacing contaminated
soil; installing a geotextile fabric barrier and
surfacing material such as wood chips, mulch, or
grass over contaminated soil in play areas.

More information can be found at:
http://www.ecy.wa.gov/programs/tcp/area_wide/
Final-Report/index.htm
or in the publication “Area-Wide Soil
Contamination Task Force Report” published
June 30, 2003 and available from the

Washington State Department of Ecology,
Toxics Cleanup Program.

Landscaping

Lawns, shrubbery and trees must be used
carefully since they offer both advantages and
disadvantages to the building environment.
Some vegetation can reduce wind-induced air
infiltration and capture particulates carried by
outdoor air. On the other hand, vegetation can be
a significant source of contaminants. Non-
pollinating trees and plants should be
considered. It is important that plants and soils
not be placed too close to air intakes or other
building openings. Molds, fungi, other microbial
activity, and pollen can become indoor air
contaminants. In addition, at maturity, some
plants can block airflow. 34

Landscaping should be planned so that routine
maintenance (such as lawn mowing, or
applications of fertilizers or pesticides) will not
generate air contaminants that can be drawn into
building air intakes. Concrete mowing strips
may reduce the need for herbicides for instance.
Pesticide use may be minimized or avoided by
selecting plants that are resistant to pests.

Bird-proofing

Perching, roosting, and nesting locations may
attract birds and lead to accumulation of wastes.
These can disrupt proper operation of HVAC
systems, promote microbial growth, and cause
human disease. Grilles protecting air intakes
should be bird-proof to prohibit perching,
roosting, or entry. Horizontal grilles create the
most serious problems, because droppings can
fall into the outdoor air intakes.

Building Shape and Orientation

Structures should be arranged to use the
movement of prevailing winds to avoid stagnant
air and the trapping of pollutants. Exhausts
should be located to allow prevailing winds to
sweep away exhaust plumes from the building.

 34

Similarly, the location and orientation of outdoor
air intakes should be designed to avoid the entry
of contaminants from the building exhaust or
from the exhaust of other buildings.

Infiltration Protection

The influence of weather conditions (e.g., wind
speed and direction, temperature and related
stack effect) on indoor air quality is strongest
when buildings are constructed with high
infiltration rates. However, infiltration is
generally not a problem in new school
construction due to the requirements of the
Washington State Energy Code. Infiltration can
raise or lower contaminant levels depending
upon outdoor air quality and pressure
relationships in the building. High infiltration
rates increase energy costs and make it more
difficult to control indoor air temperatures and
humidity, which can lead to discomfort for
occupants. Infiltration can also bring in moist
air, which can condense and contribute to
microbial growth.

Analyze the overall conceptual design for new
or remodeled buildings to provide protection of
the building occupants against infiltration of
contaminants from outside sources. Such
sources include parking areas, loading docks,
building exhausts; plumbing vents, and drain
pipes. In addition, the conceptual design should
provide protection of occupants from infiltration
of radon and other soil gases.35

Parking and Loading Patterns

Any parking areas, garages, or auto shops should
be designed to vent vehicular exhaust in such a
way that it does not become drawn into building
air intakes. The design should also protect the
building from infiltration of pollutants created
by vehicles in the facility.36

Exhaust from vehicles using the loading dock
should be vented to prevent infiltration into the
building, and to prevent emissions from being
drawn into the building air supply system.37

Large on-site parking areas, with vehicles
running or idling at low speeds (including
automobile and school bus loading/unloading
zones) generate considerable amounts of
emissions. Vehicle parking, loading, and
roadway areas should be located away from
building openings or outdoor air intakes.
Orientation and shielding options may also be
used to minimize the potential for contaminant
entry.

Once the building is occupied, other measures
can be used to minimize the intake of vehicle
exhaust into buildings. These measures include
instructions or signs requesting vehicle operators
to shut off engines, rather than idling engines in
specific areas.

Roofing Design

Special precautions should be taken to ensure
that new roofs are adequately sloped to drain
water. Poorly designed or drained roofs may be
a potential source of poor indoor air quality. Flat
roofs invariably collect water, and may leak,
which may require extensive reconstruction or
repair using adhesives or tars. These materials
often contain toxins and may be harmful if
fumes enter the building, especially during
installation or repair.38

Stagnant, standing water on roofs can support
microbial growth that can be drawn into building
air systems. Leaks can damage tiles, rugs, walls,
and internal spaces. Fungi and bacteria can
develop in this moist environment and
contribute to allergic responses or respiratory
disease.39 Rainwater should be drained and
channeled away from the building and all
walkways, especially those walkways at school
building entrances. This will help avoid the
entry of water and debris into the building
through infiltration or by students, staff, or
visitors.

 35

G. Design for Control of Radon
and Other Contaminants

If radon is identified as a concern during
evaluation of the building site, the school should
be designed to minimize radon entry. Entry of
soil gas into buildings is the result of a complex
interaction among the building shell, the
mechanical system and the climate. See Chapter
12 Other Resources for references on radon.
Chapter 9 discusses measurement of radon in
existing schools.

The building foundation should be made radon-
resistant by using materials such as concrete,
polymeric coatings and plastic films. Seal
foundation cracks, joints and penetrations.
Foundation coatings and membranes can also be
used.

To facilitate soil depressurization, it is suggested
that a layer of permeable material be placed
beneath the slab. All major foundation
penetrations should be sealed and passive stacks
should be run from the permeable layer up
through the roof like plumbing vents.
Appropriate materials for the permeable layer
would be at least 4 inches of 3/8 to 1 inch
diameter stone pebbles or similar aggregate. The
key is uniformity of size to allow maximum
porosity and permeability. If there is a mixture
of coarse and fine materials, the fines will fill
the interstices among larger pebbles and reduce
permeability.

Passive stacks can be installed easily during
construction. If necessary, active ventilation
from a fan can be added later. A qualified radon
contractor should design the size of ductwork,
placement and the number of passive stacks. In
general, there will be at least one stack for every
10,000 ft2 of building footprint. Check with the
EPA for current recommendations. See EPA
contact information in Chapter 12 Other
Resources.

Indoor radon concentrations can be reduced by
planning the mechanical system so that fresh air

dilutes the radon that enters the building and by
controlling interior air pressures to reduce soil
gas entry. This approach requires a great deal of
insight into the dynamic of building operation
for a given climate.

Qualified mechanical engineers must design the
school mechanical systems. If the heating,
ventilation and air-conditioning system will be
used to control radon, then the design firm must
understand radon as well as HVAC systems. The
system should be designed so as not to
depressurize occupiable parts of the building.
Also the system should be designed in
accordance with state and local building codes
and ASHRAE standards.

Other features of the site design may be sources
of indoor air contaminants. Examples include
decorative elements such as flowerbeds, and
functional items such as dumpsters or
underground fuel tanks. Locations should be
selected that fulfill the intended function while
reducing the potential for contaminant entry.

If outdoor gas and particulate contaminant
concentrations are known to exceed the
maximum levels established by the EPA
National Ambient Air Quality Standards
(NAAQS), consideration should be given to pre-
treatment of the air by filtration or sorption
before being used in the ventilation system.40

The NAAQS are presented in Table 6-1.

H. Design for Control of Sewer
Gas

Sewer gas in buildings can cause health effects
such as irritation of the eyes, nose and throat and
breathing difficulty. This gas can enter buildings
through locating vents too close to air intakes or
through drain traps that have lost their water seal
due to evaporation. These problems can be
avoided through proper placement of vents and
installation of automatic drain trap primers.41

 36

I. Include an Effective Entry
Mat System

Controlling dirt tracked into the school on
people’s shoes can significantly reduce the
amount of dirt entering the building. A properly
designed entry mat system can remove most of
this dirt and associated pollutants and moisture.
This also helps with overall appearance and
reduces the wear on flooring. See EPA’s Web
site for information on design.42

J. HVAC Design
Recommendations

Protect the quality of air near air intakes
The building outside air supply intakes should
be located so that they do not receive air
released from building exhausts, loading docks,
or nearby buildings.43 In addition, building air
intake and exhaust locations should be
coordinated to optimize the quality of outdoor
air intake for buildings on adjacent sites.44

Although exhaust gases may contaminate intake
air for some specific wind directions, careful
building design can minimize such
contamination in mechanically ventilated
buildings. A good design feature is to place the
indoor air intake on the lower one-third of the
building and the exhausts on the upper two-
thirds. It has been found that minimal mixing of
surface flows of air occurs between of the upper
two thirds and the lower one third of the
building.45 However, caution should be used in
selecting air intake locations, since an air intake
located too close to the ground may be more
susceptible to intake of dust and debris from
ground-level sources, and may be more easily
vandalized.

When exhaust outlets are located on the roof,
aesthetic enclosures that restrict or impair the
exhaust should be avoided. If enclosures are
desired or required by local code, they should be
of the open-louvered type that allows horizontal
winds to flush the enclosure. Intakes should not
be located within the enclosure.46

Table 6-1
 National Ambient Air Quality Standards

Long-term
Concentration

Short-term
Concentration Contaminant

ug/m3 ppm ug/m3 ppm
Sulfur
dioxide 801 0.031 3653 0.143

PM-108 501 -- 1503 --
Carbon
monoxide6 40,0005 355

Carbon
monoxide6 10,0004 94

Ozone6 2359 0.129
Nitrogen
dioxide7 1001 0.0551

Lead7 1.52 --

1Average for 1 year
2Average for 3 months
3Average for 24 hours
4Average for 8 hours
5Average for 1 hour
6Long-term standards are not established
7Short-term standards are not established
8Particulate matter less than or equal to 10
microns
9Applies when one or more hourly ozone
concentrations exceed this value during
three days in a three-year period

Avoid rain caps that direct the flow of exhaust
air back towards the roof. These can greatly
reduce the dilution of exhausted air.47

When possible, place exhaust outlets and stacks
on the predominant downwind side of the
building and intakes on the upwind side. Place
stacks as far away from intakes as possible.48

Provide ample stack height. It is advisable to
ensure that stacks are at least 10 feet away and
two feet above an air intake. Stacks within 50
feet of the roofline or an air intake should be at
least 10 feet tall. Stacks should always be more
than seven feet tall, since shorter stacks may
present a risk to maintenance people working
near the stacks.49

 37

Place cooling towers at least 25 feet from
outdoor air intakes.50

Some studies have shown that the most
significant factor in the re-entry of exhaust
pollutants is the imbalance between makeup and
exhaust airflow rates. This imbalance can create
infiltration at leakage sites over the entire
building surface. As required by code, buildings
should have balanced ventilation. With balanced
ventilation, about one percent of the exhaust
gases typically return to the building. However,
in buildings with ventilation imbalance, and
where building intakes and exhausts are close
together, the re-entry of exhaust gases may be as
high as 10 to 15 percent. A major factor causing
ventilation imbalance is the use of exhaust hoods
with high flow rates. The suction caused by such
hoods pulls in exhaust gases through building
cracks and openings. Good engineering design
will ensure sufficient makeup or intake air to
compensate for losses from hood and other
exhausts.51

Size HVAC for Maximum Occupancy
According to Standards

The HVAC delivery system should be sized to
provide adequate ventilation to the building
population, based upon maximum occupancy
loads as specified by state and local building
codes. In other words, to the extent feasible, it is
important to design for potential increases in
student enrollment, so that the building HVAC
system will be able to provide sufficient
ventilation to all building occupants, even in
classrooms housing more students that originally
expected or desired.

As noted above, outdoor air must also be
sufficient to replace the air exhausted by the
cafeteria, industrial arts areas, science
laboratories, rest rooms, showers, and other
special purpose areas. Additionally, the air-
movement capability of the HVAC system
should be great enough to provide effective air
flow at the occupants’ breathing zone, which is
from three to six feet above the floor in most
school areas. In special areas, such as swimming

pools and wrestling rooms, the breathing zone is
much closer to the water surface or floor
level.52,53

Table 6-2 identifies the outdoor air ventilation
rates (amount of fresh air per occupant) for
educational facilities and special activities
within educational facilities. These ventilation
rates are specified in the Washington State
Ventilation and Indoor Air Quality Code (WAC
51-13-304), and are based upon ASHRAE
Standard 62. Air flow provided by air handling
units should provide at least 15 cubic feet per
minute (cfm) per person of outdoor air, or
greater as specified in WAC 51-13-304. Air
handling units should have the ability to provide
100 percent outside air, although water source
heat pumps are unable to independently provide
100 percent outdoor air. If water source heat
pumps are used, supplemental ventilation should
be available to meet outdoor air supply
requirements.54

Table 6-2
Outdoor Air Ventilation Requirements

 for Educational Facilities

Area

Estimated Max.
Occupancy

(per/1000 ft2 or
100m2)1

Outdoor Air
Require-

ments
(ft3/min/pers.)

Classroom 504 15
Labs2 30 20
Training
shop 30 20

Music room 50 15

Library 20 15
Offices6 7 20

Conference
room 50 20

Corridors 0.10 cfm/sq.
ft.

Auditoriums 150 15
Gymnasium
spectator
areas

150 15

 38

Table 6-2
Outdoor Air Ventilation Requirements
for Educational Facilities (continued)

Area

Estimated Max.
Occupancy

(per/1000 ft2 or
100m2)1

Outdoor Air
Require-

ments
(ft3/min/pers.)

Gymnasium
playing
floor

30 20

Darkrooms 10 0.50 cfm/sq.
ft.

Public
restrooms3

 50

Locker
rooms

 0.50 cfm/
sq. ft.

Cafeteria 100 20
Kitchen 20 15
Smoking
lounges5

70 60

Swimming
pools

 0.50 cfm/sq.
ft.

1Net occupiable space.
2Special contaminant control systems may be
necessary for processes or functions
including laboratory animal occupancy.
3Per water closet or urinal.
4Although the code specifies a maximum of
50 occupants per classroom; a more realistic
maximum level is approximately 30
occupants per classroom.
5Normally supplied by transfer air, local
mechanical exhaust; with no recirculation
recommended.
6Some office equipment may require local
exhaust.

The amount of outdoor air listed in Table 6-2
assumes good mixing with recirculated air in the
supply air system and uniform distribution
within the occupied zone. Ventilation
effectiveness can be defined as the ratio of the
amount of outdoor air reaching the occupants
compared to the total amount of outdoor air
supplied to the space. Ideally, the ventilation
effectiveness of a space should approach one-to-
one, or unity (1.0). If the ventilation air moves

from supply outlets to exhaust grilles without
reaching the occupants, the ventilation
effectiveness will be reduced. Barriers and
partitions installed in rooms can also reduce
ventilation effectiveness.55

Many buildings are designed with supply air
outlets and return air inlets located at ceiling
level. This placement can lead to short-
circuiting of air. As the air moves across the
ceiling, much of the room (especially the
occupants’ breathing zone) is left with poor
ventilation. Designers of new or remodeled
school buildings should recognize the potential
for short-circuiting and avoid designs in which it
is likely to occur.56

Peak carbon dioxide concentrations above 1,000
parts per million (ppm) in the breathing zone
indicate ventilation problems or contamination
from outside sources such as traffic or other
combustion. Concentrations at 1,000 ppm or
higher may result in complaints about indoor air
quality. Such complaints are not the result of
carbon dioxide levels, but may result from the
buildup of odors or other indoor air
contaminants in the room. Carbon dioxide
concentrations below 1000 ppm generally
indicate that ventilation is adequate to deal with
the routine products of human occupancy.57

Provide Flexibility to Adjust HVAC for
Changes in Building Occupancy and Use

Design of the internal HVAC delivery system
should incorporate the ability to easily redirect
the internal airflows as occupancy and activity
patterns change over the life of the building. The
HVAC system should be designed and balanced
to deliver specified airflows to the occupants'
locations, taking into account any interference
from workstations, partitions, and other
furnishings. Occupied zones should not have
stagnant air.58

 39

Take Special Precautions When Using
Natural Ventilation

Windows that open and close allow natural
ventilation. This can enhance the occupants’
sense of well-being and feeling of control over
their environment. Unfortunately, there is little
research measuring the effectiveness of natural
ventilation on reducing indoor contaminant
levels.59

In most situations, a sealed building can provide
better indoor air quality than a building with
operable windows. Uncontrolled infiltration and
air entry allows outdoor air contaminants to
bypass filters and air cleaning equipment; it can
also disrupt the balance of the mechanical
ventilation system and conflict with energy
conservation goals. However, some school
districts may choose to allow for natural
ventilation in the building design. This may
enhance occupant comfort and satisfaction with
the indoor environment and can provide
supplemental ventilation on demand.

If natural ventilation will be used to supplement
mechanical ventilation, several building design
issues should be addressed. Openings for
outdoor air should be below head height (three
to six feet) in the occupied zone. Windows,
ventilating sash, and other openings in the
exterior walls should be selected to minimize
drafts on occupants seated nearby. In addition,
they must be adjustable and close tightly.60

These practices are recommended to enhance the
effectiveness of natural ventilation:

� Orient major facades toward prevailing

winds.
� Provide exterior exposure for all occupied

spaces.
� To the extent possible, design exterior.

openings on opposite faces of the building to
create cross circulation.

� Limit building depth.
� Avoid the intrusion of traffic or other noise

through wall openings.

� Screen to prevent the entry of insects, birds,
and rodents

� Avoid using natural ventilation where dust-
free environments are vital, such as
computer rooms

� Avoid placing windows next to industrial
process venting, odor sources, urban traffic,
and building exhausts61

Control Microbial Growth Through
HVAC Design

The design of the HVAC system should assist in
the prevention and removal of microbial growth.
Microbial contamination can originate from
water reservoirs in the air conditioning
distribution system and cooling towers.
Condensate pans in air supply units should be
designed for self-drainage to preclude the
buildup of such contamination. Design of
condensate pans should take into account the
slope of the pan, drain location (bottom is
preferred to side), draining into another drain
with a trap, and ease of access for inspection and
maintenance.62, 63,64

Maintenance of interior environmental
conditions should comply with ASHRAE
Standard 55, Thermal Environmental Conditions
for Human Occupancy. Relative humidity
should not exceed 70 percent over which
microbial growth would be encouraged.
Provisions should be made to maintain relative
humidity between 30 and 60 percent.65, 66

The cooling coil should be designed to prevent
carryover of water condensate. This may be
accomplished by maintaining proper air
velocities across the coil, or by using water
eliminators. Carryover of water condensate can
contribute to microbial growth that will be
distributed through the HVAC system.

Special attention to material selection is also
warranted where high air moisture levels are
expected, such as in kitchens, showers, or
downstream from cooling coils in air handlers.
In these high-risk areas, easily cleanable, smooth
surfaces are recommended.

 40

Provide Exhaust for Special Use Areas

The overall design of the building exhaust
system should ensure direct exhaust of areas
where odors, dust, and other contaminants are
created. Areas requiring direct, local exhaust
should also be maintained under negative
pressure to help prevent the leakage of pollutants
into other occupied areas of the building. These
areas should be located where emissions can be
isolated and controlled.67, 68

Activities for which local exhaust is necessary
include science demonstrations and projects,
chemical and housekeeping material storage,
kiln firing, welding, internal combustion engine
use, spray painting, cutting and milling, cooking,
photo processing, some photocopying
operations, rest room exhaust, and dryers.69

Particulate and gaseous contaminants from local
sources should be captured, collected, and
removed as close to the source as practical. This
includes bench and hood exhausts in chemistry
laboratories, cleaning supply rooms,
photography darkrooms, art studios, and
vocational shops.70

If dangerous chemicals are used in any building
activity and directly exhausted (such as a science
lab), a decision should be made concerning the
need to filter or scrub exhaust contaminants in
light of land uses and activities downwind of the
building, and to meet air quality standards. Any
regulated new or modified outdoor air pollutant
source must:

� Not cause or contribute to a violation of any

ambient air quality standard.
� Not violate any applicable emission

standard.
� Use best available control technology for air

emissions.

The project manager or designee should contact
the Washington Department of Ecology or the
local air pollution control authority regarding
requirements for preconstruction permits for
stack emissions (from boilers, heaters, power

generators, for instance) and from building
exhausts from certain special use areas.

A more detailed discussion of ventilation
recommendations and good maintenance and
operation for several special use areas is
presented in Chapter 10: Controlling
Contaminant Sources in Classrooms, Offices,
and Special Use Areas.

Keep Duct Insulation Contained and Dry

Supply and outside air ductwork must be
insulated, as required by code. However, it is
important to minimize or eliminate the use of
internal acoustical duct liners and employ other
means of noise reduction that do not involve
contact of the building air supply with exposed
fibrous materials. Fibrous insulation may be a
site for microbial growth in the HVAC system,
may emit VOCs, and if exposed or abraded, may
shed particles into the air, presenting a health
hazard.

Particular attention should be paid to keeping the
duct insulation dry during construction.
Ductwork is often installed before the building is
watertight, and insulation may be wet for long
periods of time before the air handlers are
operational, and able to dry the insulation out. It
is advisable to discard any duct insulation that
shows signs of mold growth or has been
saturated for extended periods of time.

Sound attenuation devices should have a non-
fibrous lining, or as an alternative, should have a
coating over all exposed fibrous surfaces. If
coated fibrous liners are used it is important that
the design prevent air velocities from exceeding
ASHRAE and manufacturer standards, since
high velocities may abrade surface coatings,
expose fibers, and distribute fibers through the
building.

Noise from equipment within the classroom,
emanating from air outlets, or from ceiling
systems can be disruptive. The ASHRAE
Fundamentals Handbook recommends a
classroom sound criterion not to exceed NC-30

 41

for an acceptable noise level.71 The Washington
State Board of Health Primary and Secondary
School Regulations (WAC 246-366-110) are
less stringent, allowing a background sound
limit of NC-35. At minimum, system and
equipment selection and sound attenuation
techniques should limit HVAC system noise to
those specified by state health regulations.
Compliance of installed units with state
regulations should be verified by the design
consultant, contractor, or by the local health
department.

A complete description of the language can be
found in WAC 246-366-11- (1), (2).
All duct insulation must meet the requirements
of the National Fire Protection Association
(NFPA-90A) for flame spread and smoke
contribution. Insulation R-value should be
consistent with requirements of the Washington
State Energy Code.

Properly Select, Install, and Maintain Air
Filtration

Filters should be selected for their ability to
protect both the HVAC system components and
general indoor air quality. As the efficiency of
filters increases, so does their cost. However, in
many buildings, the best choice is medium
efficiency, pleated filters because these have
higher removal efficiency than low efficiency
filters. They will also last longer without
clogging than high efficiency filters. Medium
efficiency filters have an ASHRAE Dust Spot
rating of 30 percent to 60 percent.72

To maintain the proper airflow and minimize the
amount of additional energy required to move
air through these higher efficiency filters,
pleated-type extended surface filters are
recommended for use where possible. In
building areas that are designed to be
exceptionally clean (for instance, computer
rooms), the designers may specify use of both a
medium efficiency pre-filter and a high
efficiency extended surface filter (ASHRAE
Dust Spot rating of 85 to 95 percent). Some
manufacturers recommend high efficiency

extended surface filters (ASHRAE Dust Spot
rating of 85 percent) without pre-filters as the
most cost effective approach to minimizing
energy consumption and maximizing air quality
in modern HVAC variable air volume systems
that serve office environments.73

 Using Medium to High Efficiency

Filters Reduces the Chance
of Spreading Illness

One of the benefits of selecting medium to high
efficiency filters is to reduce the spread of
infectious diseases. However, excluding sick
teachers, staff and students from the building is
preferred. As described in Chapter 2 of this
Manual, some microbial diseases can be
transmitted through the indoor air. These include
tuberculosis, influenza, measles, and the
common cold. A principle means of
transmission of viruses and bacteria is by droplet
nuclei. These start as moisture droplets
containing organisms expelled by infected
individuals, dry out, then the residue is carried
through the building by air currents.74

Typically, these residues are one to five microns
in size and can remain suspended in the air for
days. These pathogens and allergens are
respirable, and can be removed from the air by
some air filters. This reduces the possibility of
transmission from an infected person to others
susceptible to infection.75

Particles in the size range of droplet nuclei can
be substantially removed from the recirculated
or mixed air stream by medium to high
efficiency filters (although a high efficiency
filter should be used for removal of tuberculosis
viruses). A 60 to 65 percent dust spot efficiency
filter (ASHRAE Standard 52.1) will remove 85
percent or more particles of an average size of
2.5 microns. An 80 to 85 percent efficiency filter
will remove 96 percent of 2.5-micron size
particles.76

Air filters will perform their designed function
provided that they are properly selected for the

 42

HVAC system, installed correctly, and replaced
when necessary. Air filters must be properly
fitted to prevent air by-pass. Although a regular
inspection and maintenance program for air
filters is appropriate, it is recommended that
pressure gauges be installed on central systems
to detect clogged filters.77 These gauges indicate
pressure drop across the filter face and are easily
monitored to determine the need for filter
replacement. As the filters capture dirt, airflow
resistance across the filter increases, decreasing
the quantity of air moving through the system.

As noted above, outdoor air employed for
ventilation and dilution of contaminants should
not exceed concentration limits stated in the
National Ambient Air Quality Standards as
established by the EPA. Pre-treatment of air
through filtration or sorption may be used to
reduce contaminants to acceptable levels (see
Table 6-1).78 When necessary, dust collectors
should be used when the dust loading equals or
exceeds 10 milligram per cubic meter, or 4
grains per 1000 cubic feet.

K. Control Interior
Temperature, Humidity and
Other Conditions

Comfort in school buildings is affected by a
number of factors. These include temperature,
thermal radiation (such as heat from direct
sunlight), humidity, the speed of the air, the
occupants’ level of activity, the ages, sex, and
physical conditions of the occupants, and the
type and quantity of clothing occupants are
wearing. ASHRAE Standard 55, Thermal
Environmental Conditions for Human
Occupancy, recommends temperature ranges
that should be maintained to keep building
occupants comfortable. In winter, the
recommended temperature range is 68 to 75
degrees F. for people doing light, primarily
sedentary activities. In the summer ASHRAE
recommends a temperature range of 73 to 79
degrees F.79 In Washington State, some areas
cannot achieve these recommended temperature

ranges without air conditioning (mechanical
cooling).

The level of relative humidity directly affects the
temperature ranges found to be acceptable by
occupants. Assuming other factors concerning
occupant comfort remain constant, a
combination of temperature and relative
humidity can lead to the definition of an
operative temperature to help define comfort
boundaries. ASHRAE Standard 55 describes the
operative temperature ranges for lightly clothed,
sedentary adults.80

For thermal comfort, the optimum range for
relative humidity is 40 to 60 percent in the
summer, and 30 to 50 percent in the winter.
From a health standpoint, higher humidity levels
(above 60 percent) can encourage microbial
buildup. Dust mites, bacteria, and fungi all
thrive under moist, humid conditions. For this
reason it is appropriate to maintain the relative
humidity below 60 percent throughout the year.
At the other extreme, very low humidity can
create discomfort, respiratory problems, and
aggravate allergies in some individuals. In the
winter, it is advisable to maintain relative
humidity at 30 percent or above.81

As noted previously in Chapter 6, ventilation
equipment should be constructed and maintained
to minimize the opportunity for growth and
dissemination of microorganisms through the
system. Construction should comply with
applicable codes.82

Steam humidifiers must use clean steam, rather
than treated boiler water, so that occupants will
not be exposed to chemicals. Systems using
other media must be maintained in accordance
with the manufacturer's recommendations to
reduce growth of microorganisms. A
maintenance schedule should be established for
humidifiers after installation.83

Air temperature within a room generally
increases from floor to ceiling. If a sufficiently
large difference exists in the occupied zone so

 43

that the temperature at the head is more than 5
degrees F. higher than near the floor, discomfort
may result. Good air mixing, and insulation of
wall and floor surfaces can reduce temperature
differences.84

While little or no air movement may be
necessary to achieve thermal comfort, the
dilution of contaminants within the occupied
zone or subzones will require effective dilution
with adequate amounts of air movement or
circulation. Supply and return air distribution
systems serving occupied zones should be
designed and operated to achieve effective
ventilation and temperature uniformity during all
operating modes during the occupancy period. In
winter, average air movement above 30 feet per
minute in the occupied zone may result in
uncomfortable drafts.85

Building spaces with dissimilar heating and
cooling load characteristics, such as amount of
window exposure, occupancy patterns, and
internal energy sources should have independent
means of temperature control. Interior spaces
generally should not be on the same temperature
control zone as spaces on the perimeter of the
building. In winter, interior spaces may require
cooling while perimeter spaces may require
cooling or heating. Interior spaces such as
offices may be grouped on a common zone
when the thermal load characteristics and
occupancy profiles are quite similar.
Classrooms, libraries, and gymnasiums should
be zoned separately. Systems should monitor
temperatures in each occupied space to ensure
satisfactory thermal performance.86

L. Properly Select and Place
Control Systems

Careful attention should be given to the selection
of temperature and other HVAC system controls
for new or renovated school buildings. The
following factors should be considered when
selecting HVAC system controls:

� The sophistication of the control system
(The system should be matched with the
current or anticipated technical ability of the
school’s HVAC system operation
personnel.).

� The resources and capabilities of district
staff to respond promptly to a detected error
or failure and to perform preventive
maintenance (A system capable of
producing a failure analysis may not be
beneficial if responses cannot be provided in
a timely manner.).

� The district’s experience with existing
controls in maintaining comfort in its school
buildings (Time spent reviewing the
adequacy of existing control systems will
help establish design criteria for the new or
remodeled building.).

� Quality of the control systems (control
systems should be selected that are of high
quality and capable of working in harmony
with the HVAC system to produce a high
level of indoor air quality).

Placement of temperature controls is important.
Thermostats should not be located in direct
sunlight, above a heating element or a heat-
emitting appliance, in an inaccessible location,
or in a zone outside the area served by the air-
handling unit the thermostat controls.

M. Advantages and
Disadvantages of HVAC
Systems for Classrooms

A good description of HVAC systems that may
be used in schools is presented in a document
entitled Selecting HVAC Systems for Schools to
Balance the Needs for Indoor Air Quality,
Energy Conservation and Maintenance, by the
Maryland State Department of Education. A
summary of HVAC system options with a brief
discussion of their advantages and disadvantages
is provided here to assist school facility design
teams.87 The OSPI/DOH School Health and
Safety Guide also have checklists related to
HVAC design and operation.88

 44

The Environmental Protection Agency
recommends, where feasible, utilizing central
HVAC air handling units that serve multiple
rooms in lieu of unit ventilators or individual
heat pumps. “Unit ventilators and heat pumps do
have the advantage of reduced floor space
requirements, and they do not recirculate air
between rooms. However, it is more difficult to
assure proper maintenance of multiple units over
time, and they present additional opportunities
for moisture problems through the wall
penetration and from drain pan and discharge
problems.”89

Unit Ventilators
Unit ventilators have been one of the most
popular methods of heating, cooling, and
ventilating schools. They are usually located on
room floors at the outside wall beneath a
window, but they may be ceiling mounted.90

Advantages
� Specifically developed for classroom use

with appropriate ruggedness and aesthetic
features.

� No circulation of air between classrooms.
� Independent classroom control and

operation.
� Effective room air distribution capable of

offsetting downdrafts at cold perimeter
walls.

� Constant volume of air flow in each room
served.

� Duct work and central air handling
equipment are not needed.

� One inoperative unit does not affect the
entire system.

� Easy to plan for future additions .

Disadvantages
� Controls for heating, cooling, economizer

and ventilation are required in every unit.
� Excess outdoor air may blow in during cold

windy weather through the ventilation
damper, causing drafts and risk of coil
freezing.

� Filters are limited to one inch thickness,
which limits the level of filter effectiveness

� Units can be noisier than allowed by state
code (NC 35). Additional costs may be
incurred to bring unit ventilators into
compliance with the code (compliance
should be verified).

� Since maintenance is normally performed in
the classroom, it often has to be scheduled
when class is not in session.

� Unit components can be difficult to clean.
� When the units are delivering large

quantities of outdoor air, relief of air from
the building is needed to avoid over-
pressurization.

� Outdoor air must be balanced in each unit to
assure proper ventilation.

� About one to two percent of classroom
space must be dedicated to floor-mounted
units.

� Easy access to units and controls provides
an opportunity for misuse or abuse of
equipment.

� Unit ventilators cannot be used in interior
classrooms.

� Airflow can be easily obstructed by objects
placed on top of the units or by blocking the
air intakes.

Variable Air Volume Systems

Variable air volume (VAV) systems are
frequently selected for school HVAC systems.
These systems serve multiple rooms, where the
volume of the air delivered to each room is
governed by the room’s thermostat. A terminal-
located heating coil provides heat. Fans must be
installed in terminal units to provide a constant
air supply. Air is supplied through registers or
diffusers located on the ceiling or high on the
wall.91

Advantages
� Properly designed and maintained, the VAV

system provides the greatest level of indoor
air quality of all systems.

� System equipment is primarily centralized,
so maintenance in every room is minimized.

� Medium to high efficiency filters can be
used.

 45

� Interior and perimeter rooms can be supplied
by the same system.

� These units are efficient, since there is less
fan and reheat energy used than most other
systems.

� Since the system is primarily centralized, it
can be remotely located and secure from
tampering or vandalism.

� Outdoor air can be automatically adjusted to
compensate for changes in total supply
airflow and building population.

Disadvantages
� The return air is transmitted through plenum

spaces—plenum spaces can attract dirt and
dust, compromising air quality.

� Classroom relative humidity is not directly
controlled.

� Maintenance of terminals can be difficult if
they are located above classroom ceilings.

� A fan and filter must be maintained at every
terminal unit.

� Fan-powered units can be noisy if located
above room ceilings.

� Air distribution ducts take up ceiling space,
and may be especially costly to install as an
upgrade in existing buildings.

� The number of units can only be expanded
economically if the expansion was planned
for in the initial capital project.

� Performance of the whole system may be
compromised if one or only a few key
components malfunction.

Single Zone Systems92

A single zone system usually serves one room,
and is often located on the rooftop. This system
should be heavy-duty for school use. Airflow is
constant, with the temperature varied by
thermostat control.

Advantages
� The initial cost is often less than other

systems for smaller schools.
� Central refrigeration and boiler plants may

be unnecessary.
� Medium efficiency (30 to 60 percent dust

spot) filters may be used.

� Additional single zone systems can be
readily added to serve new spaces.

� Except for thermostats, these units are
remote and relatively safe from tampering.

� Remote locations can be controlled through
a centralized control system.

Disadvantages
� For larger facilities or those with multiple

levels, the space needs for units and ducts
may be impractical.

� Relative humidity may not be adequately
controlled.

� Rooftop locations may be less accessible,
and lead to undesirable noise and roof leaks
from maintenance traffic.

� Multiple rooftop units may be unsightly.
� Refrigeration in these systems less likely to

be as energy efficient as central chillers.

Multizone Systems93

Multizone units can serve six or more rooms at a
time, and are often designed for rooftop
mounting. If cooling is provided, the
Washington State Energy Code requires use of a
three-deck unit.

The advantages of multizone units are similar to
single zone units, with the following exceptions:
� Initial cost can be lower than single zone

units if clusters of classrooms will be served.
� Acoustics, aesthetics, and maintenance are

more manageable since fewer units are
needed than with single zone systems.

� With reduced cooling, part of the air
continues to be dehumidified by the cooling
coil, providing better humidity control.

Disadvantages
� Requires more extensive ductwork to

classrooms.
� Less flexibility for accommodating space

changes or expansion.

 46

Water Source Heat Pumps94

Water source heat pumps are units that can be
selected to serve each schoolroom. The heat
pumps are connected by a low temperature water
loop (65 to 95 degrees F.) and extract or reject
heat to the loop. Temperature in the loop is
maintained by a boiler or cooling tower.

Advantages
� Heating or cooling of each space separately,

year round.
� Energy efficiency.
� Flexibility in location, potentially serving

interior and perimeter rooms.
� The supply air is constant.
� Closet locations for units can reduce noise.

Disadvantages:
� Units cannot provide 100 percent outdoor

air.
� Outdoor air must be preconditioned for

ventilation since most units are not designed
to heat or cool large proportions of
untempered outdoor air.

� Units located directly in the room or above a
ceiling may not meet sound criteria.

� Space must be allocated from classroom
floor space—these units should not be
located above ceilings due to maintenance
difficulties and potential condensate
leakage.

� Moisture removed from the air must be sent
to a disposal point.

� Wet surfaces in the units may serve as sites
for microbial growth.

� Units cannot be equipped with medium
efficiency filters.

Induction Systems

Induction systems can handle any size area and
allow great flexibility in zoning (either interior
or exterior).

Advantages
� Each area served by an induction unit is a

separate zone of temperature control.
� Systems operate very quietly.

� Medium efficiency filters can be used.
� Zone is guaranteed the proper quantity of

outside air (and is measurable).
� Ducts may be installed downstream of the

induction unit, allowing better distribution
within the space.

� There are no moving parts in the induction
unit, and nothing to adjust or maintain
except the filter and the heating water
control valve or electric coil.

Disadvantages
� The system concept is relatively new for

heating and ventilating application, and
many designers are not fully aware of the
system’s potential.

� Units cannot provide 100 percent outdoor
air.

Furnaces

Furnaces (residential type units) serve each
classroom. These systems can be natural gas or
electric heated.

Advantages:
� Classrooms can be individually heated and

ventilated.
� Energy efficient units can be acquired

(although life cycle costs must be evaluated
to determine if the higher capital costs are
offset by reduced energy costs and/or
increased service life).

� Flexibility in locating furnaces--they can be
placed in exterior and interior rooms with
appropriate outside air connections.

� Noise can be minimized to meet code
requirements through the use of closet-like
enclosures.

� Units are relatively inexpensive.
� Medium efficiency filters can be used.

Disadvantages
� Combustion air is required for each natural

gas unit.
� Floor space must be allocated in each

classroom for the unit.
� Air conditioning can be added with a

separate coil, however this requires supply

 47

and return water piping (or a DX unit) for
each furnace.

� Units are not adequate to individually handle
large areas, such as a gymnasium. Multiple
units are required to serve large areas.

Separate Ventilation Systems11

Separate ventilation systems may be used to
supplement or upgrade existing systems to
current standards. These systems heat, cool,
dehumidify, humidify and filter outdoor air in a
central system which distributes this air by
ductwork to classrooms. They can work in
concert with unit ventilators, fan coil units, or
heat pumps to overcome some of the
shortcomings of those systems. This
supplemental ventilation can benefit these
existing classroom HVAC units by reducing
maintenance, allowing the use of smaller,
quieter, and less expensive units, offering better
humidity control, reduced condensation on unit
cooling coils, and providing cleaner room air at
the required ventilation rate.

N. Design to Facilitate
Operation and Maintenance

Designing for good indoor air quality should
include measures to simplify access for
preventive maintenance, equipment repair, and
replacement. Equipment rooms should be sized
and designed to facilitate entry, and provide for
inspection and servicing of equipment.
Ductwork should have access doors to facilitate
inspection of dampers, turning vanes, and other
components that require periodic inspection,
cleaning, or service. Good access should also be
provided for inspection and maintenance of
filters, condensate pans, heating and cooling
coils (and coil housings), and other system
components. It is equally important to provide
access for maintenance, inspection, and
servicing when mechanical equipment is located
above ceilings, although locating equipment
above ceilings should be avoided whenever
possible.95,96

HVAC system requirements for operation and
maintenance should be realistically matched
with the training and capabilities of school
district staff, as well as the availability of parts
and service. To meet the requirements for good
indoor air quality, additional training for staff
needs to be provided. A particular HVAC
system should not be strictly selected on the
basis of past experience and familiarity, since
other concepts may contribute to a more
productive and healthy classroom
environment.97

Another measure that can help reduce repairs
and replacement of equipment involves
protection of equipment against vandalism.
Some units are more easily vandal-proofed than
others. Consideration should be given to
protection of accessible units, such as unit
ventilators placed under windows, and outside
air intakes or exhausts.98

O. Integrate IAQ Measures with
Energy Management

In the 1970s, rising energy prices led to a
number of conservation measures that, in turn,
affected the design, construction, and operation
of buildings. Because conditioning air became
more costly, efforts were made to increase the
levels of insulation in walls and ceilings, and to
reduce infiltration of outside air by sealing
cracks and seams. Thermostats were turned
down to reduce energy demand. In addition,
ventilation systems usually provided less
outdoor air per occupant, with greater
recirculation of indoor air. This required less
energy to heat or cool than outside air.99

In recent years, there has been some debate
about the impacts of such energy conservation
measures on indoor air quality. Essentially,
"tight buildings" were blamed for poor indoor
air quality, as leaks in the building envelope
were sealed. However, the uncontrolled entry of
outdoor air is not desirable. Although infiltration
may reduce or dilute some air contaminant
levels, it is unfiltered and may introduce
contaminants into the building, and be a source

 48

of drafts and discomfort for building
occupants.100

As buildings have reduced infiltration and
natural ventilation and have come to rely
increasingly upon mechanical ventilation
systems, it has become clear that proper
operation and maintenance of such systems is a
key component in preventing indoor air quality
problems.101 This is probably even more
important now than in the past, since there are
new sources of indoor air pollutants that have
been introduced into buildings in recent years,
and the use of some sources has increased. More
recent sources of air contaminants include
photocopiers, printers, and other office supplies
and equipment.

The greatest compromise with respect to energy
management needs and indoor air quality needs
is probably related to the supply of outdoor air to
building occupants.102 Mechanical ventilation
systems should provide adequate supplies of
outdoor air to building occupants--generally 15
cubic feet per person per minute or more, as
required by the Washington State Ventilation
and Indoor Air Quality Code (Chapter 51-13
WAC) and recommended in ASHRAE Standard
62. However, as discussed earlier, ventilation is
only one of many factors that must be
considered to prevent and manage indoor air
quality problems.

For the most part, energy efficiency objectives
and indoor air quality management objectives
are compatible, or compliment one another.
Good building and HVAC system maintenance
can not only help maintain good indoor air
quality, but avoid the waste of energy. Here are
a few examples:103,104

� Poor maintenance of HVAC components

such as filters, pulleys, belts, bearings,
dampers, and coils can increase resistance
and reduce air supply. Good maintenance
will improve energy efficiency and indoor
air quality.

� Water damage to insulation, ceiling tiles,
carpets, and walls nullifies insulating
properties and promotes biological growth
with the potential for indoor air
contamination. Proper maintenance will
improve energy efficiency and help prevent
indoor air quality problems.

� Reducing infiltration improves comfort and
reduces the heating and cooling demands on
the HVAC equipment.

A number of actions taken to improve indoor air
quality have little or no impact on building
energy consumption. Examples include the
following:105

� Modify janitorial practices and products to

eliminate products that produce substantial
air emissions, and substitute less toxic
products where possible.

� Purchase and use building products,
furnishings, and equipment which produce
lower levels of emissions or have less toxic
constituents in comparison to alternative
products; and reschedule occupancy or
activities to prevent or reduce occupant
exposure to contaminants.

� Ensure clean and dry HVAC components,
such as drip pans and condensate lines.

There are opportunities in HVAC system design
to reduce energy demands. Demand-controlled
ventilation may be used. Through the use of a
timed program or carbon dioxide controllers,
outdoor airflow can be reduced during the times
when occupancy is reduced (unless other indoor
air pollutant sources require dilution). Energy
can also be saved if heat is exchanged from
exhaust air to supply air coming into the
building. In addition, an important factor to
consider in the selection of HVAC components
is energy efficiency.106

 49

P. Target and Evaluate
Materials, Interior Finishes,
and Furnishings

It is important to evaluate building materials,
interior finishes, and furnishings to determine
the extent to which they may contribute to
indoor air quality problems once the building is
occupied. Preferred products can then be
specified, procured, and integrated into the
building while contributing to a healthy indoor
environment. The process of evaluating building
materials can be divided into three steps,107
which are discussed in detail in this Chapter:

� Identifying materials and products to target

for evaluation.
� Collecting and reviewing product

information and evaluating manufacturers’
test results (supplemented with additional
testing and modeling as needed).

� Developing recommendations and
specifications for product and material
acquisition.

Most building projects use hundreds of separate
materials and products. In selecting materials to
evaluate, it is important to consider the overall
building design and anticipated uses of space.
The intended use of major materials should be
reviewed, and the materials that have the
greatest potential to adversely affect indoor air
quality should be identified for further study.
Table 6-3 lists the categories of building
materials that are likely to have the most
significant impacts on indoor air quality.

Table 6-3
Building Components and Materials to

Evaluate for IAQ10

Site Preparation/Foundations
� Soil treatment pesticides

Building Envelope (Floors, Walls, Ceilings)
� Wood preservatives
� Concrete sealers
� Curing agents

� Caulking, sealants, glazing compounds, and
joint fillers

� Insulation, thermal and acoustical
� Fire proofing materials

Mechanical Systems
� Duct Sealants
� Duct insulation

Interiors and Finishes
� Sub floor or underlayment
� Floor or carpet adhesives
� Carpet backing or pad
� Carpet or resilient flooring
� Wall coverings
� Adhesives
� Paints, stains, sealants
� Paneling
� Partitions
� Furnishings
� Ceiling tiles

Several criteria that may be used to evaluate
materials with respect to indoor air quality
concerns:108

� Quantity—If used in large quantities, even

products with relatively low emissions per
unit area can be important sources of
contaminants. Attention should be focused
on products having the largest surface areas
or highest total weight per volume of
building space. Although threshold
quantities have not been established, walls,
ceilings, and floor surfaces all have large
surface areas so attention should be directed
toward paint, ceiling tile, and flooring
systems. Furniture and built-in cabinets may
also have a sizable surface area in a room or
building.

� Location—All other things being equal,
students and staff are most likely to be
affected by materials that are closest to
them. These include work surfaces and other
classroom and office furniture.

� Human Health Effects—Some organic
chemicals are much more toxic than others.
Even very small quantities of certain
compounds may cause serious illness or

 50

even death. Others may cause DNA damage
(including birth defects) and cancer. Where
possible, avoid using products that contain
highly toxic chemicals, or those containing
materials known to cause cancer or birth
defects.

� Potential Emission Rates—Products that
serve the same function may have
dramatically different emission rates and
may emit different chemicals (the emission
factor times the quantity used determines the
total emission rate). In addition, emission
rates for many materials vary over time, and
are influenced by such factors as
temperature and humidity.

� Contaminant “sink”—Some products
(carpeting, partitions and certain
furnishings) are fleecy and tend to absorb
contaminants released from other products,
and to re-release those contaminants over
time. These products may also readily retain
dirt, dust, and provide a hospitable
environment for microorganisms.

� Installation and maintenance—The method
of installation can be a significant
contributor to emissions (for instance, carpet
adhesives are a major source of VOCs in
carpet installations). The materials that will
be used for future maintenance of each
product affect its long-term impact on
indoor air quality. In the long run, the air
emissions of maintenance products may be
much more significant than emissions from
the original installed product.

Wet-Applied Materials and Products

The list of target materials should include those
that are wet- applied, such as adhesives, paints,
caulks, sealants, and finishes. These materials
tend to produce high levels of emissions during
their application and curing period. Wet-applied
materials are of particular concern because a
large portion of their content must evaporate into
the air. For many of these materials,
manufacturers have reduced the level of
solvents, or developed water-based alternatives.

However, solvent-based products may be
satisfactory when high ventilation rates can be
used during installation and drying and
occupants are not exposed to these materials
while they are drying. After the products are dry,
occupants will be exposed to much lower levels
of harmful or odorous chemicals than during the
application or curing process.

Latex-based paints typically use water as a
vehicle and should therefore be expected to
release much lower quantities of VOCs than
varnishes and other solvent-based paints.
However, there is a great deal of variation
among latex and solvent-based paint products
with respect to VOC content. It is valuable to
examine VOC content in different products
before making a selection.109 It is recommended
that architectural coatings containing no more
than 250 grams per liter of VOCs be used, where
feasible. Some information may be listed on the
product container, or may be obtained through
Material Safety Data Sheets (MSDSs), suppliers,
or manufacturers. Additional information on
paint is presented in Chapter 7 of this Manual.

VOC emissions from sealants, adhesives, and
caulks are difficult to characterize. These
materials emit many different compounds. The
composition and intensity of the emissions vary
depending on the compound. In large part, these
emissions depend on the type of solvent used in
the specific formulation for each compound.
Similar to paints, emission rates from these
materials tend to be highest during the curing
period. It is useful to reduce the use of these
materials to the minimum quantity needed to
perform the job, and provide additional
ventilation during application and curing.110

Insulation
Insulation should be evaluated for several
reasons: it is a potential site for microbial
growth; binding materials or other insulation
treatments may emit VOCs; and exposed,
abraded or deteriorated insulation can shed
particles into the air.

 51

Cushioned Floor Coverings and Other
Fleecy Materials

Fabric upholstery, textile wall coverings,
carpets, and other fleecy materials can have a
large impact on indoor air quality. Fleecy
surfaces act as a “sink” for bacteria, viruses,
pollens, spores, organic chemicals, and dust.
Dust mite concentrations will also be higher on
carpeted floors than hard surface flooring. Dust
mite exposure is important in asthma, a
widespread chronic illness that is a significant
cause of student absenteeism.111,112

Consider the advantages and disadvantages of
using materials with hard surfaces rather than
fleecy surfaces in covering floors, walls, and
other interior furnishings. Fleecy materials
should be used only when essential for aesthetic
or acoustic purposes. They should be installed at
a time that avoids peak emissions from other
materials, and only with good ventilation to
control airborne chemical concentrations.113,114

Carpet should not be used in areas of schools
that will receive heavy foot traffic, such as
entrances and corridors. In these locations,
proper carpet maintenance can be too costly and
time consuming. Carpet should also not be
placed in proximity to water or food sources. In
addition, since poorly maintained carpet may
create indoor air quality problems, carpet
flooring should only be selected if the school is
able to follow the required maintenance
program.115

Carpeting is a system of components, which
usually includes the carpet, pad, adhesive, floor
preparation compounds and/or underlayment,
and seam sealers. The carpet is typically glued
down to a concrete surface that has been
prepared with a sealer, or in some cases has a
self-adhesive backing.116

VOC emissions from carpets are typically low
when compared to other components of the
carpet system and other building materials. In
fact, solvent-based carpet adhesives in glued-
down installations represent the most significant
source of VOCs in the carpet system. Due to
indoor air quality issues, adhesive manufacturers
have developed low solvent and solvent free
adhesives. Seam sealers are another large source
of VOCs, but are usually the least significant by
volume among adhesives used in carpet
installation. Low emitting compounds are
available and should be requested. Carpet pads
may also emit VOCs.117

It is important to recognize that the volume of
emissions from carpet and related materials is
important, but even very low emissions (less
than 2 parts per billion) of some chemicals (such
as 4-phenyl cyclohexane (4-PC) in new carpets)
have been associated with illness in certain
individuals.

The Carpet and Rug Institute (CRI), a trade
organization representing about 95 percent of
the industry, has set up a carpet VOC testing
program. The CRI test measures total VOCs,
styrene, 4-PC and formaldehyde. The
organization’s testing criteria are set as follows:
total VOC emissions should be less than 0.6
milligram per square meter of carpet per hour
(mg/m2/hr), styrene emissions should be less
than 0.4 mg/m2/hr, 4-PC emissions should be
less than 0.1 mg/m2/hr, and formaldehyde
emissions should be less than 0.05 mg/m2/hr. If
the carpet passes the test, it is tagged.

If carpet for schools is desired, carpet meeting
these industry standards (at a minimum) should
be specified, although this does not guarantee a
safe carpet. TVOC testing does not provide
information on comfort and health effects of
specific VOCs, and there may be significant
variations between batches of carpets. Testing
the batch to be purchased would provide a more
accurate assessment of emissions, although this
may be cost prohibitive unless a sizable
purchase is contemplated.118

 52

An IAQ Consortium from the Council for
Educational Facility Planners has produced an
issue brief that may be helpful in comparing
floor coverings.119
Materials Containing Formaldehyde

School construction frequently uses pressed
wood products in a variety of applications.
These pressed wood products often contain urea-
formaldehyde, a contaminant that may off-gas
over a substantial period of time.

Wood products to evaluate include plywood,
particleboard, and medium-density fiberboard
(MDF). The principle uses of plywood include
decorative wall paneling, doors, cabinets, and
furniture. Particleboard is used for sub flooring,
wall paneling, cabinetry (core materials and
shelving), cabinet tops, closet shelving, in doors,
and furniture. MDF is used in cabinet, furniture,
and trim manufacture. Substitutes for these
products include composite materials with no
urea-formaldehyde; gypsum board for walls;
solid wood or metal cabinets; solid wood, metal
or plastic furniture; solid wood or metal doors;
waferboard, oriented-strand board, iso-board,
and phenol-formaldehyde bonded
particleboard.120 It is recommended that
products containing urea-formaldehyde be
avoided, or low emitting products be selected.

Materials can be obtained with lower potential
formaldehyde off gassing (refer to the discussion
on the next page concerning collecting and
evaluating product information). Researchers
have found up to a 23-fold difference in
emission from the same products from different
manufacturers due to different resins being used
and/or pre-treatment to reduce emission levels.
Material formulation and pre-treatment can be
very effective in controlling formaldehyde
emissions.121

Barrier coatings and sealants might be used to
reduce formaldehyde emissions. Barriers, such
as vinyl floor coverings have reduced
formaldehyde in residences up to 60 percent.
However, caution should be used in selecting

sheet vinyl floor coverings, since these
coverings have the potential to release high
levels of VOCs. Treatment to seal wood
products, including particleboard may also be
effective. 2 to three coats of nitrocellulose-based
varnish or water-based polyurethane can reduce
formaldehyde emissions significantly.
Laminated products should have all surfaces (for
instance, the ends of shelves, and unexposed
surfaces) covered with laminate. Any pre-drilled
holes should be plugged after assembly. It is
important to recognize, however, that barrier
coatings and sealants may pose their own indoor
air quality problems and adequate ventilation
should be maintained during application and
until the odor fades completely. However,
water-based coatings can help reduce VOC
emissions.122,123

Hardwood plywood or products containing this
material should be certified to be in compliance
with the Hardwood Plywood and Veneer
Association’s standards and ASTM
International’s D4690-99 Standard Specification
for Urea-Formaldehyde Resin Adhesives.
Particleboard should also comply with the
Composite Panel Association’s standards for
formaldehyde emissions.

Materials Containing Asbestos

Buildings being remodeled may contain asbestos
materials. Therefore, Washington State and
Federal AHERA regulations require that all
buildings have an inspection and written survey
for asbestos materials, prior to bidding any
construction work. The AHERA asbestos
management plan will seldom meet these
requirements for renovation or demolition
projects. School districts have additional
requirements to have an accredited project
designer develop a work plan for asbestos
projects, special air clearance samples
performed where friable asbestos was disturbed
and record keeping of individual asbestos
certificates, hazardous waste manifests, all
asbestos permits and a written report of the
project events. Materials of concern in building
renovations include roofing felts, roofing

 53

cements, concrete additives, coal tar pitch,
vermiculite, vinyl asbestos tiles, plaster, gypsum
board, stage curtains, ceiling tiles and spray
texture.124 Management of asbestos in buildings
is discussed further in Chapter 9 of this Manual.

Q. Identify Cancer-Causing
Agents and Reproductive
Toxins

It is useful for each school district to be aware of
any building products, materials, furnishings, or
finishes which may contain cancer-causing
agents or reproductive toxins. This information
can assist the district in identifying the level of
risk, and selecting alternative products where
appropriate. Where possible, use of these
products should be avoided, or if required,
occupant exposure should be prevented or
minimized. Building contractors and suppliers
should be required to disclose in writing any
detectable amounts of carcinogens (substances
which are proven to cause cancer), mutagens
(substances which are proven to alter DNA), or
teratogens (substances which are proven to
cause birth defects) which are likely to be
emitted into the indoor air from any materials,
furnishings and finishes they propose to install.
The following resources may be used to identify
such agents and toxins:125

� Monographs on the Evaluation of

Carcinogenic Risks to Humans by the
International Agency for Research on
Cancer (IARC).126

� EPA Risk Information System Web site.127
� National Toxicology Program Web site.128
� Tenth Annual Report on Carcinogens by US

Dept. of Health and Human Services, 1991,
or most recent revision.

� Catalog of Teratogenic Agents, Eighth
Edition by Thomas H. Shepard, or most
recent revision.

R. Collect and Evaluate Material
and Product Information

Building materials known to have low pollutant
emission and toxicity characteristics should be

preferred. When these are not available,
products with higher emission levels may be
used provided that contamination of building air
is minimized by temporarily ventilating, curing
off-site, and/or isolating the materials from the
interior environment.129

In communicating with materials suppliers,
designers should clearly express their concerns
about maintaining good indoor air quality. An
emphasis should be placed on the manufacturers
to test products and make the results available
to the design team. Standardized test procedures
are evolving, and many manufacturers are
becoming accustomed to requests or bid
document requirements that they submit
information concerning product emissions.

School designers should ask manufacturers for
information on material content, including the
presence of carcinogens or reproductive toxins,
and the compliance of the product with specific
emission rate guidelines (see Chapter 6).
Information should also be requested concerning
the emission test protocol, and organization
evaluating the product. When considering
products such as carpeting, it is useful to obtain
similar information on the products necessary
for proper maintenance. As noted above, the
CRI testing program can be one screen for
carpet product selection.

Representative samples of prospective finishing
materials may be acquired. Samples should be
stored in a closed jar to determine if odors are
generally unacceptable either by laboratory
analysis or sniff test using a representative
sample of staff and students.130

MSDSs should be reviewed for materials that
vendors may use when installing finishing
materials, particularly adhesives or solvents.131

When insufficient information is available from
the MSDSs, suppliers or manufacturers should
be contacted. If this is not practical or possible,
an alternative product whose contents and safety
are known and acceptable may be a better
choice.

 54

Product information for building materials,
supplies, furnishings, and other products is
available through a number of sources. For
instance, Environment by Design: A Sourcebook
of Environmentally Aware Material Choices by
Kim LeClair and David Rosseau identifies
building products which may have lower
environmental and public health impacts.
Caution should be used in reviewing alternative
products, to determine the merits of claims by
manufacturers concerning product emissions,
and independent testing to substantiate claims.

EPA has also completed a catalog that
categorizes materials and identifies their
potential to impact indoor air quality. This
document is available from the National
Technical Information Service (NTIS) as EPA
600/8-90-074, Classification of Materials as
Potential Sources of Indoor Air Pollution.

Emission rate tests may be conducted using the
dynamic environmental chamber technology as
prescribed by the U.S. Environmental Protection
Agency (EPA-600/8-89-074). As an alternative,
materials may be tested in accordance with
ASTM D5116 Standard Guide for Small-Scale
Environmental Chamber Determinations of
Organic Emissions from Indoor
Materials/Products (See Chapter 12 Other
Resources for ASTM).132,133

It is important to review and evaluate
manufacturers’ test results. Even when emission
test data are available from manufacturers,
batch-to-batch variations in formulations,
variations in manufacturing processes, curing,
packaging, storage, transport, and other factors
limit its usefulness. Because of variations in
product emissions from test data, pre-
conditioning and building flush out (discussed
later in this Chapter) provide an additional
opportunity to reduce emissions before students
and staff occupy the building.

S. Consider Meeting Emission
Rate Guidelines

Following are emission rate guidelines that are
adapted from those used by the Washington
State Department of General Administration in
selecting targeted building materials for state
office buildings. These guidelines are being
provided to help school districts formulate
guidelines for their own use to obtain products
with lower emissions in new school construction
and school remodeling projects.

The specifications should require the contractor
to provide written notification to all suppliers of
materials of concern, to assure that the
manufacturers meet product emission
procurement specifications. A compliance form
may be used to require certification of
compliance from manufacturers or suppliers.

All emission rate calculations should specify the
occupant space volume to determine product
loading. An average school classroom, for
instance, may provide approximately 300 cubic
feet (8.5 cubic meters) of space per person. (This
example is based upon the assumption that the
classroom is 1000 square feet in area, 9 feet
high, with up to 30 occupants.):

Formaldehyde: The product emission rate
measured in milligram per square meter of
emitting surface per hour (mg/m2/hr) should not
result in an indoor air concentration level of
formaldehyde greater than 0.05 ppm at the
anticipated loading (square meters of floor space
per cubic meter of occupant space (m2/m3))
within 30 days of installation.134

Total Volatile Organic Compound (TVOC):
The product emission rate in mg/m2 per hour
should not result in an indoor air concentration
level of TVOCs greater than 0.5 mg/m2 at the
anticipated loading (m2/m3 within the building)
within 30 days of installation.135

4-Phenyl Cyclohexane (4-PC): The product
emission rate in mg/m2 per hour should not
result in an indoor air concentration level greater

 55

than 1 part per billion (ppb) of 4-PC at the
anticipated loading (m2/m3 within the building)
within 30 days of installation.136

Other Pollutants: Any pollutant not specifically
mentioned in the three paragraphs above should
meet an emission rate standard that will not
produce an air concentration level greater than
1/10 the Threshold Limit Value (TLV) industrial
workplace standard (Reference: American
Conference of Governmental Industrial
Hygienists, 1330 Kemper Meadow Drive,
Cincinnati, Ohio 45240) at the anticipated
loading in the building within 30 days of
installation.137

T. Develop Specifications for
Targeted Materials

Based upon the designer’s evaluation of relevant
product information, it is then possible to
develop recommendations and specifications for
targeted materials. As discussed above, it is
appropriate to place responsibility on the
product manufacturer to provide data on product
emissions. For most products of concern,
designers should include the following in their
product specifications: 1) a clear identification
of the school district’s objectives for indoor air
quality management, and specific emission limits
or restrictions regarding chemical content of
products; and 2) a requirement for submission of
product chemical contents and emissions test
results to demonstrate that the manufacturer has
investigated the product’s performance.
Documentation should be provided which
indicates that the product meets the school
district’s requirements.

Test data of emission rates or source strengths of
building products and materials are also useful
when 1) prescribing ventilation system operating
protocols to maintain acceptable indoor air
quality, and 2) when assessing complaints
associated with indoor air quality problems. For
instance, it is possible to select materials with
fast decay curves, use increased ventilation to
further accelerate the decay process, and delay
the installation of carpeting or other fleecy

materials until after the bulk of VOCs have been
emitted from the materials and removed from
the building. Information on emission rates and
decay curves can also be useful in negotiating
with manufacturers and suppliers to minimize
VOCs through pre-shipment storage practices
and modified installation procedures.

U. Pre-Condition Furnishings
and Materials

Pre-conditioning of building materials and
products allows off gassing and ventilation of
emissions prior to installation. If materials are
pre-conditioned, they may be more likely to
meet product emission standards established in
the specifications. In addition, pre-conditioning
may allow a reduction in time set aside for air
flushing (before building occupancy) once the
product is installed.

The appropriate type of pretreatment depends
upon the type of material, budget available, and
flush-out time available in the building. For
instance, furniture or carpet might be unwrapped
and unrolled in a ventilated warehouse until
airborne pollutants are dissipated as much as
possible, before installation in the building.138
See Chapter 7, Section I for a discussion of
bake-out before occupancy.

Suppliers may be able to unpack, unwrap, and
store new dry furnishings and materials (such as
carpet and other flooring materials, acoustic
tiles, other textiles, office furniture, and wood
shelving) in a clean, dry, ventilated location for
at least 24 to 48 hours so that some volatile
organic compounds will be emitted before
installation.139,140,141

V. Document Design Decisions

From the outset of a project, thorough
documentation improves communication among
members of the design team and between the
designers and clients, construction contractors,
and building operators. Design documentation
for HVAC systems is essential, and called for
under ASHRAE Standard 62. It is desirable to

 56

designate a member of the design team as the
lead person and contact for project
documentation issues.

Documentation should include the pollutant
source control plan, site planning considerations
with respect to maintenance of indoor air
quality, and specific HVAC design elements,
including design objectives, system performance
assumptions, loads, control logic, and other
aspects of the HVAC system and its operation.
Decisions regarding the selection, testing, pre-
conditioning, installation, and pre-occupancy
ventilation of materials, interior finishes, and
furnishings should be documented.

Documentation is also valuable for training
operation and maintenance staff and can be
useful in resolving occupant complaints. It may
also help reduce liability in the event of
litigation if the documentation establishes the
designers’ and school district’s efforts to
produce and maintain good indoor air quality.

As project documentation accumulates, it may
be useful to organize and assemble it in durable,
moisture-resistant binders. Supplemented by
operating and maintenance recommendations,
the documentation helps to create an owner’s
manual for the building. Architects and
engineers should retain copies of the project
documentation in their files and distribute
multiple copies to building owners and operator.

 57

7. Constructing Schools for Good IAQ

Recommended Practices for
Construction

� Control moisture, VOCs and dust
� Monitor construction
� Commission the building
� Monitor air quality
� Train maintenance staff
� Document design and construction
� Flush air before and after occupancy
� Take precautions during remodeling or

renovation

B. Control Moisture, VOCs and
Dust

It is important to use good practices during
construction to prevent residual moisture, dust,
and VOCs from becoming problems after
building occupation. These practices are
recommended:142,143

� Use the smallest feasible quantity of VOC-

emitting wet materials, such as adhesives,
paints, sealants, glazes and caulks.

� Establish control strategies for minimizing
use of wet materials.

� Immediately remove materials showing
signs of mold and mildew from the site,
properly dispose of them, and replace them
with new, undamaged materials.

� Replace all filtration media immediately
prior to occupancy.

� Continuously ventilate during installation of
materials that emit VOCs until emissions
dissipate. Ventilate areas directly to outside
areas.

� Turn the ventilation system off, and protect
HVAC supply and return openings from
dust infiltration during dust producing
activities (e.g., drywall installation and
finishing).

� Provide temporary ventilation as required.
� Install dry furnishings after until wet

materials (such as paints) have been applied

and allowed to dry, where possible. Drying
times should be chosen so pollutant
emission rates are achieved before
installation of dry furnishing materials.

� Allow products that have odors and
significant VOC emissions to off-gas in dry,
well-ventilated space to dissipate emissions
prior to delivery to the construction site.

� Install odorous and/or high VOC-emitting
products before porous and fibrous
materials. If this is not possible, protect
porous materials with plastic.

� Vacuum carpeted and soft surfaces with a
high-efficiency particulate arrestor (HEPA)
vacuum. If ducts contain dust and dirt, clean
them before they are used to circulate air.

� Low bid process.
� Change orders.

C. Monitor Construction

Monitoring construction activities is essential.
Field visits and progress inspections should
ensure adherence to indoor air quality
performance goals and criteria. The school
district’s IAQ coordinator, or the architect and
engineer should identify critical components to
be monitored during construction and develop a
plan for construction site monitoring or quality
control related to indoor air.

For instance, where possible, air supply and
return system testing, adjusting, and balancing
work should be monitored and verified as the
work progresses. Products selected for building
construction and finishing should also be
verified, as well as installation practices and
sequences for installation. In addition, a review
of work area cleanliness should be undertaken,
since dirt and debris accumulation in the HVAC
system can present indoor air quality problems.
Project specifications should clearly define the
requirements for specific products, work plans,
desired practices, and installation sequences to
help ensure good indoor air quality.

 58

Changes made by contractors or designers
during construction can significantly affect
indoor air quality. These changes are often in
response to previously unanticipated problems
or events during construction. During the change
order and shop drawing approval process,
architects and engineers should assure that any
changes meet the design intent and indoor air
quality performance criteria that have been
established. It is especially important to
carefully review modifications and substitutions
of HVAC system components, sealants, finishes,
insulation, composite wood products,
furnishings, and other items that the designer has
identified as important for indoor air quality.

D. Commission the Building

Commissioning involves verifying the
performance of building systems to assure that
building systems meet the design intent and
satisfy the needs of the school district and
building occupants. Building systems may
include the HVAC system, the building
envelope and structure, the electrical and
lighting system, the plumbing system, and fire
protection system. Commissioning of the HVAC
system is of principal concern with respect to
indoor air quality. The reader is referred to
ASHRAE Guideline 1, Guideline for
Commissioning of HVAC Systems for detailed
information. The final product of HVAC
commissioning is a functional, finely tuned
system for heating, ventilating, and air
conditioning the building. Recommissioning
may be necessary in the future to address
changes in space use and occupancy, and
deterioration of HVAC performance with age.

The State of Washington Department of General
Administration has established commissioning
guidelines for new state office buildings. These
guidelines might be adapted for use in
commissioning school buildings.144

The Department of General Administration
(GA) also provides a service to assist schools
with commissioning and retro-commissioning.

GA provides assistance and guidance throughout
the commissioning process. GA provides direct
access to qualified, reliable commissioning
authorities so there is no need to advertise. The
school selects the most qualified commissioning
authority and GA helps negotiate the scope of
work and commissioning cost. GA will then
write and manage the contract with the
commissioning authority. (See Chapter12 Other
Resources).

GA has identified the following benefits of
commissioning:

For Building Owners

� Fewer change orders
� Reduced construction and operating costs
� Fewer construction delays
� Problems are discovered early when they

aren't expensive to correct.

For Building Occupants

� Properly operating systems
� Safer and more comfortable buildings; fewer

occupant complaints
� Training on all systems
� Proper O&M manuals

HVAC commissioning begins at the pre-design
stage, not after construction. At this early stage,
the roles of the design and construction teams in
commissioning are defined, building
requirements are outlined, and minimum
requirements for the HVAC system are defined
for the school. This should include defining
HVAC needs and layouts for each area of the
school and activity, with consideration given to
occupancy levels.145

HVAC design documents should include
requirements for a commissioning plan. The
commissioning plan is customized for each
project, describing the commissioning process
from start to finish. It should be completed
before the construction phase of a project. The
plan should state the requirements that each
party involved in commissioning should follow,

 59

including the sequence for commissioning tasks,
scheduling of tasks, documentation
requirements, verification procedures, and
staffing needs.146,147

It is important to make sure that commissioning
tasks are incorporated into the contract
specifications. The specifications should define
responsibilities of the parties in all phases of the
project; describe the commissioning process
through the project phases; and state
requirements for performance tests and
checklists, for preparation of operation and
maintenance manuals, and for operation and
maintenance training, and documentation.148

The commissioning agent normally takes a lead
role in preparing a commissioning plan, test
plans, and reports. This person may be assigned
from the school district, or may be an engineer
hired to perform this function (although not
necessarily from the design team). The agent
also coordinates the commissioning team and
work schedule, reviews commissioning
specifications, oversees performance tests, and
reviews training materials, procedures, operation
and maintenance manuals, drawings and other
documentation. Other parties involved in
commissioning have different, but
complementary roles. For instance, contractors
may perform tests and checks of components
and systems, adjust equipment and systems,
assemble operations and maintenance manuals,
and help train building staff.149

The commissioning agent may also perform the
role of IAQ coordinator, depending upon the
individual’s expertise and the preferences of the
school district. The duties of the IAQ
coordinator were outlined in Chapter 4.

Performance Testing and Inspection
Without proper commissioning, testing, and
balancing, buildings are likely to be delivered to
the owner and operating staff with many
operational problems remaining. To know that
the building is operating as designed, the
performance and operation of the systems

should be verified through functional
performance testing. Functional performance
testing should progress from equipment or
components through subsystems to complete
systems. At the end of the process, all systems
and equipment must be shown to be operational
under all normal and emergency conditions.
Each system should be operated through all
modes of system operation, including seasonal,
occupied and unoccupied, or warm-up and cool
down, as applicable. These tests, along with
other tasks in the commissioning process, help
eliminate problems by identifying and correcting
deficiencies early in the construction process.
Prior to functional performance testing, the
commissioning agent should observe and verify
that the system is physically installed in
accordance with the contract documents.150,151

The commissioning plan should define the
detailed procedures for testing by each party. It
should include a checklist for performance
testing, report forms to submit test data, and it
should state calibration requirements for test
equipment. A sequence and schedule for
completion of all testing and related procedures
should be outlined.152

As part of commissioning, building performance
should be tested before occupancy. This includes
a thorough test of the building envelope to
ensure there are no water leaks, that doors and
windows are correctly sealed and operate as
intended, that drains are functional, and that
outdoor air is not being drawn into the building
through openings in the envelope (doors and
windows) located near loading docks or other
potential problem areas. Mechanical systems
should be checked to verify that they operate
correctly, that systems are balanced, and that
outdoor air dampers operate correctly. The
HVAC system should be checked to be sure that
the proper amount of outdoor air is distributed to
interior spaces, that all air supply registers,
diffusers, and return grilles are open and
unobstructed, and that they provide for adequate
mixing in each supply zone. Local exhaust
grilles and hoods should be inspected and tested

 60

to verify proper installation and operation.
Appropriate negative and positive pressure
relationships should be verified in all interior
zones.

E. Monitor Air Quality

School districts may wish to institute an air
quality-monitoring program before the building
is occupied. Monitoring can be used to develop
baseline data before occupancy to show changes
over time; detect unusual levels of common
compounds; look for compounds of concern that
were identified during the selection of building
materials; and to detect the presence of radon or
other soil gases. This information can be used
either as a basis for taking corrective actions or
to verify that the building HVAC system is
functioning properly. Tests may include
measurement of VOCs, carbon monoxide,
carbon dioxide, radon, and total particulates.

F. Train Maintenance Staff

It is useful for the building operations and
maintenance staff to be on site periodically
during construction, particularly during startup,
testing, adjustment, balancing, and performance
testing. This will help familiarize operators with
equipment, components, and systems. To the
extent possible, these activities should be
scheduled in advance so that building staff may
make arrangements to attend.153

Building operators should be provided with
complete training in operation and maintenance
of the HVAC system. Specialized contractors
and/or manufacturers’ representatives may
provide this. Training should include:154

� Overview of indoor air quality issues and

their importance.
� Equipment startup procedures.
� Operation in normal and emergency modes.
� Shutdown procedures.
� Seasonal changeovers .
� A description of all equipment and systems.
� Warranties and guarantees.

� Requirements and schedules for all
maintenance.

� Health and safety issues.
� Special tools needed and spare parts needed

in inventory.
� Operation of dampers, valves, and other

manual and automatic controls.
� Troubleshooting problems.
� Identification of information which may be

found in the operating manuals.
� Locations of all HVAC system plans,

documents, and manuals in the facility.

G. Document Design and
Construction

Documentation is essential in all phases of
building design and construction from the early
pre-design stages through commissioning
following construction. At the pre-design stage,
it is useful to document design and benchmark
information, including occupancy requirements,
design assumptions, building construction,
building loads, zoning, cost considerations,
building uses, and design compromises.155

Few, if any buildings are constructed precisely
as they were designed. Documentation during
construction, commissioning, and initial
occupancy should record the progress of the
project, departures from the original design
(reflected in as-built drawings), and any events
that might be expected to affect indoor air
quality in the completed building. It should also
include test and balance reports and other test
results from the pre-occupancy and post-
occupancy period.

Each check or test should be documented. A
copy of the HVAC commissioning plan and
functional performance test results should be
included with the operation and maintenance
manuals.156

Documentation of building and HVAC system
performance may be accomplished in part
through videotaping. This form of
documentation may be especially useful in

 61

providing training to operation and maintenance
staff.

A useful reference for documentation is
ASHRAE Guideline 4, Preparation of Operating
and Maintenance Documentation for Building
Systems. It complements ASHRAE Guideline 1,
Commissioning of HVAC Systems.

Responsibility for documentation should be
determined and assigned for each work
component as early as possible. Documentation
may be required of the IAQ coordinator,
commissioning agent, other district staff,
architects and engineers, and contractors.
Documentation should be kept on file at the
school district’s central offices. Additional
copies of applicable information may also be
kept in the school’s files.

H. Flush Air Before and After
Occupancy

Ventilation with 100 percent outdoor air should
be provided at normal operating temperatures
prior to occupancy in order to reduce or flush
out indoor air contaminants. This will help
remove VOCs, and improve the quality of the air
the occupants receive once they arrive at the
building.

Careful attention during the facility planning
stages should be given to scheduling for air
flushing. School districts should consult with the
design team and allow as much time as
reasonably possible for air flushing before
occupancy.

The State of Washington now requires 30 days
of flushing before occupancy of major state
projects on the capitol campus. For minor
projects, carpet and furnishings may be opened
and aired out in the vendor’s warehouse for a
minimum of thirty (30) days.157 As an
alternative, it may be desirable to extend the lead
time for operation of the HVAC system prior to
building occupancy each day. Extending the
lead-time will help flush out contaminants which
have accumulated in the building air overnight.

School districts should schedule some air
flushing before occupancy, and should not
immediately move in students and staff after
construction and furniture placement. One
option that may be considered is to schedule part
of the air-flushing period during the two-to-three
week cleanup period at the end of construction.
If air flushing is conducted during cleanup,
additional filtration will be needed to handle
excessive amounts of dust resulting from
construction activities.

If the desired level of air flushing before
occupancy cannot be achieved, emphasis may
need to be placed on other methods to reduce
staff and student exposure to VOCs. More
attention may be placed on materials selection,
pre-conditioning of materials, and supplemental
ventilation following occupancy.

It is recommended that where possible, air
flushing occur in two stages. The first stage of
air flushing should take place after completion
of all interior construction and prior to
placement of any furniture in ventilated spaces.
The second stage begins after all furniture has
been unpacked and placed in the ventilated
space. The project should not be considered
substantially completed until the agreed upon
flush-out period has been completed. The
designer/builder is encouraged to operate all air
handler systems on 100 percent outside air as
much as possible beyond the designated flush-
out period before building occupancy.158,159

It is also desirable to schedule the flush-out
period during the summer months, if possible.
This will help minimize excessive energy
consumption.160

As the building is ventilated, the doors and
drawers of cabinetry and furnishings should be
opened for full exposure. All cabinetry should
be inspected for surfaces of exposed
particleboard. This is a source of formaldehyde
emissions. If found, these surfaces may be
treated with two or three coats of nitrocellulose
or water-based polyurethane lacquer.

 62

After the building is occupied, it is advisable to
continue flushing out air contaminants with
additional ventilation. This may be
accomplished by operating the ventilation
system at normal rates seven days per week, 24
hours per day, for a designated period following
occupancy.

I. Bake-Out before Occupancy?

“Bake-out” is the practice of running the
ventilation system at a higher temperature
during air flushing and before occupancy. This
practice was recommended at one time on the
theory that elevating temperatures in the
building increases the vapor pressure of residual
solvents in building materials, and if maintained
long enough, will cause the depletion of
solvents, with a corresponding reduction in VOC
emissions.161 However, there is the potential that
VOCs released during bake-out could be
absorbed for later release by other walls or
furnishings in the building. Also, bake-out may
damage some building components. Therefore,
bake-out is not recommended as an air quality
measure.

J. Take Precautions During
Remodeling or Renovation

Some construction projects will occur while the
building is occupied. Precautions should be
taken before, during and following completion
of these projects to protect students and staff
from unnecessary exposure to indoor air
contaminants. The following guidelines are
designed to help maintain good indoor air
quality while remodeling or renovating existing
school facilities.

Remodeling or renovation refer to activities
including removal and/or replacement of the
following:

� Roofs, walls, ceilings, lighting, HVAC

systems, plumbing, sewers, floors, or floor
coverings.

� Architectural coatings such as paints.
� Built-in furnishings.

As a first step, it is useful to define the project’s
goals with respect to indoor air quality.
Procedures, schedules, construction methods and
materials, and building systems operations
should be controlled to prevent or minimize
degradation of indoor air quality as a result of
remodeling or renovation.

It is important to keep in mind that remodeling
may involve changes to the HVAC system, or it
may affect the way air is distributed by or
returned to the HVAC system. Examples include
changes in ductwork, or construction of walls
that separate air supplies from returns, or that
separate temperature zones. Where such changes
are made, make sure that affected areas are
provided with appropriate ventilation at levels
specified by the ventilation code and ASHRAE
Standard 62-(current version), that the air is
distributed efficiently, and that the zoning is
proper.

Before remodeling or renovation activities are
started, the school facilities or project manager
should meet with the contractor or individual(s)
selected to perform the work to develop a
written work plan (note: requirements for a work
plan should be clearly identified in the project
specifications). This work plan should be
designed to prevent or minimize the introduction
of air contaminants to occupied areas during and
after the work, and should reflect all guidelines
outlined in this chapter.

Notification and Scheduling

When possible, remodeling in an occupied or
partially occupied building should occur when
occupancy is at its lowest levels. Depending
upon the nature and extent of remodeling, it may
also be possible to temporarily relocate students
and staff who are most likely to be affected by
remodeling activities. These actions can help
reduce the exposure of students and staff to
noise as well as indoor air contaminants. Care
should be taken to provide additional ventilation
during unoccupied periods, since HVAC system

 63

controls typically reduce or eliminate outdoor air
ventilation at these times.

School administrators should notify building
occupants, including teachers, administrative
staff, maintenance staff, students, and parents in
advance of remodeling work to be performed. At
a minimum, it would be desirable to provide at
least three days notice for scheduled work, or
twenty-four hours notice (if possible) for
emergency work. The notice should briefly
describe how indoor air quality and other school
health and safety conditions may be affected by
the work, and what actions the school and the
contractors will take to eliminate or reduce the
exposure of building occupants to noise and
pollutants.

Ventilation Control and Work Area
Isolation

Like other construction activities, remodeling
and renovation may produce gases, vapors, dust,
and other indoor air contaminants. Measures
should be taken to adequately ventilate work
areas while minimizing the release of indoor air
contaminants to other areas of the building. This
can be accomplished by restricting air flows
from the work area, providing supplemental or
auxiliary work area ventilation, and using
pressure containment (keeping the work area at a
negative pressure with respect to the occupied
areas).

Examples of ventilation controls include
blocking off or sealing return air registers so that
contaminants are not drawn from the
demolition/construction area and recirculated
into adjoining occupied areas; installing
temporary barriers to confine dust and noise; and
setting up temporary local exhaust fans to
remove odors and contaminants. Caution should
be used to avoid the exhaust of contaminated air
near outside air intakes.

If necessary, fumes, dust, gas, and vapor
suppression and/or auxiliary air filtration or
cleaning may be used to control the release of

contaminants. Care should be taken to inspect,
clean and replace air filters during and after
remodeling or renovation, since additional dust
and other contaminants are generated.

Some renovation or remodeling may expose
asbestos-containing materials. WAC 296-62-077
governs remodeling activities where employee
exposure to asbestos could occur. Asbestos
building inspections and surveys are required
prior to bidding any construction related work.
Also see recommendations for controlling
asbestos in Chapter 9.

Selection of Material, Interior Finishes
and Furnishings

In undertaking building renovation or
remodeling, it is important to take precautions in
selecting and installing materials, finishes and
furnishings to minimize the introduction of
indoor air pollutants. It is suggested that the
recommendations for selection and application
of materials, and ventilation procedures defined
for new construction (see Chapter 6) be
reviewed and, where feasible and applicable, be
used in the remodeling or renovation process.
This includes targeting products, collecting and
evaluating information on potential air emissions
and other hazards associated with products,
identifying and specifying acceptable emission
rates to minimize occupant exposure to indoor
air contaminants, and taking other reasonable
measures to pre-condition products or ventilate
buildings during and following application or
installation.

Painting

In conducting a painting project in an occupied
or partially-occupied building, it is useful to
consider the recommendations offered in
Chapter 6 of this Manual concerning the
selection and application of materials, interior
finishes, and furnishings, and specifically
recommendations for targeting wet-applied
materials.

 64

Paint formulations are often complex mixtures.
They have the potential to introduce a multitude
of chemicals into the indoor air. Other products
such as strippers, primers, and thinners are also
used in painting projects. All of these products
can produce solvent odors, which can cause
discomfort and health symptoms in people
exposed to these products during application,
and during the period of evaporation after
application. Paint pigments may contain lead
and other metals.162

Many paint strippers have contained methylene
chloride, a toxic chemical and suspected
carcinogen. New strippers are on the market that
do not contain this chemical and claim to emit
low levels of VOCs.163

The two primary types of interior paints are
alkyd or solvent-based paint, and latex paint.
Solvent-based paint has a higher VOC content,
typically ranging from 300 to 400 grams per
liter, while latex paint has between 50 to 250
grams of VOCs per liter.164 VOC content is
specified on most paint containers in response to
disclosure requirements imposed by the State of
California. VOC content is listed on containers
in milligrams per liter.

Although paints with low VOC content may be
desirable, some of these paints have drawbacks:
they may be more difficult to apply, may require
additional coats, may be more susceptible to
fading, may be less resistant to mildew, less
washable, and may be more costly.165

Durability is also important. Paint with lower
VOCs might create more indoor air quality
problems in the long run than a higher emitting
paint, if the low-emitting paint requires
repainting more often.166

Select paint that is rated for the surface to be
painted. Interior paints sold before September
30, 1991 may contain mercury, and therefore
should not be used. Exterior paints should not be
used for interior use since this could also lead to
exposure to biocides and mercury. In addition to

considering VOC emission data on the
container, it is useful to obtain the MSDS on the
paints under consideration. After reviewing
available information, select the paint and
related paint products that have the lowest
hazard potential while providing good functional
qualities, within the limits of the budget.167

Good management of paint projects can
minimize indoor air quality problems. One
method of control is the use of a paint protocol
that gives proper notice to the school
administration, parents, and students, and
minimizes exposure. The Anne Arundel Public
Schools have developed a model paint protocol,
which is presented in their document Indoor Air
Quality Management, and in the EPA document
Indoor Air Quality Tools for Schools.168,169

Before painting, a proactive effort must be made
to communicate with all affected parties. This
means letting teachers, staff, students, and
parents know what painting will be done, how it
will affect students’ schedules, and steps the
school will take to reduce impacts. Work should
be scheduled during unoccupied periods or low
occupancy, if possible.170

Project specifications should require a work plan
that considers the need for paint removal and
how that will take place. Off-site paint removal
of some items (doors, windows, trim) may be
appropriate. Special care should be taken when
sanding a surface to prepare for painting, due to
the dust released into the air. Dust from older
paint may also contain lead particles, although
paints manufactured after February 1978 had
reduced lead levels. Methods to deal with lead
paint vary, depending on the status of the
facility. Control can range from simple
encapsulation to total removal depending upon
the severity of the condition. The painted surface
should be determined to be lead free before
preparing for repainting. Checking paint records
or old paint cans, or performing an initial
screening with the assistance of trained
personnel can confirm this.171,172,173

 65

The work plan should also provide for protection
of furniture, supplies, and other articles in the
work area. These articles may collect dusts and
absorb vapors, and slowly release them back to
the room air after the room is reoccupied.174

Areas should be well ventilated during painting
and for several days after painting. Supply fans
should be operated continuously from the
beginning of the painting project until several
days after the painting is done. It is useful to
block return air openings to prevent circulating
air from the work area to occupied areas.175,176

Some items may be painted in a protected area
outdoors, or in a well-ventilated area offsite.
Paints may be mixed in a protected outdoor area
as well. Paints and products such as thinners and
cleanup materials should be in closed containers
when not in use. When paint is poured, for
instance, the lid should be placed back on the
container. Paint and related product containers
should be sealed after use. Containers should
also be stored in designated rooms equipped
with exhaust ventilation--never in HVAC rooms,
where vapors from containers or spills could
enter the HVAC system. Some paint products,
including existing stocks containing lead or
mercury, or having higher VOC emission than
desired will require proper disposal or recycling.
The local health department or solid waste utility
should be contacted for information on proper
disposal of paint products, materials, and
cleanup supplies.177,178,179

Carpeting
For carpet selection and installation in occupied
buildings, it is useful to follow the guidance
concerning selection, use and installation of
materials, interior finishes, and furnishings in
Chapter 6 of this Manual,

A decision may be made to replace an existing
tile floor with carpeting. In this case, it is
important to determine whether the old tile
flooring contains asbestos fibers. Information
may be found in inspection reports under

AHERA surveys and management plans on file
at the school.180 However, the original AHERA
inspections were primarily for visible, interior
asbestos materials. Regulations require that
buildings owners must have an inspection and
written survey for all asbestos materials, prior to
bidding any construction work. Careful
consideration should be given to the costs and
indoor air impacts associated with removal of
asbestos tiles versus leaving the tiles in place.
Removal of asbestos-containing products may
present greater costs and health risks to workers,
school staff, and students than a project in which
asbestos-containing products are adequately
contained, but left in place.

Additional ventilation should be provided after
new carpet installation. If possible, continuously
operate the building ventilation system at normal
temperature and maximum outdoor air during
installation and for 72 hours after installation. It
is advisable to install carpet only when the
building is not in use, except in small areas
where direct exhaust under negative air pressure
(in relation to surrounding rooms and hallways)
may be applied. New carpet should be cleaned
with a HEPA filtration vacuum.181

Roofing

Roofs should be maintained to avoid ponding of
water, and roof leaks and internal water-
damaged materials should be dried or replaced
in a timely fashion. If possible, roof
replacements should introduce a slope to an
existing flat roof system. Flat roofs collect
water, and after leaks appear, require patching or
replacement that sometimes involves the use of
adhesives or tars. These materials often contain
toxins that may be harmful if their fumes enter
the building.

If possible, roofing projects should be
undertaken when the school is unoccupied since
vapors may enter air intakes. Roofing tar tanks
(instead of open kettles) should be located as far
away from air intakes as possible, and preferably
downwind from the building. If this is not

 66

feasible, consideration may be given to
temporarily blocking nearby air intakes, or
shutting down the HVAC system and allowing
natural ventilation while supplementing the air
supply with portable fans. 182

Specifications for repair or replacement of flat
roofs should clearly require contractors to
remove all failed materials. Contractors should
take precautions (recommended above) during
the construction process to ensure that fumes
from the installation of build-up materials or
membranes cannot be drawn into or infiltrate the
school.183

 67

8. Operating and Maintaining HVAC Systems

A. Recommended Practices for
Operating and Maintaining
HVAC

� Assign responsibilities for operation and
maintenance

� Document the HVAC system
� Inspect and maintain HVAC system and

components
� Control temperature and humidity
� Record inspections and maintenance
� Provide training on personal protective

equipment and safety standards

B. Assign Responsibilities for
Operation and Maintenance

No matter how good the design and construction
of the school HVAC system, it will not perform
its functions well without proper operation and
maintenance. School districts should assure that
properly trained personnel are assigned and
available to perform HVAC maintenance. A
written list of responsibilities for the HVAC
maintenance staff should be prepared.

School administrators should also make certain
that school activities or operations do not
adversely affect the quality of the indoor air.
Many of the practices recommended in this
Manual are intended to help prevent indoor air
quality problems from activities such as cleaning
and maintenance, as well as building repairs and
school classroom functions. In addition, school
district administrators should ensure that all
records pertaining to the operation and
maintenance of the HVAC system are properly
maintained.184

The HVAC maintenance personnel should
document the completion of all assigned
maintenance, and in the event of an indoor air
quality problem, should work with school
administrators, other staff, and any outside

consultants selected to assist in problem
resolution.185

C. Document the HVAC System

School districts should maintain a file containing
the following written description of the HVAC
system installed in each building:

� The type of HVAC system (for instance,

unit ventilator, variable air volume, single
zone).

� A sketch or narrative describing HVAC
zones and what equipment serves each zone.
Design documents or blueprints may be
made available for this purpose.

� HVAC system components, delivery system,
and controls.

� Types of activities and uses within each area
of the building.

� Mechanical systems used for local exhaust.

School districts should also maintain the
following to assist in conducting needed indoor
air quality evaluations:

� HVAC system designs and assumptions.
� Bid documents.
� Building permits.
� Certificate of occupancy.
� Commissioning reports.
� As-built drawings.
� Air balancing reports.
� Photos and videotapes (if available).

HVAC operations and maintenance guidance
should be readily available to HVAC operation
personnel. The guidance should include
manufacturers’ recommended procedures and
timelines for maintenance of HVAC systems
components. To the extent that such information
is not available, guidance should be obtained
from knowledgeable professional organizations
or contractors.

 68

D. Establish Maintenance
Standards

Personnel operating HVAC systems should rely
on the operation and maintenance guidance
prepared specifically for the school building and
use the information presented here to
supplement existing guidance. A useful
reference document for HVAC maintenance is
Building Air Quality “A Guide for Building
Owners and Facility Managers,” prepared by
EPA, the U.S. Department of Health and Human
Services, the Public Health Service, Centers for
Disease Control, and the National Institute for
Occupational Safety and Health. 186

The following recommendations are intended as
a broad overview of maintenance guidance
associated with HVAC systems.

E. Inspect and Maintain HVAC
Systems and Components

It is critical that HVAC components be
inspected, adjusted, cleaned, calibrated, or
replaced as specified in the maintenance
guidance. Components requiring attention
include, but are not limited to air filters and filter
seals, condensate pans and drainage piping,
heating and cooling coils, supply and exhaust
vents and louvers, dampers and damper
actuators, fan motor belts, pulleys, bearings,
humidifiers and dehumidifiers, air cleaners,
thermostats, control devices, sensors, mixing
boxes, VAV boxes, terminal reheat units,
ductwork, air intakes, and cooling towers.
Outdoor air intakes should be checked to verify
that they are unobstructed and clear of pollutant
sources.187

It is also important to inspect local exhaust
systems and airflow, and air pressure
relationships within building areas. Combustion
appliances should be checked for odors, leaks,
disconnections, deterioration, corrosion and soot
(flue components), and downdrafts.188

Regular maintenance and calibration of controls
are necessary to keep them in good operating

order. Control systems are used to switch fans
on and off, regulate the temperature of air, or
modulate airflow and pressures by controlling
fan speed and damper settings.189

Scheduling Maintenance

Operation and maintenance documents should
specify when HVAC maintenance activities
need to be performed. HVAC checklists are
useful in guiding and documenting HVAC
inspections. A sample HVAC Checklist is
included in Appendix B of this Manual.
Computerized systems are also available to
prompt staff to carry out maintenance activities
at the proper intervals.190

Filters

Filter maintenance should be fully defined in the
operation and maintenance manual. The manual
should describe all filters required, the basis for
change (for example, time, or pressure loss),
methods of replacement, service schedule, and
record of work completed.191

HVAC filters are tested and rated according to
ASHRAE Standard 52. Ratings are available
from manufacturers on the basis of this standard
for weight arrestance, dust spot efficiency, and
dust holding capacity. The dust spot test is a
soiling index reflecting fine particle filtering
efficiency and is the most useful measure of
efficiency available now.192

Installing more efficient filters in schools will
produce cleaner air, and may help create a more
effective teaching and learning environment,
reduce absenteeism, and lead to fewer
complaints. Although an improved filter may
cost more initially, it is important to consider the
total costs, since some types of filters may
require fewer changes, require less labor, and
reduce the need for coil cleaning. Changing
from coarse fiber to extended surface filters may
be cost effective. Unit ventilator filters may be
upgraded from coarse fiber to extended media
pleated filters with improved dust spot
efficiency, weight arrestance, and longer filter

 69

life. In analyzing costs, consider annual costs of
filter replacement, labor costs, and coil cleaning
costs (for ineffective filters).193

All filters impose a backpressure on the HVAC
fan. This increased resistance causes a reduction
in the airflow unless the fan speed can be
increased. Therefore, higher efficiency filters
may not be a viable option for an existing unit
unless there is sufficient motor horsepower to
operate the fan at a higher backpressure and fan
speed. This also prevents some new equipment
from being supplied with higher efficiency
filters, since the manufacturer does not provide
an option for a higher horsepower motor. Filter
loading from airborne dust will also increase
system backpressure and reduce airflow,
resulting in reduction of the HVAC system’s
efficiency.

It is important to recognize that the
concentration of contaminants is governed not
only by the filter effectiveness, but also by the
air turnover rate in the room. If the air supply is
reduced for long periods of time, the quality of
the air will deteriorate, no matter how efficient
are the filters.194

A more complete discussion of air filters and
other air cleaning devices for school HVAC
systems is found in the Technical Bulletin by the
Maryland State Department of Education,
entitled Air Cleaning Devices for HVAC Supply
Systems in Schools.195

Coil Cleaning

Heating and cooling coils expose large areas of
metal surface that transfer thermal energy to or
from the air supplied to the building. Dirt
deposits on these coils reduce their
effectiveness. Once coils are dirty, they need to
be cleaned—this can be a difficult and costly
procedure, usually requiring vacuuming and
steam cleaning. Accumulation of dirt can be
minimized through the proper maintenance of
filters and filter housings in the HVAC
system.196

The HVAC Space

The maintenance space containing the HVAC
should be kept clean and dry, and should not be
where cleaning and other maintenance supplies
are stored. Unsanitary conditions in the
mechanical room are particularly a problem if
return air is dumped into and circulated through
the room.197

Duct Cleaning

Precautions should be taken to prevent dirt, high
humidity, or moisture from entering the
ductwork. When equipment or ductwork
downstream of the filters becomes excessively
dirty (when you can see accumulation of dust or
residue on the duct surfaces), they must be
cleaned. The ability to clean the system is
mainly determined by the system design and
equipment selection. The less access to the
equipment, the more difficult the task. Duct
cleaning should be performed by properly
trained personnel in accordance with the
General Specifications for Cleaning of
Commercial Heating, Ventilating and Air
Conditioning Systems of the National Air Duct
Cleaners Association (See Chapter 12 Other
Resources). Note that water-damaged or
contaminated porous materials in the ductwork
or other air handling system components should
be removed and replaced.198, 199

If ducts require cleaning, the following
precautions should be taken:200

� Duct cleaning should be scheduled during

periods when the building is unoccupied to
prevent exposure to chemicals and loosened
dirt particles.

� Negative air pressure that will draw
pollutants to a vacuum collection system
should be maintained at all times in the duct
cleaning area to prevent migration of dust,
dirt, and contaminants into occupied areas.

� Careful attention should be given to
protecting ductwork. Duct cleaning
performed with high velocity airflow should

 70

include gentle, well-controlled brushing to
dislodge dust and particles.

� HEPA vacuuming equipment should be used
if the vacuum collection unit is inside the
occupied space.

� If biocides are used, products registered by
EPA should be used according to
instructions.

� Sealants should not be used to cover interior
ductwork surfaces.

� To reduce microbial pollutants, careful
cleaning and sanitizing of all coils and drip
pans should be done when ducts are cleaned.

� Water-damaged or contaminated porous
materials in the ductwork or other
components should be replaced.

� After duct cleaning, a preventive
maintenance program should be put in place.

F. Control Temperature and
Humidity

Temperature and humidity should be maintained
according to ASHRAE Standard 55-(current
version), Thermal Environmental Conditions for
Human Occupancy. Acceptable temperature and
humidity ranges are discussed in Chapter 6 of
this Manual.

The timing of occupied and unoccupied cycles
should be adjusted such that the building is
flushed by the ventilation system before
occupants arrive. ASHRAE Standard 62 offers
guidance on lead and lag times for HVAC
equipment. As noted in Chapter 7, the lead-time
during initial occupancy of new or remodeled
buildings may be extended to help flush out
VOCs from construction materials and
furnishings.201

The HVAC system should be inspected to verify
that it is providing at least the minimum amount
of outdoor air (based upon current average daily
occupancy) required by the ventilation code in
effect at the time of building construction or
remodeling. The rate at which outdoor air is
supplied to building areas can be estimated from
actual measurements or from design criteria and

engineering data. Methods for estimating
outdoor air quantities are presented in Appendix
A of the EPA guide, Building Air Quality.202

Outdoor air ventilation rates may vary
depending upon whether the building is new,
recently renovated or in operation after the
initial break-in period.

To identify and diagnose building related
ventilation deficiencies, it may help to compare
peak carbon dioxide readings among rooms,
among HVAC zones, and at varying heights
above the floor. When the carbon dioxide level
exceeds 1000 ppm, HVAC maintenance
personnel should check to make sure that the
HVAC system is operating correctly. If it is not,
corrective action should be taken.

The HVAC system should operate during
normal building occupancy except during
emergency HVAC repairs and scheduled HVAC
maintenance. The HVAC system or local
ventilation should be used during and after
normal building occupancy hours if workers are
using equipment or products that could result in
chemical or particulate releases or exposure.
Such work includes waxing floors, cleaning
bathrooms, lubricating machinery, or
shampooing carpets. Where possible, direct
exhaust should be used to eliminate air
contaminants at or near their source. Note that
Chapter 7 of this Manual discusses ventilation
and other control measures that may be taken to
control contaminants during and after
remodeling or renovation. This information may
be useful for special building maintenance
projects, as outlined above.

G. Record Inspections and
Maintenance

A written record of HVAC system inspections
and maintenance called for under this chapter
should be established. HVAC inspection and
maintenance records or logs should be
maintained for at least three years, and should
include the specific actions taken and reasons for

 71

actions (e.g., routine maintenance or complaint
response), the name and affiliation of the
individual performing the activity, and the date
of response.

H. Train on Personal Protective
Equipment and Safety
Standards

Employees performing work on building
systems should be trained, provided with, and
use appropriate personal protective equipment as
prescribed in WAC 296-800-160 (personal
protective and life saving equipment), WAC
296-62-09031 (occupational noise exposure),
and WAC 296-62-071 (respiratory protection).
In addition, employees should be trained on the
control of hazardous energy standard (lock-out,
tag-out, WAC 296-24-110) and the confined
space entry standard (WAC 296-62-141).

 72

9. Controlling General Contaminant Sources

Recommendations for
Controlling General
Contaminant Sources

� Develop an asthma management plan
� Prevent and eliminate mold
� Enforce tobacco use policies
� Control cleaning and maintenance materials
� Control dust
� Use integrated pest management
� Control asbestos
� Monitor for radon and control as necessary

B. Develop an Asthma
Management Plan

In the United States, about 20 million people of
all ages are currently affected by asthma.
Asthma is the most common chronic childhood
disease affecting nearly 5 million people
younger than 18 years of age. It also is the
leading cause of school absenteeism. Asthma is
a chronic obstructive lung disease, caused by
inflammation and increased reaction of the
airways to various triggers. Symptoms can
include, but are not limited to, wheezing,
coughing, chest tightness and shortness of
breath. Asthma can be a life-threatening disease
if not properly managed. Common triggers of
asthma are exercise, infections, allergy, irritants,
weather, and emotions (infrequently).

Asthma triggers found in schools can include
animal allergens, cockroaches, mold, dust mites
and Volatile Organic Compounds (VOCs).
Maintaining proper ventilation and moisture
levels can improve indoor air quality and help
reduce the amount of asthma triggers found in
schools. It should be noted that children with
pet allergies may react to animal allergens
brought to school on the clothing of staff and
other students. 203

Schools should address asthma by designing,
constructing and operating buildings to achieve

good indoor air quality. This will minimize the
presence and concentration of asthma triggers in
the school environment. In addition, schools
should have asthma management plans that
include:204

� Providing basic information about asthma.
� Identifying and minimizing asthma triggers,

especially at school.
� Specifying procedures the school will use

for administering daily medications at
school, including whether students may
carry/use medication outside the school
clinic.

� Identifying supplies, medications, or
equipment that are provided by the school.

� Recognizing acute asthma symptoms
requiring prompt action.

� Identifying which students and staff have
asthma and what their specific asthma care
needs are at school.

Resources on asthma are listed in Chapter 12
Other Resources.

C. Prevent and Eliminate Mold

Molds play an important role in the natural
environment by breaking down dead organic
matter. They reproduce through invisible spores
that float through outdoor and indoor air. Mold
may grow on any wet or damp spot and have the
potential to cause health problems. Molds
produce allergens, irritants, and in some cases,
potentially toxic substances (mycotoxins).
Inhaling or touching mold or mold spores may
cause allergic reactions in sensitive people such
as those with asthma.

Molds can grow on almost any kind of surface if
they have moisture to grow. Moisture problems
in schools can start with construction practices
that allow moisture to accumulate in the building
or HVAC system prior to building occupancy.
Moisture problems can also occur in properly

 73

designed and constructed buildings as a result of
water leaks, excessive humidity or improper
housekeeping practices.

EPA suggests these tips for preventing mold in
existing buildings:205

� Fix leaky plumbing and leaks in the building

envelope as soon as possible.
� Watch for condensation and wet spots. Fix

source(s) of moisture problem(s) as soon as
possible.

� Prevent moisture due to condensation by
increasing surface temperature or reducing
the moisture level in air (humidity). To
increase surface temperature, insulate or
increase air circulation. To reduce the
moisture level in air, repair leaks, increase
ventilation (if outside air is cold and dry), or
dehumidify (if outdoor air is warm and
humid).

� Keep heating, ventilation, and air
conditioning (HVAC) drip pans clean,
flowing properly, and unobstructed.

� Vent moisture-generating appliances, such
as dryers, to the outside where possible.

� Maintain low indoor humidity, below 60%
relative humidity (RH), ideally 30-50%, if
possible.

� Perform regular building/HVAC inspections
and maintenance as scheduled.

� Clean and dry wet or damp spots within 48
hours.

� Don’t let foundations stay wet. Provide
drainage and slope the ground away from
the foundation.

The EPA “Tools for Schools” IAQ
Coordinator’s Guide discusses mold and steps
to prevent growth.206

Schools should inspect buildings periodically for
discolored or wet ceiling tiles or leaks that could
indicate water problems. In case of leakage, it is
useful to have wet vacuums, submersible pumps,
mops, and other spill cleanup equipment
available.

The presence of mold can be identified through
it’s appearance, smell or through testing. If mold
can be seen or smelled, it should be assumed
that there is a mold problem and remediation
steps should be taken. Care should be taken to
avoid exposing remediators or others during
cleanup. Consult EPA’s publication Mold
Remediation in Schools and Commercial
Buildings207 for guidance in investigation,
evaluating, and remediating moisture and mold
problems. For a brief guide to dealing with
simple mold problems, see Mold in School:
What do We Do?208 Also, see Chapter 12 Other
Resources, for more resources on mold.

D. Enforce Tobacco Use Policies

All tobacco use on public school campuses (K
through 12) in Washington is prohibited by law.
Tobacco use at private schools may be less
restrictive, although specific anti-tobacco
policies at private schools may be enacted. All
schools should enforce non-tobacco use
regulations and policies to prevent student and
staff exposure to environmental tobacco smoke
(secondhand smoke) and degradation of indoor
air quality. Non-tobacco use policies should
include the following:209

� A statement of the policy or requirement.
� A definition of who is covered by the policy

or requirement (this should include students,
teachers and other staff, and visitors).

� Clarification of what constitutes tobacco
use.

� A statement of the enforcement procedure
that will be taken when the policy is
violated. Disciplinary actions may include
reminders, counseling, written reprimand,
and student probation or suspension.

E. Control Cleaning and
Maintenance Materials

Indoor air quality complaints can arise from
inadequate housekeeping that fails to remove
dust and other dirt. On the other hand, cleaning
materials themselves produce odors and emit a
variety of chemicals.210

 74

Hazard Communication
It is important to become more familiar with the
chemicals in cleaning and maintenance products
and their potential toxicity. Select the safest
available materials that can achieve your
purpose. Review the information provided by
product labels and MSDSs. Request information
from suppliers about the chemical emissions of
products being considered for purchase.211 The
hazard communication standard, WAC 296-800-
170 sets forth minimum requirements regarding
information, labeling, and training on hazardous
chemicals used in the workplace.

Employees, students, and parents should be
notified in advance when areas students and staff
may occupy will be treated with potentially
hazardous chemicals. Notification procedures
and timing should be defined by district policy,
consistent with any legal requirements for
notification.

Materials Use and Storage
Less toxic materials should be substituted for
more toxic materials. In general, water-soluble
materials should be given preference over
organic solvents. Materials that are higher in
flash point and/or have a lower vapor pressure
are also preferred. Minimize the quantities of
potentially hazardous materials purchased,
stored, and dispensed.212

Use plain soap and water as cleaning agents.
Remove dust with a vacuum and/or damp cloth.
Do not use feather dusters or spray dust
collectors.213

If products with strong odors or air contaminants
must be used, it is best to use them early in
weekends or vacation periods to allow fumes to
dissipate before the building is reoccupied. Use
fans during application.214 Make sure that vapors
from cleaning products are eliminated before air
handling systems switch to their unoccupied
cycles.215

Cleaning and maintenance chemicals, pesticides,
and other hazardous chemical in the workplace
should be used and stored according to
manufacturers' instructions, and according to
specific labeling. Avoid storing open containers
of unused paints and similar materials. Also, do
not store or use hazardous chemicals in
mechanical rooms or HVAC plenums.216

A local exhaust system should be permanently
installed where products containing potential air
contaminants are stored.217

F. Control Dust

Frequent conventional vacuuming as a dust
control measure does not appear to be effective.
On the contrary, conventional vacuums may
increase airborne dust concentrations.
Vacuuming is least effective for the very small
particle sizes that have the greatest potential to
create allergy problems or asthma. Vacuuming
with a HEPA (high efficiency particulate air)
type cleaner or those that entrain dust in a liquid
medium (wet-vacs) are more effective.
However, caution should be used with liquid
medium systems, since they can distribute dust
mite antigens in an aerosol form. To minimize
problems with liquid medium systems,
vacuuming should be performed after normal
school hours to allow antigens to dissipate
before peak building occupancy.218

Door mats placed at building entrances may also
be used to help prevent soiling of carpets with
dust, debris, as well as moisture.

G. Use Integrated Pest
Management RCW 17.21.415

Public awareness of the health and
environmental risks of pesticides is raising
interest in the use of alternative pest control
methods. School officials should adopt
integrated pest management (IPM) as an
alternative to regular spraying of pesticides
(insecticides, herbicides, fungicides) at schools.
Effective and safe measures to control pests in

 75

schools are consistent with and complement
measures to ensure good indoor air quality.

Integrated Pest Management (IPM) can reduce
the use of pesticides and provide an economical
method of pest suppression. IPM programs use
current information on the life cycles of pests
and their interaction with the environment. Pest
populations are reduced and controlled by
creating inhospitable environments, by removing
some of the basic elements pests need to survive
or by blocking their access into buildings. Pests
may also be managed by other methods, such as
traps, vacuums, or the judicious use of pesticides
as a last resort. IPM programs consist of a cycle
of inspecting, identifying, monitoring,
evaluating, and choosing the appropriate method
of control.219

Pest prevention measures include the
following:220

� Maintain sanitation and structural repair of

buildings. Employ screens, traps, and other
devices to keep pests from entering
buildings.

� Use weed removal devices or mowing strips.
� Keep food sources only in designated areas,

with food containers sealed.
� Keep desks and lockers clean.
� Keep carpeted areas clean, dry, and free of

food residues.
� Remove wastes at the end of each day.
� Clean floor drains, strainers, and grates, and

be sure traps are primed with water.
� Repair leaks and other plumbing problems

to deny water to pests.

Restricted use pesticides must be applied by
licensed applicators (which may be commercial
applicators or school employees) preferably
when students and staff are not present. Where
pesticide use is deemed to be necessary, select
pesticides that are species-specific (to the extent
possible) and minimize toxicity for humans and
non-target species. Ask contractors or vendors to
provide EPA labels and MSDSs. Make sure that
pesticides are stored and handled properly,

consistent with their EPA labels.221,222

Additionally teachers should not be using or
storing pesticides.

Control measures to restrict pesticide use, and to
restrict access to pesticides are essential.
Notification must be provided to students, staff,
and parents at least 48 hours in advance of
upcoming pesticide application. Warning signs
should be posted around areas before and after
pesticides have been applied. Where possible,
the time of application should be restricted to
periods when the school is not occupied or when
outdoor areas are not scheduled for use. School
emergency management plans should also
address accidents involving pesticides.223,224

Following the application of pesticides, all
building areas that may be affected should be
well ventilated. Consider using temporary
exhaust systems to remove contaminants during
the work. It may be necessary to modify the
HVAC system operation during and after pest
control activities, such as running air handling
units on maximum outdoor air to allow several
complete air exchanges before occupants reenter
the treated space.225

When pesticides are applied outdoors, special
precautions should be taken. Pesticides should
not be applied near building air intakes.
Windows near or downwind of pesticide
application areas should be kept closed.

Records on pesticide application should be kept
as required by the Washington Pesticide
Application Act, Chapter 17.21 RCW. Records
must include the time and location of
application, the specific product used, and the
concentration and quantity applied. Specific
record keeping requirements are identified in the
statute. WSDA Compliance Guide for the Use
of Pesticides (June 2002) can be found at:
http://agr.wa.gov/PestFert/Pesticides/docs/Comp
lGuidePub075.pdf.

For further information on Integrated Pest
Management in schools, refer to EPA document

 76

735-F-93-012, entitled Pest Control in the
School Environment: Adopting Integrated Pest
Management.226 To download this document and
access many other references, see the EPA Web
site on IPM in schools at:
http://www.epa.gov/pesticides/ipm. Additional
information on IPM may be obtained from the
Washington State University Cooperative
Extension Service, Urban IPM Clearinghouse
(phone (206) 205-8616). Additional information
on IPM can be obtained at the Urban Pesticide
Education Strategy Team (UPEST) Web site at:
http://www.ecy.wa.gov/programs/wq/nonpoint/u
pest/index.html. Information on the health
effects of pesticides may be obtained from the
Washington State Department of Health
Pesticide Program, phone 1-888-586-9427.

Information on alternatives to use of pesticides
for control of head lice may be obtained from
health care professionals, or from documents
such as Control of Communicable Diseases in
Man, published by the American Public Health
Association, Washington, D.C.

H. Control Asbestos

Asbestos management in schools has been
governed in large part through the Federal
Asbestos Hazard Emergency Response Act
(AHERA) of 1986. This act required schools to
identify all known locations of asbestos
containing building materials, and to prepare an
asbestos management plan for each building.

Management abatement methods to respond to
friable or hazardous asbestos materials include
one or more of the following: operation and
maintenance; repair; encapsulation; enclosure;
and removal. There are several ongoing asbestos
management tasks that should be undertaken to
comply with the law including the following227

� All maintenance and custodial employees

must attend at least a two-hour training
course in asbestos awareness, and new
maintenance employees must receive

instruction within 60 days following the
commencement of their employment.

� Any maintenance and custodial employees
who perform any activities that may disturb
asbestos must attend at least 30 hours of
training.

� Any employee working on any aspect of an
asbestos project must be certified and
accredited by the state and/or EPA.

� Schools must properly transport and dispose
of asbestos waste.

� Schools must use a properly trained AHERA
designated person to ensure that asbestos-
related activities are properly conducted and
entered into the asbestos management plan.

� Short-term workers (telephone repair,
electricians, plumbers, for instance) must be
informed of the locations of asbestos
containing building materials in the
building.

� Warning labels must be posted in routine
maintenance areas (boiler rooms, pipe
tunnels, air handling rooms, for instance) to
prominently identify any asbestos containing
materials or suspected materials.

� School building occupants (faculty, staff,
parents, legal guardians) must be notified in
writing at least once during each school year
regarding the status of the building's on-
going asbestos activities, including
information on the availability for the public
to review the asbestos management plan
during normal business hours.

� At least once every six months, the school
must conduct a visual surveillance of all
asbestos containing materials and assumed
materials in each building to see if there
have been any changes in the conditions of
the asbestos.

� Records must be kept of the surveillance and
findings.

� Every three years, schools must conduct an
inspection to identify all locations of friable
and non-friable asbestos.

Even schools with no asbestos detected need to
comply with certain requirements of AHERA.
For detailed information on requirements for

 77

http://www.epa.gov/pesticides/ipm
http://www.ecy.wa.gov/programs/wq/nonpoint/upest/index.html
http://www.ecy.wa.gov/programs/wq/nonpoint/upest/index.html

asbestos management, contact EPA or the
Washington Department of Labor & Industries.

For more information and many resources on
asbestos in schools, see the EPA Healthy School
Environments-Web site (in 12. Resources)

EPA publications on asbestos management
include Asbestos-Containing Materials in
Schools--Final Rule; A Guide to Performing
Reinspections Under the Asbestos Hazard
Emergency Response Act; Answers to the Most
Frequently Asked Questions About
Reinspections Under the AHERA; Managing
Asbestos in Place: A Building Owner’s Guide to
Operations and Maintenance Programs for
Asbestos-Containing Materials; Guidance for
Controlling Asbestos-Containing Materials in
Buildings; and Asbestos Model Accreditation
Plan.

I. Monitor for Radon and
Control as Necessary

Chapters 5 and 6 of this manual discuss how to
assess and handle radon in school siting and
design. The OSPI-DOH School Health and
Safety Guide calls for schools to establish
baseline measurements for key IAQ indicators,
including radon.228 EPA has a publication on
how to measure for radon in schools. 229 Also
see Chapter 12 Other Resources for other
information sources.

 78

10. Controlling Contaminant Sources in Classrooms,
Offices, and Special Use Areas

Recommended Practices for
Controlling Contaminant
Sources in Classrooms, Offices
and Special Use Areas

� Encourage good personal hygiene
� Maintain clean classrooms and offices
� Properly ventilate staff work rooms and

printing rooms
� Clean and ventilate food handling areas
� Use special precautions for locker rooms
� Provide special ventilation and control

materials and practices in science rooms
� Ventilate and control materials and practices

in art and theater rooms
� Provide special ventilation and control

materials and practices in vocational art
areas

� Provide special ventilation and control
chemicals and practices in swimming pools

B. Offices and Classrooms

Encourage Good Personal Hygiene
Schools are unique buildings from a public
health perspective because they accommodate
many people within a small area compared to
most buildings. This close proximity increases
the potential for contaminants to pass among
students and staff.

Raising students’ awareness about the effects of
their habits on the well being of other students
can help reduce indoor air quality problems.
Students, parents, and staff should be informed
about the importance of good personal hygiene
in preventing the spread of contagious diseases.
This includes proper hand washing, and
covering coughs and sneezes.

Written materials on personal hygiene may be
available from local health departments.
Individual instruction and counseling should be

provided when necessary. It may be valuable for
the school district to collaborate with parent
groups to consider offering family indoor air
quality education programs in schools. In
addition, a teacher workshop on health issues
that addresses indoor air quality may be useful.
The EPA Tools for Schools program contains a
number of checklists that can be used to survey
conditions in different areas of the school.230

Maintain Clean Classrooms and Offices

Regular and thorough classroom and office
cleaning is important to ensure good indoor air
quality. Unsanitary conditions attract insects and
vermin, leading to possible indoor air quality
problems from pesticide use or animal allergens.
Cleaning should include dusting, mopping,
sweeping the floors, regular vacuuming, removal
of trash, and removal of food. To reduce the
potential for contamination from food spillage,
food should be eaten in the cafeteria or
gymnasium, not in classrooms. This is
particularly important in classrooms that are
carpeted.231

Spills should be cleaned up promptly. For spills
on carpets involving more than a quart of water,
contact custodial staff immediately (carpets need
to be cleaned and dried within 24 hours).
Request that the unit ventilator filter be replaced
if spilled liquid goes into the unit. Also report
previous spills on carpets or in unit ventilators,
since they can affect current air quality.232

A vacuuming schedule should be developed for
all carpet areas based on traffic rate and the
potential for soiling. Daily vacuuming will be
required in the majority of carpeted areas when a
school is in full use. Vacuums with revolving
brushes and strong suction are the best for
cleaning carpets that have been glued down. At
least 5-micron filtration is recommended to

 79

reduce dispersion of fine particles by vacuums
into the air. HEPA filtration vacuums should be
used. Desks, tables, and chairs should be moved
at least weekly to allow the entire carpet to be
cleaned.233

Stains are most easily removed when they get
prompt attention. A spot removal kit should be
available in every carpeted building. Some spot
cleaners are solvent-based, but other citrus-
based products are available.234

Hot water extraction and shampooing are very
effective together to clean carpets. Hot water
extraction alone may be done as follows: heavy
traffic areas should be cleaned three times per
year; medium traffic areas should be cleaned
twice per year; and light traffic areas should be
cleaned once per year. If carpets are shampooed
several times each year, then one hot water
extraction during the year is usually sufficient.
Excessive wetting of carpets should be avoided.
Staff and students should also be informed of the
need to avoid spilling milk and other liquids on
the carpet. Mats or foot grilles at building
entrances should be used to prevent soiling and
soaking of carpets.235

Certain people are sensitive to animal fur,
dander, body fluids, and animal waste products
and may experience allergic reactions to these
irritants. Some individuals may become
sensitized by repeated exposure to animal
allergens. Alternatives to keeping animals in
classrooms should be considered. If animals are
present in classrooms, they should be kept in
cages as much as possible, and should not roam
freely. Cages should be cleaned regularly.
Animals should be located away from
ventilation system vents to avoid circulating
allergens through the room.236

Special care can be taken with sensitive
students. Consult the school nurse about student
allergies, ask parents about potential animal
allergies in a note taken home by students, or
during conferences with parents. Check for
allergies when new students enter the class, and

locate sensitive students away from animals and
animal cages.237 See Section: Use of Plants,
Animals and Microbes, page 84, for additional
information.

Some staff and students may be sensitive to
personal body care products. School employees
should be encouraged to minimize the use of
perfume, cologne, scented aftershave, perfumed
soaps, or hairspray. Students in the higher grade
levels should receive similar guidance.238

Rugs and furniture may also be sources of dust,
VOCs, and allergens. Teachers should not bring
items that may present indoor air quality
problems into classrooms or offices. Stuffed
furniture and toys have contributed to the spread
of headlice in schools.

Other Classroom and Office Maintenance
Practices

Drain traps can become a problem when the
water in the drain trap evaporates due to
infrequent use, allowing sewer gases to enter the
room. Drain traps should be filled regularly if
they are infrequently used. These include floor
drains, sinks, and toilets.239

Excess moisture contributes to the growth of
mold and mildew that causes odors and other
indoor air quality problems. Excess moisture is
the result of condensation on cold surfaces,
leaking or spilled liquid, or excess humidity.
Excess moisture may also be the result of poor
drainage and improperly adjusted sprinklers.
Check for condensate on cold surfaces. Check
for leaks from the plumbing or roof. Also look at
ceiling tiles and walls for patches of
discoloration, and around sinks and lavatories
for signs of leaks.240

Comfort factors should also be checked
periodically to make sure that the students and
staff perception of the indoor environment is
acceptable. Check the temperature and humidity,
locate any drafts, and determine if there is a
problem with direct sunlight shining on

 80

occupants.241 Lighting levels should be checked
as well. Inadequate lighting levels may
contribute to occupant discomfort and the
perception that the indoor environmental quality
is poor. While controlling for glare and heat,
there should be as much natural lighting as
possible.

Some changes in classrooms or offices may
affect the effectiveness of ventilation in these
rooms. When office or instructional areas are
changed with the addition or removal of
equipment, furniture, personnel, or partitions,
there should be consideration given to
modification of the air distribution system. Also,
make sure that the airflow from the HVAC is not
diverted or obstructed by books, papers, or other
obstacles.242

C. Properly Ventilate Staff Work
Rooms and Printing Rooms

Duplicating equipment can affect indoor air
quality. This equipment includes photocopiers,
spirit duplicating machines, mimeograph
machines, and diazo dyeline (blue print)
machines and electronic stencil makers.

Copiers and Printers
Photocopiers produce ozone as the major
contaminant. Most manufacturers recommend
that the area in the vicinity of photocopiers be
mechanically ventilated at the rate of at least
four air changes per hour (0.5 cubic feet per
minute per square foot of floor space, assuming
an 8 ft. ceiling). Ventilation by a central air
conditioning system with total air circulation
through the space at this rate should be
satisfactory. In some cases, direct exhaust to the
outdoors may be needed, and more stringent
manufacturer’s instructions regarding ventilation
should be followed.243

Laser printers also produce ozone and other air
contaminants in low levels. These printers
should be operated in well-ventilated areas, and
care should be taken to replace ozone filters
according to manufacturer recommendations.

Spirit Duplicating Machines
Spirit duplicating machines use methyl alcohol
as a duplicating fluid. Methyl alcohol is a
flammable liquid and must be stored according
to local fire codes (for instance, over ten gallons
must be stored in an approved metal cabinet).
Overexposure to methyl alcohol vapors may
cause dizziness, nausea, vomiting, irritation and
burning of the eyes, and blurred vision or
temporary vision loss. Use of low methyl
alcohol content duplicating fluid can greatly
reduce the inhalation and fire hazard.244

Spirit duplicators are best located in a separate
room dedicated to copying, with the room well
ventilated and the duplicating equipment
exhausted to the outdoors at a rate of eight air
changes per hour. If possible, the exhaust should
be on a wall opposite the operator at the
equipment height and should maintain a slight
negative pressure to limit odor permeation to
other areas.245

Due to the problems associated with spirit
duplicators, careful consideration should be
given to any decision to purchase and use one.
However, if spirit duplicators are used, it is
important that proper ventilation is provided and
fire codes for material storage be followed.
Anyone operating the equipment should have
training that addresses safety precautions. The
following precautions should be taken:246

� Exposed skin should be washed after each

duplicating run.
� Allow duplicating paper to dry before

collating and stapling.
� Make sure that only properly trained staff

use equipment.
� Do not use duplicating fluid as a cleanup

solvent.
� Avoid spilling, and develop spill procedures

that follow the manufacturer's
recommendations.

 81

Mimeograph Machines
Mimeograph machines use black mimeograph
ink, which primarily is untreated napthenic oil. It
is not normally an inhalation hazard and requires
no special ventilation.247

Dyeline Copiers
Diazo dyeline copiers use ammonia in an
aqueous solution. This solution can be a strong
irritant affecting the eyes and mucous
membranes. The equipment is designed to allow
direct ducting to the outdoors. Because of its
potential for air contamination, it is normally
located in a separate room. In addition to the
direct outdoor machine exhaust, the room should
be exhausted independently of the machine, and
not recirculated. The room exhaust should create
a slight negative pressure to limit permeation of
odors to other spaces.248

Stencil Markers

Stencil makers usually require no special
ventilation. The contaminants generated during
stencil making are in trace amounts, and
typically are located only in the immediate
vicinity of the equipment. An exhaust or return
air register near the point of contaminant release
should be sufficient to control any odor.249

For each copy or printing machine described
above, periodic inspection and maintenance
should be performed in accordance with
manufacturers’ recommendations.

D. Clean and Ventilate Food
Handling Areas

Activities in the school kitchen generate odors,
moisture, food waste, and other trash. All of
these should be managed carefully to avoid
indoor air quality problems.

Maintaining Cleanliness

It is essential to maintain cleanliness in the food
service area. Food waste and food-contaminated
paper products produce odors and encourage
insects and vermin. After cooking, food scraps

and crumbs should be removed and disposed of
properly, counters should be wiped clean, and
floors should be swept and wet mopped to
remove food. Containers should be well sealed
with no traces of food left on the outside
surfaces of containers.250

Periodically inspect for signs of microbial
activity such as slime and algae. Check upper
walls and ceilings for evidence of mold growth.
Inspect the kitchen for plumbing leaks. Also
check sink faucets and areas under sinks for
stains, discoloration, and/or damp areas.251

Exhaust Fans

It is important to confirm that local exhaust fans
function properly. They should be switched on
whenever cooking, dishwashing, and cleaning
are taking place.252

Depending upon the configuration of the school,
operating kitchen fans may draw air from
adjacent loading docks. If delivery trucks or
other vehicles are idling at the dock, exhaust
fumes can be drawn in and degrade indoor air
quality and cause adverse health effects. Signs
should be placed to remind drivers to avoid
idling their engines in receiving areas. Doors
between the receiving area and the kitchen
should be closed whenever possible. If these
control methods are not effective, it may be
desirable to consider modifying fan and air
intake locations to prevent contamination
problems.253

To help prevent the spread of odors throughout
the school building, kitchens should have
separate ventilation systems. Kitchen air should
not be circulated to other parts of the building.

Gas Appliances

If gas appliances are used, confirm that they
function properly and are venting outdoors.
Check for backdrafting and gas leaks,
combustion gas odors, or natural gas odors.254

 82

Waste Storage

Proper placement of dumpsters will also prevent
odors from entering the building and minimizes
opportunities for insects and vermin to enter the
building. Wastes should be placed in appropriate
containers with lids that close securely.
Dumpster lids should be kept closed, except
when dumpsters are being used. Dumpsters
should be kept well away from air intake vents,
operable windows, and food service doors.255

E. Locker Rooms

A number of locker room conditions can affect
indoor air quality including standing water, high
humidity, warm temperatures, and damp or dirty
clothing.256 Lockers should be built with an air
space behind them through which return air is
circulated. This will draw odors out of garments
and equipment stored in lockers. Locker rooms
should be kept clean. Wet towels and soiled
practice uniforms should be removed and
laundered on a regular basis. Students should be
asked to take soiled personal clothes home
regularly for laundering.257

Some products, such as disinfectants, used to
control germs and odors in the locker room may
also contribute to indoor air quality problems if
these materials are improperly used. Chemical
cleaners and disinfectants should be used only
when students are not in the locker rooms, and
exhaust fans should be operated to remove
cleaning product vapors and odors. Although
improper use of cleaners may produce indoor air
quality problems, it is important that showers
and other locker room areas are cleaned
regularly and properly.258

F. Science Rooms

Most school science laboratories contain a wide
variety of chemicals that are used in instruction.
These include radioactive materials, explosives,
corrosives, flammable liquids, oxidizers, and
toxic materials.

These materials can present indoor air quality
problems when they are released into the school

environment. They can become airborne through
evaporation, by generation of dust particles, and
release of gases, aerosols, and fumes by
combustion or other chemical reactions. Health
effects can range from noxious and irritating
odors to serious acute respiratory effects and
chronic disease or injury.259

The Washington Department of Ecology has
awarded grants to several counties and school
districts to support Rehab the Lab programs.
These programs help schools adopt safer
chemical experiments, encourage mirco
chemistry where applicable and dispose of
hazardous chemicals. For more information,
contact Ecology (see Chapter 12).

The DOH/OSPI K-12 Health & Safety Guide
recommends good health and safety practices to
help ensure safer schools.260 There is a specific
section on science classrooms and laboratories
as well as a list of chemicals that should not be
allowed in schools in the Appendix.

King County developed a Rehab the Lab
program and has posted chemicals, rehabilitation
and teaching curricula on their Web site (See
Chapter 12).

The Washington Department of Labor and
Industries has adopted regulations for design and
operation of ventilation equipment and storage
of hazardous chemicals. See the Labor and
Industries Industrial Ventilation Guidelines.

Minimize Use of the Most Hazardous
Chemicals

School systems should use the least hazardous
chemical whenever possible. Schools should
eliminate carcinogenic, highly toxic, and highly
reactive chemicals from science laboratories
unless there is some overriding educational
benefit and they are used in well-controlled
demonstrations. MSDSs should be kept on file
for all chemicals used in science laboratories.
Reference should be made to MSDSs that list
carcinogens, and provide numerical ratings for

 83

hazards such as flammability and reactivity
according to the NFPA Standard 704. Ratings of
3 or 4 in any category may be considered highly
hazardous. Diluted substances, rather than
concentrates, should be used where possible.261

Ether should be replaced with non-toxic
substitutes where possible. Solutions without
formaldehyde should be used for preserving
biological specimens. Alternatives to mercury
barometers and thermometers should be used,
since breakage or spillage of mercury creates a
hazard. Hot plates and a water bath should be
used in place of alcohol lamps.262

Chemical Storage

Proper storage of chemicals is essential. This
begins with an inventory of each chemical by
container, with the date of receipt, date of
opening, and scheduled disposal (if appropriate).
Proper inventorying should lead to placement of
orders for chemicals to minimize the quantities
stockpiled. Storage areas should be organized
such that only compatible chemicals are stored
together, to prevent fires, explosion, or excessive
heat. Chemical suppliers can provide
instructions for proper storage of laboratory
chemicals used in schools. Storage areas should
also be separated from main classrooms and
ventilated separately to the outside and
maintained under negative pressure. Chemical
storage rooms may be required to contain smoke
and heat detectors, explosion proof lighting,
static-free switches and electrical outlets, and be
air conditioned with humidity control. Building
and fire codes should be used to guide the
design, construction, and operation of chemical
storage areas.263

Use of Plants, Animals and Microbes

Some courses involve experiments with plants
and microbes that may either be toxic or produce
allergic spores that can become airborne.
Pathogenic and non-pathogenic microbes may
be intentionally or unintentionally cultured and
spread to other parts of the school if proper
procedures are not used.264

Animals used in labs may also present problems.
Animal dander, hair, and saliva and insect parts
may cause allergic reactions in some teachers
and students. Care should be taken to ensure that
animal cages and bedding do not become
reservoirs for disease carrying parasites and
infectious agents. Only non-pathogenic
organisms should be cultured in the laboratory,
and they should be treated as if they were
pathogenic.265 See Section: Animals, page 80.

Exhaust Emissions

Toxic or otherwise objectionable emissions
should be exhausted directly outdoors from the
point of generation, using a lab hood. To avoid
the spread of odors through other school spaces,
the lab should be kept under negative pressure
when in use, and the air should not be
recirculated through a central air system.266

Lab hoods should be used to capture all gases or
aerosols released within it. Hood location is very
important--when possible they should be on an
outer wall and far from any doorway to avoid
turbulence from opening and closing doors. The
outside exhaust must be located to avoid re-entry
into the building by way of open windows, fresh
air intakes, or other means. Hoods should be
checked regularly for proper airflow.267

Chemical Hygiene

It is appropriate to have a good lab chemical
hygiene plan, such as that required under WAC
296-62-40009. The plan should include the
following elements:

� Standard operating procedures to ensure

health and safety for students and staff.
� Methods to reduce personal exposure to

chemicals through engineering controls,
personal protective equipment, and good
hygiene practices.

� Measures to ensure equipment is operating
properly.

� Information and training on the hazards and
protection methods, including emergency
plans.

 84

� Procedures for approving lab activities.
� Procedures for medical consultation and

examination.
� Identification of personnel responsible for

implementing the chemical hygiene plan.
� A policy for incorporating higher levels of

protection for work involving very toxic or
hazardous chemicals.

Lab Drains

Lab drains must be kept in working order.
Sediment in drain traps can promote the growth
and accumulation of microorganisms.
Antisiphon traps in sinks must contain water to
prevent noxious odors from the sanitary sewer
line from migrating back into the indoor air.
Cupsinks in lab fume hoods and on benches
frequently dry out, and have often been found to
be a source of odors. The problem can be
resolved by periodically running water in these
drains, or plugging unused drains with a
stopper.268

G. Art and Theater Rooms

Hazardous Materials

Use and storage of student art materials may
affect indoor air quality. Materials of concern
include clay, paint, markers, pigments, varnish
and lacquer, acid, ink, solvents and adhesives.
Theater crafts involve preparing and using
props, scenery, lighting and costumes. Materials
used in theater productions may include many of
the above-mentioned products, and involve the
use of other materials, such as sawdust, and
welding or soldering materials.269

Clay and glazes are composed of minerals and
metal compounds. When these materials are
handled in their dry form, their dust can become
airborne and easily inhaled. Some of the dust in
standard ceramic work is hazardous, particularly
crystalline free silica. When greenware is fired
in a kiln, the high temperature causes emissions
of materials such as sulfur dioxide, metals,
nitrogen dioxide, carbon monoxide, organic

compounds, and ozone. Kiln may also heat up
rooms and cause discomfort to occupants.270

Less Toxic Alternatives
It is important to request a MSDS for all
prospective art materials, and choose the ones
that are safest. The Art and Creative Materials
Institute is a non-profit association of
manufacturers of children’s quality art materials.
The AP (Approved Product) Seal appears on
certain packages and containers of children’s art
materials, indicating that they are approved as
non-toxic. See the Institute’s Web site (Chapter
12).

The K-12 Health & Safety Guide recommends
good health and safety practices to help ensure
safer schools. Appendix E Visual and
Performing Arts describes potential hazards and
cautions against use of certain supplies and
chemicals.271 The bibliography also lists
publications on hazards related to arts education.

The Center for Safety in Arts and California
Department of Education also developed a list of
products that are safe for children from grades
K-6. Lists of safer products are available from
these organizations. Their addresses are listed in
Chapter 12 of this Manual.272 The Rochester
Institute of Technology and University of
Florida also maintain a Web site on health
hazards in the arts (see Chapter 12).

Safe Practices

Good safety, handling, and storage practices
should be used in art rooms. These practices
include the following:273

� Have appropriate procedures and supplies

available for spill control.
� Label all hazardous supplies with date of

receipt/preparation and pertinent
precautions.

� Keep lids on containers when not in use.
� Follow recommended procedures for

disposal of used substances.

 85

� Supply storage should be separate from
main classroom area where possible, and
should be ventilated.

� Substitute less hazardous or non-hazardous
materials when possible.

� Use fume hoods and local exhaust as
necessary.

� Isolate contaminant producing activities or
operations.

� Use moist premixed rather than powdered
products.

� Use instructional techniques that require the
least amount of materials.

As noted above, kilns are a potential source of
indoor air pollutants. The kiln should be fired at
times of lower occupancy. Preference should be
given to the use of electric kilns in purchasing
decisions, since there are fewer emissions than
gas-fired kilns. Also, outside groups that use the
art facility after school should not use glazes that
are prohibited for use by students of the
school.274

Kilns should be isolated in a separate kiln room
if possible, and should have local exhaust
ventilation. Usually a canopy hood exhaust
should be used, although some school
remodeling projects may add on kiln vents with
exhaust directed through an exterior wall. Kilns
may also be placed outside the art room in a
partially enclosed, covered porch away from
building air intakes. General guidelines for
design of canopy hoods are listed in the State of
Maryland Technical Bulletin entitled Guidelines
for Controlling Indoor Air Quality Associated
with Kilns, Copiers, and Welding in Schools.275

H. Vocational Art Areas

Industrial and vocational art areas involve
operations that have potential health hazards,
including the potential to affect indoor air
quality. Such operations may include ceramic
coating, grinding, forming and forging, use of
molten metals, paint spraying, plating, operation
of gas furnaces or ovens for heating or drying
products, welding, wood working, jewelry

repair, vocational-agricultural activities, and
operation of motor vehicles and equipment.
Solvents, paints, varnishes, lacquers, acids,
adhesives, glues, waxes, and other products
containing hazardous constituents may be
used.276

Welding and Related Activities

Welding, brazing, and thermal cutting processes
generate many types of metal fumes and gases
that may present health hazards. Metal fumes are
often largely from filler metal. Fumes may also
originate from the base metal, coatings to the
base metal, and from the flux or electrode
coatings. Gases may come from the arc, or
changes in the surrounding air. Some metal
fumes may only be irritants, but others can cause
long-term damage to the exposed welder.277,278

Control can be achieved through good work
practices and properly designed engineering
controls. Work practices include wearing
personal protective clothing, masks, practicing
good housekeeping, sanitation, and personal
hygiene, handling compressed gases safely,
knowing how to handle emergency situations,
and using HEPA vacuums.279

Ventilation must prevent contaminants
generated during the welding process from
passing through the welder’s breathing zone.
Mechanical ventilation is normally required, and
consists of local exhaust, local supply, and
dilution ventilation. Local exhaust may be
provided by either fixed enclosures or freely
movable hoods placed as close to the welding
operation as practicable. After a system is
installed and set in operation, its performance
should be checked to see that it meets
engineering specifications, including rates of
airflow, duct velocities, and negative pressures.
General guidelines for design and operation of
exhaust hoods may be found in the State of
Maryland Technical Bulletin entitled Guidelines
for Controlling Indoor Air Quality Associated
with Kilns, Copiers, and Welding in
Schools.280,281

 86

Flammable gas and oxygen cylinders should be
separately stored according to fire codes.
Welding and cutting should also be done at a
safe distance from flammable materials.282

Spray Booths
Spray booths are used for painting, cementing,
glazing, metalizing, cleaning, or welding.
Various hazardous materials may be released as
dust, vapor, or mists. Care must be taken to
follow all applicable codes (including fire and
electrical codes) in the design and operation of
spray booths. Following are design,
construction, and operational
recommendations:283

� Use noncombustible material, such as steel,

concrete, or masonry in construction.
� Provide all spray areas with mechanical

ventilation which is in continuous operation
to remove vapors during and after spraying.

� Assure a ventilation rate across the face of
the paint spray booth of at least 100 feet per
minute.

� Equip spray booths with proper filters to
remove dust and mists generated in the
spraying process. Dust filters do not remove
mists so special arrestor pads should be
used.

� Design booths to direct airflows toward the
exhaust outlets.

� Provide explosion proof lights and switches
and exhaust fan motors (if inside the booth)
as required by code.

� Construct the interior of booths to be smooth
and continuous without edges or areas for
pocketing of residues and to facilitate
cleaning and washing.

� Keep interior surfaces free of combustible
deposits.

� Keep portable lamps away from spray
operations.

� Keep fire suppression sprinkler heads clean.

General Safety Precautions

Since hazardous materials are often used in
vocational arts areas, safety precautions must be
taken, including the following:284,285,286

� Read labels, use MSDSs, and identify all

precautions for health and safety.
� Substitute with less harmful materials.
� Follow manufacturers’ recommendations for

safety, handling, and storage of materials.
� Develop appropriate procedures and have

supplies available for spill control.
� Follow recommended procedures for

disposal of used substances.
� Secure gas cylinders.
� Locate storage areas away from the main

classroom areas and make sure storage areas
are ventilated separately.

� Change or isolate processes to minimize
student contact.

� Use wet methods to reduce dust.
� HEPA vacuums should be used in

automotive and industrial shops and craft
activities that generate dusts, fumes, or
particulates. Dry sweeping should be
curtailed in these areas, although damp
mopping may be used to clean floors.

� Use appropriate personal protective
equipment (for instance, gloves, masks, eye
protection)

� Exercise good housekeeping, including
cleanliness, proper waste disposal, and
washing.

Special Ventilation Considerations

Vocational arts facilities should be thermally
treated for year-round use. Special attention
should be given to mechanically forced air
systems that provide for the ventilation and
circulation of fresh air. The amount of
ventilation air required is dependent upon the
types of activities to be conducted. This should
be determined early in the design process,
because it is important for occupant comfort and
protection of equipment from corrosion due to
excess humidity. Special consideration should
be given to local exhaust from operations, such

 87

as fumes generated by welding, furnaces,
masonry dust, and spray-painting. An exhaust
system must be provided for each welding booth
area. Engine fumes must be exhausted to the
outside where internal combustion engines are
used. Separate HVAC controls for industrial arts
facilities should be provided if evening
programs or use of the industrial arts facility is
planned at times other than during the day. An
exhaust system with HEPA filters should be
used when changing brake linings. Other
precautions for brake repair should be followed,
including those listed in WAC 296-62-07745,
Work Practices and Engineering Controls for
Automotive Brake Repair Operations.287

I. Swimming Pools

School pool facilities should have separate
ventilation systems to prevent pool exhaust air
from being recirculated into other occupied
areas. In addition, ASHRAE Standard 62 calls
for a minimum of 0.5 cfm/sq. ft. of outdoor air
supplied to pool and deck areas, with higher
levels provided as necessary to control humidity.
This is only a minimum, additional ventilation
air may be required to alleviate IAQ problems.

It is also critical to provide good mixing of
outdoor air in the pool area, including the
breathing zone of swimmers a few inches above
the pool water level. Many indoor air quality
complaints come from swimmers who breathe
vapors containing irritating levels of chlorine
compounds.

State regulations adopted by the Board of Health
(Chapter 246-260 WAC) govern water
recreation facilities. In operation of pools, care
should be taken to use the proper level of
disinfectants, as called for in WAC 246-260-
031. If chlorine gas is used, special precautions
must be taken during design, construction, and
operation of chlorine rooms to minimize the
potential for a chlorine leak, and to reduce the
potential exposure of people to chlorine gas.

These precautions include locating the chlorine
room with consideration of prevailing winds to
dissipate leaked chlorine away from the pool
facility, and meeting specific requirements for
the mechanical ventilation system. Requirements
for the chlorine room ventilation system include
locating the air inlet as far as possible from fan
intake to promote good circulation; providing a
minimum of one air change per minute in the
chlorine room when the fan is operating (when
the room is occupied); ensuring that there is
adequate suction from the fan near the floor; and
locating the exhaust for the fan and chlorinator
vent away from the air intake to prevent undue
hazard for pool users. WISHA regulations
govern the use of and storage of chlorine and
other chemicals. Often requiring eyewash for the
operator.

 88

11. Organizing to Maintain Good Indoor Air
Quality

Recommended Practices for
Organizing to Maintain Good
Indoor Air Quality

� Designate an IAQ Coordinator for building
operations

� Prepare an IAQ management plan
� Provide training and education
� Communicate with staff, students, parents, and

other interest groups
� Be proactive in managing IAQ problems

B. Designate an Indoor Air
Quality Coordinator for Building
Operations

Chapter 4 recommends that an indoor air quality
(IAQ) coordinator be assigned to verify that
practices to ensure good indoor air quality are
carried out in school siting, design, and
construction. Once the school is operational, it is
important to maintain the position of IAQ
coordinator to help ensure that good building
management practices are followed, and that staff
are available to make sure that problems and
complaints related to indoor air are properly
handled.

The IAQ coordinator may serve several functions
in the school: coordinating a team of school staff
and outside interests with the goal of maintaining
good indoor air quality; acting as a point of
contact for information, and receipt of indoor air
quality complaints; and helping to facilitate
responses to indoor air quality complaints and
problems. The IAQ coordinator may be the key
point of contact for the following groups:288

� Custodians, facility operators.
� Teachers and administrative staff.
� Students and parents.
� Contract service providers, as well as

architects, engineers, and contractors

associated with building renovations and
repairs.

� The local health department.
� School boards and site councils.
� News media.

The functions of the IAQ coordinator in the school
may be performed at the upper level of
administration in a school or school district by
personnel such as a safety officer, risk manager,
principal, vice principal, business official,
facilities director, or maintenance supervisor. Staff
at a lower level within the school district
organization may also perform the functions. One
potential advantage of using upper level
administrative personnel to serve as IAQ
coordinator is that such personnel are more likely
to have greater control over decisions affecting
indoor air quality than staff at lower levels.
(ESD’s will train and council school districts but
will not accept positions of responsibility
(liability) such as IAQ Coordinator within a
specific district).

Any individual assigned to serve as IAQ
coordinator should have the skills to organize,
manage, and communicate well with others and
should have sufficient time to devote to such a
function. The individual assigned does not need to
have specific technical skills related to indoor air
quality, although knowledge of indoor air quality
issues should be developed through training
courses.

The U.S. Environmental Protection Agency
Indoor Air Quality Tools for Schools offers many
helpful ideas and recommendations for ensuring
good indoor air quality in schools. The guide
discusses the role and function of the IAQ
coordinator, describes the steps involved in
writing an indoor air quality management plan,
and provides several indoor air quality checklists
and forms.

 89

C. Prepare an IAQ Management
Plan

Chapter 6 of this Manual recommends preparation
of an indoor pollutant source control plan. This
plan will address site and facility planning issues,
HVAC system design, and selection of materials,
interior finishes, and furnishings to reduce
building emissions. However, the indoor pollutant
source control plan does not address building
operational issues which are also essential in
maintaining good indoor air quality.

An indoor air quality management plan should be
prepared and implemented to ensure healthy
indoor air quality in operating schools. A key
element in activating an indoor air quality
management plan includes gaining top
administrative support. School administrative
officials should be committed to preparing and
carrying out an indoor air quality management
plan--this includes providing authority to the IAQ
coordinator and the resources to carry out the
plan.289

EPA - Steps to Activate the Plan
In Indoor Air Quality Tools for Schools, EPA
recommends several steps to activate the indoor
air quality management plan, including the
following:290

� Identify key members of the indoor air quality

team who will work with the IAQ coordinator.
These may include teachers, administrative
staff, facility operators, building maintenance
staff, local health department officials,
contract service providers, and parent
representatives.

� Distribute action packets to the team members.
The action packets provide specific
information on indoor air quality relevant to
the team members’ functions, and allow an
audit of the school building to determine
potential sources of indoor air quality
problems. Team members submit completed
checklists to the IAQ coordinator indicating
their findings.

� Review the checklists, conduct a walkthrough
inspection, and identify priorities for building
repair, upgrade, and improved maintenance.

� Get consensus and approvals for repairs,
upgrades, and improved maintenance activities
and perform these activities as approved.

� Conduct follow-up inspections to determine if
repairs, upgrades and improved maintenance
have been properly completed and have
achieved the desired results.

� Develop and follow a schedule for upcoming
activities, such as remodeling, staff changes,
and completion of checklists and monitoring
activities that affect indoor air quality.

� Maintain good documentation and files for all
completed forms, records of repairs or
maintenance changes, memos, final reports,
and activity reports. Key staff should be made
aware of their responsibilities to maintain
documentation.

DOH -Additional Plan Elements

In addition to the steps listed above, the
Washington State Department of Health
recommends the following plan elements:

A. Develop a protocol for handling indoor air

quality complaints including the following:

� Designation of key staff for receipt and

handling of complaints.
� Follow-up and investigation procedures.
� Preparation and use of complaint forms.
� Checklists and other documentation.
� Procedures for use of outside specialists in

resolving indoor air quality problems.
� Communication with other building staff,

students, parents, and other interested and
affected parties through problem identification
and resolution.

B. Establish procedures for handling emergency

indoor air quality problems.

� Define “emergency” (i.e., a spill or release of

hazardous substances).

 90

� Identify response options (i.e., building
evacuation/spill cleanup, modification of
HVAC system operation).

� Assign key school personnel to address the
problem.

� Describe coordination with local emergency
response agencies and private contractors or
specialists.

� Identify special equipment or materials needed
for emergency response.

� Define training requirements, communication
procedures, and documentation requirements.

� Establish a protocol for communicating with
local emergency response agencies, the health
department, the Department of Labor &
Industries, building staff, students, parents, the
press, and other interested and affected
agencies and groups.

C. Address proper operation and maintenance of

all building systems including:

� Precautions for special use areas such as copy

rooms, art rooms, science laboratories,
vocational arts facilities, locker rooms, pools,
general offices and classrooms.

� Purchasing procedures to minimize use of
hazardous products.

� Proper storage and use of products.
� Procedures for control of staff and student

exposure to contaminants through proper
scheduling and notification prior to
maintenance, repair and remodeling activities.

D. Identify education and training needs for staff,
based upon their roles in indoor air quality
management. At a minimum, staff should have a
basic understanding of the topics addressed in this
Manual, their building HVAC system, and the
relationship between the HVAC system and
building activities. Budgets and schedules should
be prepared to meet these education and training
needs.

D. Provide Training and
Education

Chapter 4 of this Manual emphasizes the need for
educating school district staff, students, and
parents to help maintain good indoor air quality in
school buildings. It was recommended that a basic
orientation on this Manual be provided.

All staff should have a fundamental understanding
of the school’s indoor air quality program, how
they can help support good management practices,
and to whom indoor air quality complaints should
be submitted. Staff should also be aware of what
to do in an emergency. Teachers working with
hazardous materials (e.g., in science labs, art
rooms, or vocational arts facilities) should have
additional training to ensure that practices used in
their facilities minimize health and safety risks.
School site councils, where they exist, should also
have a fundamental understanding of the school’s
indoor air quality program and how decisions the
council may make will affect indoor air quality.

Building maintenance staff and supervisors should
have specialized training addressing indoor air
quality issues. Such training should include proper
building maintenance procedures as it relates to
indoor air quality, HVAC system operation and
maintenance, hazard communication standards,
safety procedures for use of hazardous substances,
and emergency procedures.

E. Communicate with Staff,
Students, Parents, and Other
Interest Groups

On-going communication with staff, students,
parents, the school board, the site council, and
other interested and affected groups concerning
the school’s indoor air quality program is
essential. Good communication will help alleviate
problems and concerns, and is likely to generate
support for the school’s efforts to maintain healthy
buildings for staff and students. Communicating
not only involves sharing information, but
listening and responding to concerns and issues
raised by these various groups.

 91

Information should be provided during all phases
of school development--from siting, design,
construction or remodeling--through operation to
explain actions the school district is taking to
ensure good indoor air quality. It is important to
provide accurate information in a timely manner.

Information should include identification of the
steps students and staff can take to help maintain
building air quality. When building maintenance,
repairs or remodeling will occur, the school should
clearly identify what will be done to ensure those
activities are not disruptive, and reduce the
potential for exposure of students and staff to
indoor air pollution.

F. Be Proactive In Managing IAQ
Problems

A good program to prevent indoor air quality
problems should provide a healthy, productive
environment for students and staff. However,
some indoor air quality problems may arise, and it
is important to give serious attention to how
indoor air quality complaints and problems are
handled.

Following are basic steps to address indoor air
quality problems reported by staff or students:

� Establish a complaint response procedure.

This includes developing a complaint form,
developing a log to track complaints, and
identifying a key contact person for receipt of
complaints. It is critical that complaints be
received in a courteous and professional
manner, and that follow-up actions be taken
promptly and documented.291,292

� Establish communication procedures.
Accurate and timely information concerning
the resolution of indoor air quality problems is
essential. Once a problem is known to occur,
staff and parents should be made aware as
soon as possible of the circumstances and
what the school is doing to address the
problem. Some problems may be of interest to
the press. In such a case, it is useful to make
sure that a high level administrator or other

appropriate representative of the school
district is designated as the focal point for
communication with staff, students, parents,
and the press. It is important that the contact
person be accessible to the press, provide
accurate information, and not speculate on
problems or solutions.293

� Diagnose indoor air quality problems. Several
steps are recommended for diagnosing
problems following the receipt of complaints.
Initial steps include conducting a walk-
through and inspection of the facility and
discussion of the problem with staff and
students. Further information may need to be
gathered to help determine potential causes of
the problem, although in some cases no
definite causes may be found. It may be
discovered that performance standards for
HVAC system operation, maintenance, or
other operational practices are not consistent
with the school’s indoor air quality plan or the
recommendations in this Manual. Practices not
consistent with good indoor air quality should
be corrected as soon as possible.

Figure 11-1 illustrates the step-by-step process
involved in conducting an indoor air quality
investigation.294 (Outside assistance may be
needed at any point in the investigation, depending
on the complexity of the problem, the skills
available in-house, time pressures or other
factors.)

This Manual is not intended to provide detailed
instructions on how to troubleshoot indoor air
quality problems. The reader is referred to four
specific references that offer very useful
recommendations for addressing indoor air quality
problems:

Building Air Quality--A Guide for Building
Owners and Facility Managers was prepared by
the U.S. Environmental Protection Agency, the
U.S. Public Health Service, the Centers for
Disease Control, and the National Institute for
Occupational Safety and Health. Chapters 6 and 7
of this guide provide detailed information for
diagnosing and correcting indoor air quality

 92

Figure 11-1
Conducting an

Indoor Air Quality Investigation

problems, and the appendices provide useful
checklists for complaint documentation and
problem investigation

Start (person or concern)

Initial Walkthrough
� Preparation
� Visual inspection
� Talk with occupants and staff

Attempt a
control
strategy

Collect additional
information about
� building occupants
� the HVAC system
� pollutant pathways
� pollutant sources
� (sample contaminants

if needed)

Follow-up
validation

Make necessary
changes so that
the problem will

not recur.

Do you have an
explanation for
the complaint?

Finish

Do results
support your
hypothesis?

Is the problem
solved?

no

no

yes

yes no

yes

no

Develop hypotheses
Test by manipulating
building conditions or

exposure or by performing
appropriate tests.

Another excellent guide is Managing Indoor Air
Quality, by Shirley J. Hansen. This book offers
insight into indoor air quality from a manager’s
perspective, and provides useful recommendations
for handling complaints as well as investigating
and resolving problems.

Indoor Air Quality Tools for Schools prepared by
EPA provides a helpful problem-solving checklist
and wheel for use by school staff.

Planning Guide for Maintaining School Facilities
developed by School Facilities Maintenance Task
Force, National Forum on Education Statistics,
and the Association of School Business Officials
International offers effective and practical
recommendations for school facilities maintenance
planning.

The first three documents provide advice on hiring
outside professionals (should they be needed) to
help resolve indoor air quality problems.

93

12. Other Resources

For updated contacts and links, visit the Department of Health’s Indoor Air Program Web
site: www.doh.wa.gov/ehp/ts/iaq.htm

Federal Government

Ann Wawrukiewicz, IAQ Program Coordinator
U.S. E. P. A., Region 10
1200 Sixth Avenue
Seattle, WA 98101
Phone: (206) 553-2589
Phone: (206) 553-1200 or (800) 424-4372
Email: wawrukiewicz.ann@epa.gov
Web site: http://www.epa.gov/r10earth/

U.S. Environmental Protection Agency
Indoor Environments Division
1200 Pennsylvania Avenue, NW
Mail Code 6609J
Washington, DC 20460
Phone: (202) 564-9370
Fax: (202) 565-2038/2039/2040/2071
Web site: http://www.epa.gov/iaq/

EPA Tools for Schools
Web site: http://www.epa.gov/iaq/schools/

EPA Design Tools for Schools
http://www.epa.gov/iaq/schooldesign/sitemap.ht
ml

EPA Tools for Schools Technical Assistance
Hotline
Phone: (866) 837-3721
E-mail: tfs_help@epa.gov.

EPA IAQ Technical Hotline:
Phone (866) 837-3721
Email tfs_help@epa.gov.

EPA
Indoor Air Quality Information Clearinghouse
P.O. Box 37133
Washington D.C. 20013-7133
Phone: (800) 438-4318
Web site: http://www.epa.gov/iaq/iaqxline.html

Occupational Safety and Health Administration
U.S. Department of Labor
Occupational Safety & Health Administration
200 Constitution Avenue
Washington, D.C. 20210
Web site: http://www.osha.gov

EPA Risk Information System Web site:
http://www.epa.gov/iris/

National Toxicology Program Web site:
http://ntp-server.niehs.nih.gov/

Energy Smart Schools
Office of Energy Efficiency and Renewable
Energy
US Department of Energy
Web site:
http://www.eere.energy.gov/energysmartschools

Energy Efficiency and Renewable Energy
Clearinghouse
Phone: (800)-363-3732

Department of Environmental Health
Continuing Education
Northwest Center for Occupational Health &
Safety
Region X OSHA Training Institute Education
Center
4225 Roosevelt Way NE, Suite 100
Seattle, Washington 98105
Phone: (800) 326-7568
Fax: (206) 685-3872
Email: ce@u.washington.edu

 94

Consumer Product Safety Commission
1301 Clay Street, Suite 610-N
Oakland, CA 94612-5217
Phone: (510) 637-4050
Fax (510) 637-4060
Email: fnava@cpsc.gov
Phone: (800) 638-2772 (TTY 800-638-8270)
Web site: http://www.cpsc.gov/about/about.html

State of Washington

Department of Health

Office of Environmental Health and Safety
Indoor Air: Tim Hardin
7171 Cleanwater lane, Bldg. 3
PO Box 47825
Olympia, WA 98504-7825
Phone: (360) 236-3363
Email: tim.hardin@doh.wa.gov.
Web site:
http://www.doh.wa.gov/ehp/ts/iaq.htm

Office of Environmental Health and Safety
School Health and Safety: Nancy Bernard
http://www.doh.wa.gov/ehp/oehas/default.htm
Phone: (360) 236-3072
Email: nancy.bernard@doh.wa.gov
Web site:
http://www.doh.wa.gov/ehp/ts/school.htm

Washington Poison Center
Web site:
http://www.doh.wa.gov/hsqa/emtp/poison.htm
Phone: (800) 222-1222

Superintendent of Public Instruction
Greg Lee
Old Capitol Building
PO Box 47200
Olympia, WA 98504-7200
Phone: (360) 725-6268
FAX: (360) 753 6712
Email: glee@ospi.wednet.edu

Cooperative Extension
Washington State University Energy Programs
Rich Prill, WSU Energy Outreach Building
Specialist

Phone: (509) 477-6701
Prill4@energy.wsu.edu
Web site:
http://www.energy.wsu.edu/buildings/IAQ.htm

Building Commissioning Program and
Energy Life Cycle Cost Analysis Program
Department of General Administration
Engineering & Architectural Services
Karen Purtee (360) 902-7194
Email: kpurtee@ga.wa.gov
or
Roger Wigfield (360) 902-7198
Email: rwigfie@ga.wa.gov
http://www.ga.wa.gov/Eas/bcx/index.html

Washington Dept of Labor & Industries
WISHA Services Division
P.O. Box 44649
Olympia, Washington 98504
Phone: (360) 902-5443 or (800) 4-BE-SAFE
Fax: (360) 902-5459
Email: jame235@lni.wa.gov
Web sites:
http://www.wa.gov/lni/wisha/wisha.htm
WISHA Consultants:
http://www.lni.wa.gov/wisha/consultation/regio
nal_consultants.htm

Janice Camp, (206) 543-9711 Dir of Field
research Team UW
Field Research & Consultation Group
The University of Washington
4225 Roosevelt Way NE, Suite 100
Seattle, WA 98105-6099
Phone: (206) 543-9711
Fax: (206) 616-6240

Steve Loftness, Project Officer
Rehab the Lab
Department of Ecology
PO Box 47600
Olympia, WA 98504-7600
Phone: 360 407-6060
Email: stlo461@ecy.wa.gov

 95

mailto:rwigfie@ga.wa.gov

Publications and Resource Lists

EPA Tools for Schools
http://www.epa.gov/iaq/schools/

Office of Superintendent of Public Instruction
and Washington Department of Health
Health and Safety Guide for K-12 Schools in
Washington
http://www.k12.wa.us/publications

California Collaborative for High Performance
Schools (CHPS)
Web site:
http://www.chps.net/chps_schools/index.htm

National Clearinghouse for Educational
Facilities at the National Institute of Building
Sciences
1090 Vermont Ave., NW Suite 700,
Washington, D.C. 20005
Phone: (888) 552-0624
Web site: http://www.edfacilities.org/rl/iaq.cfm

Private/Non-Profit

American Society of Heating, Refrigerating and
Air-Conditioning Engineers ASHRAE
1791 Tullie Circle, N.E.
Atlanta, GA 30329
Phone: (800) 527-4723
Fax: (404) 321-5478
Web site: http://www.ashrae.org/

American Lung Association
The American Lung Association
61 Broadway, 6th Floor
NY, NY 10006
Phone: (212) 315-8700
http://www.lungusa.org/

American Association of School Administrators
1801 N. Moore St.
Arlington, VA 22209-1813
Phone (703) 528-0700
Fax 703-841-1543
Web site: http://www.aasa.org/

National Hispanic Indoor Air Quality Hotline
www.hispanichealth.org
Phone (800) 725-8312

The National Safety Council's Radon Hotline
Phone: (800) 557-2366]
Web site: airqual@nsc.org

Air-Conditioning & Refrigeration Institute
(ARI)
4100 N. Fairfax Drive, Suite 200
Arlington, VA 22203
Phone: (703) 524-8800
Fax: (703) 528-3816
Email: ari@ari.org

American Conference of Governmental
Industrial Hygienists ACGIH

1330 Kemper Meadow Drive
Cincinnati, Ohio 45240, USA
Phone: (513) 742-2020
Fax: (513) 742-3355
Email: mail@acgih.org

American Industrial Hygiene Association
2700 Prosperity Avenue, Suite 503
Fairfax, Virginia 22031
Phone: (703) 849-8888
Email: infonet@aiha.org

National Air Duct Cleaners Association
(NADCA)
1518 K Street, NW Suite 503
Washington, DC 20005
Phone: (202) 737-2926
Fax: (202) 347-8847
http://www.nadca.com/standards/standards.asp

American Society for Testing and Materials
(ASTM)
100 Barr Harbor Drive
West Conshohocken, PA19428-2959
Phone: (610) 832-9585
Fax: (610) 832-9555

 96

American Lung Association of Washington
2625 Third Avenue
Seattle, WA 98121
Phone: (800) 732-9339
Fax (206) 441-3277
Email: alaw@alaw.org

Art and Creative Materials Institute, Inc.
1280 Main Street, 2nd Floor
P. O. Box 479
Hanson, MA 02341-0479
Phone: (781) 293-4100
Fax: (781) 294-0808
Web site: http://www.acminet.org/

National Safety Council Indoor Air Program
Web site: http://www.nsc.org/ehc/indoor/iaq.htm

National Safety Council's Environmental Health
Center, Teacher's Guide to Indoor Air Quality.
Web site:
http://www.nsc.org/public/ehc/iaq/teachgde.pdf

The American Indoor Air Quality Council
Post Office Box 11599
Glendale, Arizona 85318-1599
Phone (800) 942-0832
Fax: (623) 581-6270
Email: info@iaqcouncil.org
Web site: http://www.iaqcouncil.org/

National Education Association NEA
Web site:
http://www.neahin.org/programs/environmental/
iaq.htm

Art and Creative Materials
Art and Creative Materials Institute
P. O. Box 479, Hanson, MA 02341-0479
Phone: 781-293-4100
http://www.acminet.org/.

Rochester Institute of Technology Web site on
Health Hazards in the Arts: Information for
Artists, Craftspeople, and Photographers
http://wally.rit.edu/pubs/guides/healthhaz.html

Hazards in the Art Classroom, University of
Florida Art Teaching Resources Web site:
http://www.arts.ufl.edu/art/rt_room/teach/art_ha
zards.html

Asbestos
EPA Healthy School Environments Web site:
http://cfpub.epa.gov/schools.

Asthma

American Lung Association of Washington
[http://www/alaw.org/childhood_asthma/ or
http://www/alaw.org/air_quality/indoor_air_qual
ity/]

School Asthma Allergy Web site:
http://www.schoolsasthmaallergy.com/

Centers for Disease Control and Prevention Web
site: http.www.cdc.gov/asthma/

Asthma and Schools Web site:
http://www.asthmaandschools.org/index.htm

EPA Web site: Asthma and Indoor
Environments
http://www.epa.gov/asthma/index.html

Allergy & Asthma Network Mothers of
Asthmatics Web site:
http://www.aanma.org/schoolhouse/

Mold

California Department of Health Services
(CDHS) Infosheets
Web site: http://www.cal-
iaq.org//MoldinMySchool.pdf

Mold Remediation in Schools and Commercial
Buildings Web site:
http://www.epa.gov/iaq/molds/index.html

Indoor Air Pollution: An Introduction for Health
Professionals Web site:
http://www.epa.gov/iaq/pubs/hpguide.html#airb
orne%20lead

 97

http://www.acminet.org/
http://www/alaw.org/air_quality/indoor_air_quality/
http://www/alaw.org/air_quality/indoor_air_quality/

EPA Tools for Schools Kit - IAQ Coordinator's
Guide, Appendix H Mold and Moisture
http://www.epa.gov/iaq/schools/tools4s2.html

EPA Mold Resource Page
http://www.epa.gov/iaq/molds/index.html

North Dakota Department of Health Mold in
School: What Do We Do?
http://www.health.state.nd.us/ndhd/environ/ee/ra
d/iaq/Biological/Mold/Mold%20In%20School.p
df

New York City Department of Health & Mental
Hygiene Guidelines on Assessment and
Remediation of Fungi in Indoor Environments
http://www.ci.nyc.ny.us/html/doh/html/epi/mold
rpt1.html

California Indoor Air Quality Program Mold
Related Web Site: http://www.cal-
iaq.org/iaqsheet.htm#Mold

Bioaerosols: Assessment and Remediation
http://www.acgih.org/store/ProductDetail.cfm?id
=349 from the American Conference of
Governmental Industrial Hygienists (ACGIH)

Radon

Map of Radon Zones in Washington State
http://www.epa.gov/iaq/radon/zonemap/washing
ton.htm.

Reducing Radon in Schools: A Team Approach
http://www.epa.gov/iaq/schools/redrnsch.html

Radon Measurement in Schools
http://www.epa.gov/iaq/schools/rnschmea.html

Science Labs and Materials

Steve Loftness, Rehab the Lab Project Officer
Washington Dept. of Ecology
PO Box 47600
Olympia, WA 98504-7600
Phone: 360 407-6060
Email stlo461@ecy.wa.gov.

King County Rehab the Lab Program
Local Hazardous Waste Management Program
in King County
Dept. of Natural Resources
130 Nickerson Street, Suite 100
Phone: (206) 263-3080
Fax: (206) 263-3070
TTY: (206) 296-0100
Email: haz.waste@metrokc.gov
Web site:
http://www.metrokc.gov/hazwaste/rehab/index.h
tm

Chemical Storage in Schools and Impact on
Indoor Air Quality, Massachusetts Department
of Public Health
http://www.state.ma.us/dph/beha/IAQ/articles/M
hoa.pdf

Hiring Professional Assistance

Guidelines For Selecting An Indoor Air Quality
Consultant Web site: http://www.cal-
iaq.org/guide_aiha_9901.htm

Hiring Professional Assistance to Solve an IAQ
Problem Web site: http://www.cal-
iaq.org/guide_baq_9901.htm

Integrated Pest Management

University of Florida Web site:
http://schoolipm.ifas.ufl.edu/

WSDA Compliance Guide Web site:
http:agr.wa.gov/PestFert/Pesticides/docs/Compl
GuidePub075.pdf

Urban Pesticide Education Strategy Team
(UPEST) Web site:
http://www.ecy.wa.gov/programs/wq/nonpoint/u
pest/index.html

 98

http://www.cal-iaq.org/iaqsheet.htm
http://www.cal-iaq.org/iaqsheet.htm

Getting Rid of Hazardous
Materials

Many products used to repair or maintain a
school, or used in laboratories, shops, or other
classrooms may be hazardous and contribute to
poor indoor air quality. These products include
certain paints, solvents, adhesives used in
building repair and maintenance, chemicals from
science laboratories, and certain art supplies.

If these products will not be used and disposal is
necessary, proper precautions should be used.
Some materials and empty containers may be
safely and legally disposed in the municipal
solid waste stream. Other materials may require
handling and disposal as hazardous waste, with
management services provided by local agencies
or private waste management contractors.

Before disposing of any material that may be
hazardous, the school district should contact the
regional office of the Washington Department of
Ecology, the local health department, or the
local hazardous waste management coordinator
for the city or county to determine appropriate
reuse, recycling, or disposal methods for such
materials.

Some materials that are no longer usable by the
school district may be given away for reuse by
another organization or business. For further
information on material exchange, contact the
following organizations:

Reusable Building Materials Exchange

Clark County Department of Public Works
Environmental Services-Solid Waste
Contact Person: Anita Largent
PO Box 9810,
Vancouver WA 98660
Phone: (360) 397-6118 ext. 4352
Fax (360) 397-2062
Email: solidwaste@co.clark.wa.us

King County Solid Waste Division
King Street Center
201 S. Jackson St., Suite #701
Seattle WA 98104-3855
Phone: (206) 296-4466
FAX (206) 296-0197
(800) 325-6165 (ext.6-4466
Email: website.swd@metrokc.gov

Mason County
Department of Utilities and Waste Management
Shelton/Mason County Recycling Program
Contact Person: Toni Clement
P.O. Box 1277
Shelton, WA 98584
Phone: (360) 432-5126
Fax: (360) 426-1338
Email: cityhall@ci.shelton.wa.us

Pierce County Public Works and Utilities
Solid Waste
9850 64th Street West
University Place, WA 98467-1078
Phone: (253) 798-2179
Fax: (253) 798-4674
Email: pcsolidwaste@co.pierce.wa.us

Skagit County - Public Works Department
Contact Person: Frances Ambrose
Solid Waste Division
1111 Cleveland Avenue
Mount Vernon, WA 98273-4215
Phone: (360) 336-9400
Fax: (360) 336-9400
Email: francesa@co.skagit.wa.us

Snohomish County Solid Waste Management
Division
2930 Wetmore Ave., Suite 101
Everett, WA 98201-4044
Phone: (425) 388-3425
Fax: (425) 259-4945
Email: jon.yeckley@co.snohomish.wa.us

 99

Thurston County
Department of Water and Waste Management
Solid Waste Division
Contact Person: Janine Bogar
921 Lakeridge Dr. SW, Bldg 4, Room 100
Olympia, WA 98502
Phone: (360) 754-4348
Fax: (360) 754-4682
Email: bogarj@co.thurston.wa.us

IMEX, the Industrial Materials Exchange is a
free service designed to match businesses that
produce wastes, industrial by-products, or
surplus materials with businesses that need
them.
http://www.metrokc.gov/hazwaste/imex/
Phone: (206) 296-4899
Email: imex@metrokc.gov

King County Household Hazardous Waste
School and Youth Program
Attn: Gail Gensler
130 Nickerson St, Suite 100, Seattle WA 98109
Phone: (206) 263-3082 |
Fax: (206) 263-3070
TTY: (206) 263-3413
Email: gail.gensler@metrokc.gov

Spokane Regional Solid Waste System
Scott Windsor, Hazardous/Infections Waste
Coordinator
1225 E. Marietta, Spokane, WA 99207
Phone: 509-625-7898
Fax: 509 625-7899
Email: swindsor@spokanecity.org

 100

Appendix A
Chapter 246-366 WAC

Primary and Secondary Schools

Last Update: 12/23/91

WAC SECTIONS
246-366-001Introduction.
246-366-010 Definitions.
246-366-020 Substitutions.
246-366-030 Site approval.
246-366-040 Plan review and inspection of
schools.
246-366-050 Buildings.
246-366-060 Plumbing, water supply and
fixtures.
246-366-070 Sewage disposal.
246-366-080 Ventilation.
246-366-090 Heating.
246-366-100 Temperature control.
246-366-110 Sound control.
246-366-120 Lighting.
246-366-130 Food handling.
246-366-140 Safety.
246-366-150 Exemption.

WAC 246-366-001 Introduction.
These rules and regulations are established as
minimum environmental standards for
educational facilities and do not necessarily
reflect optimum standards for facility planning
and operation.
[Statutory Authority: RCW 43.20.050. 91-02-
051 (Order 124B), recodified as § 246-366-001,
filed 12/27/90, effective 1/31/91; Order 55, §
248-64-210, filed 6/8/71.]

WAC 246-366-010 Definitions.
The following definitions shall apply in the
interpretation and the enforcement of these rules
and regulations:
(1) "School" - Shall mean any publicly financed
or private or parochial school or facility used for
the purpose of school instruction, from the
kindergarten through twelfth grade. This
definition does not include a private residence in
which parents teach their own natural or legally
adopted children.

(2) "Board of education" - An appointive or
elective board whose primary responsibility is to
operate public or private or parochial schools or
to contract for school services.
(3) "Instructional areas" - Space intended or
used for instructional purposes.
(4) "New construction" - Shall include the
following:
(a) New school building.
(b) Additions to existing schools.
(c) Renovation, other than minor repair, of
existing schools.
(d) Schools established in all or part of any
existing structures, previously designed or
utilized for other purposes.
(e) Installation or alteration of any equipment or
systems, subject to these regulations, in schools.
(f) Portables constructed after the effective date
of these regulations.
(5) "Occupied zone" - Is that volume of space
from the floor to 6 feet above the floor when
determining temperature and air movement,
exclusive of the 3 foot perimeter on the outside
wall.
(6) "Site" - Shall include the areas used for
buildings, playgrounds and other school
functions.
(7) "Portables" - Any structure that is
transported to a school site where it is placed or
assembled for use as part of a school facility.
(8) "Health officer" - Legally qualified physician
who has been appointed as the health officer for
the city, town, county or district public health
department as defined in RCW 70.05.010(2), or
his authorized representative.
(9) "Secretary" - Means secretary of the
Washington state department of health or the
secretary's designee.
(10) "Department" - Means Washington state
department of health.
[Statutory Authority: RCW 43.20.050. 92-02-
019 (Order 225B), § 246-366-010, filed

 1

12/23/91, effective 1/23/92; 91-02-051 (Order
124B), recodified as § 246-366-010, filed
12/27/90, effective 1/31/91; 82-07-015 (Order
225), § 248-64-220, filed 3/9/82; Order 131, §
248-64-220, filed 8/5/76; Order 55, § 248-64-
220, filed 6/8/71.]

WAC 246-366-020 Substitutions.
The secretary may allow the substitution of
procedures or equipment for those outlined in
these regulations, when such procedures or
equipment have been demonstrated to be
equivalent to those heretofore prescribed. When
the secretary judges that such substitutions are
justified, he shall grant permission for the
substitution in writing. Requests for substitution
shall be directed to the jurisdictional health
officer who shall immediately forward them,
including his recommendations, to the secretary.
All decisions, substitutions, or interpretations
shall be made a matter of public record and open
to inspection.
[Statutory Authority: RCW 43.20.050. 91-02-
051 (Order 124B), recodified as § 246-366-020,
filed 12/27/90, effective 1/31/91; Order 55, §
248-64-230, filed 6/8/71.]

WAC 246-366-030 Site approval.
1) Before a new school facility is constructed, an
addition is made to an existing school facility, or
an existing school facility is remodeled, the
board of education shall obtain written approval
from the health officer that the proposed
development site presents no health problems.
The board of education may request the health
officer make a survey and submit a written
health appraisal of any proposed school site.
(2) School sites shall be of a size sufficient to
provide for the health and safety of the school
enrollment.
(3) Noise from any source at a proposed site for
a new school, an addition to an existing school,
or a portable classroom shall not exceed an
hourly average of 55 dBA (Leq 60 minutes) and
shall not exceed an hourly maximum (Lmax) of
75 dBA during the time of day the school is in
session; except sites exceeding these sound
levels are acceptable if a plan for sound
reduction is included in the new construction
proposal and the plan for sound reduction is
approved by the health officer.

[Statutory Authority: RCW 43.20.050. 91-02-
051 (Order 124B), recodified as § 246-366-030,
filed 12/27/90, effective 1/31/91; 89-20-026
(Order 333), § 248-64-240, filed 9/28/89,
effective 10/29/89; Order 88, § 248-64-240,
filed 10/3/73; Order 55, § 248-64-240, filed
6/8/71.]

WAC 246-366-040 Plan review and inspection
of schools.
(1) Any board of education, before constructing
a new facility, or making any addition to or
major alteration of an existing facility or any of
the utilities connected with the facility, shall:
(a) First submit final plans and specifications of
such buildings or changes to the jurisdictional
health officer;
(b) Shall obtain the health officer's
recommendations and any required changes, in
writing;
(c) Shall obtain written approval from the health
officer, to the effect that such plans and
specifications comply with these rules and
regulations.
(2) The health officer shall:
(a) Conduct a preoccupancy inspection of new
construction to determine its conformity with the
approved plans and specifications.
(b) Make periodic inspections of each existing
school within his jurisdiction, and forward to the
board of education and the administrator of the
inspected school a copy of his findings together
with any required changes and
recommendations.
[Statutory Authority: RCW 43.20.050. 91-02-
051 (Order 124B), recodified as § 246-366-040,
filed 12/27/90, effective 1/31/91; Order 55, §
248-64-250, filed 6/8/71.]

WAC 246-366-050 Buildings.
(1) Buildings shall be kept clean and in good
repair.
(2) Instructional areas shall have a minimum
average ceiling height of 8 feet. Ceiling height
shall be the clear vertical distance from the
finished floor to the finished ceiling. No
projections from the finished ceiling shall be less
than 7 feet vertical distance from the finished
floor, e.g., beams, lighting fixtures, sprinklers,
pipe work.
(3) All stairway[s] and steps shall have handrails
and nonslip treads.

 2

(4) The floors shall have an easily cleanable
surface.
(5) The premises and all buildings shall be free
of insects and rodents of public health
significance and conditions which attract,
provide harborage and promote propagation of
vermin.
(6) All poisonous compounds shall be easily
identified, used with extreme caution and stored
in such a manner as to prevent unauthorized use
or possible contamination of food and drink.
(7) There shall be sufficient space provided for
the storage of outdoor clothing, play equipment
and instructional equipment. The space shall be
easily accessible, well lighted, heated and
ventilated.
(8) Schools shall be provided with windows
sufficient in number, size and location to permit
students to see to the outside. Windows are
optional in special purpose instructional areas
including, but not limited to, little theaters,
music areas, multipurpose areas, gymnasiums,
auditoriums, shops, libraries and seminar areas.
No student shall occupy an instructional area
without windows more than 50 percent of the
school day.
(9) Exterior sun control shall be provided to
exclude direct sunlight from window areas and
skylights of instructional areas, assembly rooms
and meeting rooms during at least 80 percent of
the normal school hours. Each area shall be
considered as an individual case. Sun control is
not required for sun angles less than 42 degrees
up from the horizontal. Exterior sun control is
not required if air conditioning is provided, or
special glass installed having a total solar energy
transmission factor less than 60 percent.
[Statutory Authority: RCW 43.20.050. 91-02-
051 (Order 124B), recodified as § 246-366-050,
filed 12/27/90, effective 1/31/91; 82-07-015
(Order 225), § 248-64-260, filed 3/9/82; 79-08-
078 (Order 183), § 248-64-260, filed 7/26/79;
Order 124, § 248-64-260, filed 3/18/76; Order
55, § 248-64-260, filed 6/8/71.]

WAC 246-366-060 Plumbing, water supply
and fixtures.
(1) Plumbing: Plumbing shall be sized, installed,
and maintained in accordance with the state
building code. However, local code
requirements shall prevail, when these

requirements are more stringent or in excess of
the state building code.
(2) Water supply: The water supply system for a
school shall be designed, constructed,
maintained and operated in accordance with
chapter 246-290 WAC.
(3) Toilet and handwashing facilities.
(a) Adequate, conveniently located toilet and
handwashing facilities shall be provided for
students and employees. At handwashing
facilities soap and single-service towels shall be
provided. Common use towels are prohibited.
Warm air dryers may be used in place of single-
service towels. Toilet paper shall be available,
conveniently located adjacent to each toilet
fixture.
(b) The number of toilet and handwashing
fixtures in schools established in existing
structures, previously designed or utilized for
other purposes shall be in accordance with the
state building code. However, local code
requirements shall prevail, when these
requirements are more stringent or in excess of
the state building code.
(c) Toilet and handwashing facilities must be
accessible for use during school hours and
scheduled events.
(d) Handwashing facilities shall be provided
with hot water at a maximum temperature of 120
degrees Fahrenheit. If hand operated self-closing
faucets are used, they must be of a metering type
capable of providing at least ten seconds of
running water.
(4) Showers:
(a) Showers shall be provided for classes in
physical education, at grades 9 and above. An
automatically controlled hot water supply of 100
to 120 degrees Fahrenheit shall be provided.
Showers with cold water only shall not be
permitted.
(b) Drying areas, if provided, shall be adjacent
to the showers and adjacent to locker rooms.
Shower and drying areas shall have water
impervious nonskid floors. Walls shall be water
impervious up to showerhead heights. Upper
walls and ceiling shall be of smooth, easily
washable construction.
(c) Locker and/or dressing room floors shall
have a water impervious surface. Walls shall
have a washable surface. In new construction,
floor drains shall be provided in locker and
dressing areas.

 3

(d) If towels are supplied by the school, they
shall be for individual use only and shall be
laundered after each use.
[Statutory Authority: RCW 43.20.050. 92-02-
019 (Order 225B), § 246-366-060, filed
12/23/91, effective 1/23/92; 91-02-051 (Order
124B), recodified as § 246-366-060, filed
12/27/90, effective 1/31/91; 82-07-015 (Order
225), § 248-64-270, filed 3/9/82; 79-08-078
(Order 183), § 248-64-270, filed 7/26/79; Order
124, § 248-64-270, filed 3/18/76; Order 55, §
248-64-270, filed 6/8/71.]

WAC 246-366-070 Sewage disposal.
All sewage and wastewater from a school shall
be drained to a sewerage disposal system, which
is approved by the jurisdictional agency. On-site
sewage disposal systems shall be designed,
constructed and maintained in accordance with
chapters 246-272 and 173-240 WAC.
[Statutory Authority: RCW 43.20.050. 92-02-
019 (Order 225B), § 246-366-070, filed
12/23/91, effective 1/23/92; 91-02-051 (Order
124B), recodified as § 246-366-070, filed
12/27/90, effective 1/31/91; 82-07-015 (Order
225), § 248-64-280, filed 3/9/82; Order 55, §
248-64-280, filed 6/8/71.]

WAC 246-366-080 Ventilation.
(1) All rooms used by students or staff shall be
kept reasonably free of all objectionable odor,
excessive heat or condensation.
(2) All sources producing air contaminants of
public health importance shall be controlled by
the provision and maintenance of local
mechanical exhaust ventilation systems as
approved by the health officer.
[Statutory Authority: RCW 43.20.050. 91-02-
051 (Order 124B), recodified as § 246-366-080,
filed 12/27/90, effective 1/31/91; 80-03-044
(Order 192), § 248-64-290, filed 2/20/80; 79-08-
078 (Order 183), § 248-64-290, filed 7/26/79;
Order 124, § 248-64-290, filed 3/18/76; Order
88, § 248-64-290, filed 10/3/73; Order 75, §
248-64-290, filed 7/11/72; Order 55, § 248-64-
290, filed 6/8/71.]

WAC 246-366-090 Heating.
The entire facility inhabited by students and
employees shall be heated during school hours
to maintain a minimum temperature of 65
degrees Fahrenheit except for gymnasiums,

which shall be maintained at a minimum
temperature of 60 degrees Fahrenheit.
[Statutory Authority: RCW 43.20.050. 91-02-
051 (Order 124B), recodified as § 246-366-090,
filed 12/27/90, effective 1/31/91; 82-07-015
(Order 225), § 248-64-300, filed 3/9/82; Order
55, § 248-64-300, filed 6/8/71.]

WAC 246-366-100 Temperature control.
Heating, ventilating and/or air conditioning
systems shall be equipped with automatic room
temperature controls.
[Statutory Authority: RCW 43.20.050. 91-02-
051 (Order 124B), recodified as § 246-366-100,
filed 12/27/90, effective 1/31/91; 82-07-015
(Order 225), § 248-64-310, filed 3/9/82; Order
55, § 248-64-310, filed 6/8/71.]

WAC 246-366-110 Sound control.
(1) In new construction, plans submitted under
WAC 246-366-040 shall specify ventilation
equipment and other mechanical noise sources
in classrooms are designed to provide
background sound, which conforms to a noise
criterion curve or equivalent not to exceed NC-
35. The owner shall certify equipment and
features are installed according to the approved
plans.
(2) In new construction, the actual background
noise at any student location within the
classroom shall not exceed 45 dBA (Legx) and
70 dB (Leqx) (unweighted scale) where x is thirty
seconds or more. The health officer shall
determine compliance with this section when the
ventilation system and the ventilation system's
noise generating components, e.g., condenser,
heat pump, etc., are in operation.
(3) Existing portable classrooms, constructed
before January 1, 1990, moved from one site to
another on the same school property or within
the same school district are exempt from the
requirements of this section if the portable
classrooms meet the following:
(a) Noise abating or noise generating features
shall not be altered in a manner that may
increase noise levels;
(b) The portable classrooms were previously in
use for general instruction;
(c) Ownership of the portable classrooms will
remain the same; and
(d) The new site is in compliance with WAC
246-366-030(3).

 4

(4) In new construction, the maximum ambient
noise level in industrial arts, vocational
agriculture and trade, and industrial classrooms
shall not exceed 65 dBA when all fume and dust
exhaust systems are operating.
(5) The maximum noise exposure for students in
vocational education and music areas shall not
exceed the levels specified in Table 1.

Table 1
MAXIMUM NOISE EXPOSURES

PERMISSIBLE
Duration per day
 (hours)

Sound Level
(dBA)

8 hours 85
6 hours 87
4 hours 90
3 hours 92
2 hours 95
1½ hours 97
1 hour 100
½ hour 105
¼ hour 110

Students shall not be exposed to sound levels
equal to or greater than 115 dBA.
(6) Should the total noise exposure in vocational
education and music areas exceed the levels
specified in Table 1 of subsection (5) of this
section, hearing protectors, e.g., ear plugs,
muffs, etc., shall be provided to and used by the
exposed students. Hearing protectors shall
reduce student noise exposure to comply with
the levels specified in Table 1 of subsection (5)
of this section.
[Statutory Authority: RCW 43.20.050. 92-02-
019 (Order 225B), § 246-366-110, filed
12/23/91, effective 1/23/92; 91-02-051 (Order
124B), recodified as § 246-366-110, filed
12/27/90, effective 1/31/91; 89-20-026 (Order
333), § 248-64-320, filed 9/28/89, effective
10/29/89; Order 124, § 248-64-320, filed
3/18/76; Order 88, § 248-64-320, filed 10/3/73;
Order 55, § 248-64-320, filed 6/8/71.]

WAC 246-366-120 Lighting.
(1) The following maintained light intensities
shall be provided as measured 30 inches above
the floor or on working or teaching surfaces.
General, task and/or natural lighting may be

used to maintain the minimum lighting
intensities.

 Minimum

Foot-
candle
Intensity

General instructional areas
including: Study halls, lecture
rooms and libraries.

30

Special instructional areas where
safety is of prime consideration or
fine detail work is done including:
Sewing rooms, laboratories
(includes chemical storage
areas), shops, drafting rooms and
art and craft rooms.

50

Kitchen areas including: Food
storage and preparation rooms.

30

Noninstructional areas including:
Auditoriums, lunchrooms,
assembly rooms, corridors, stairs,
storerooms, and toilet rooms.

10

Gymnasiums: Main and auxiliary
spaces, shower rooms and locker
rooms.

20

 (2) Excessive brightness and glare shall be
controlled in all instructional areas. Surface
contrasts and direct or indirect glare shall not
cause excessive eye accommodation or eyestrain
problems.
(3) Lighting shall be provided in a manner,
which minimizes shadows and other lighting
deficiencies on work and teaching surfaces.
[Statutory Authority: RCW 43.20.050. 91-02-
051 (Order 124B), recodified as § 246-366-120,
filed 12/27/90, effective 1/31/91; 82-07-015
(Order 225), § 248-64-330, filed 3/9/82; Order
124, § 248-64-330, filed 3/18/76; Order 55, §
248-64-330, filed 6/8/71.]

WAC 246-366-130 Food handling.
(1) Food storage, preparation, and service
facilities shall be constructed and maintained
and operated in accordance with chapters 246-
215 and 246-217 WAC.
(2) When central kitchens are used, food shall be
transported in tightly covered containers. Only
closed vehicles shall be used in transporting
foods from central kitchens to other schools.

 5

[Statutory Authority: RCW 43.20.050. 92-02-
019 (Order 225B), § 246-366-130, filed
12/23/91, effective 1/23/92; 91-02-051 (Order
124B), recodified as § 246-366-130, filed
12/27/90, effective 1/31/91; Order 55, § 248-64-
340, filed 6/8/71.]

WAC 246-366-140 Safety.
(1) The existence of unsafe conditions which
present a potential hazard to occupants of the
school are in violation of these regulations. The
secretary in cooperation with the state
superintendent of public instruction shall review
potentially hazardous conditions in schools
which are in violation of good safety practice,
especially in laboratories, industrial arts and
vocational instructional areas. They shall jointly
prepare a guide for use by department personnel
during routine school inspections in identifying
violations of good safety practices. The guide
should also include recommendations for safe
facilities and safety practices.
(2) In new construction, chemistry laboratories
shall be provided with an eyewash fountain and
a shower head for flushing in cases of chemical

spill and clothing fires. If more than one
laboratory is provided, one of each fixture will
be adequate if the laboratories are in close
proximity.

[Statutory Authority: RCW 43.20.050. 91-02-
051 (Order 124B), recodified as § 246-366-140,
filed 12/27/90, effective 1/31/91; Order 55, §
248-64-350, filed 6/8/71.]

WAC 246-366-150 Exemption.
The board of health may, at its discretion,
exempt a school from complying with parts of
these regulations when it has been found after
thorough investigation and consideration that
such exemption may be made in an individual
case without placing the health or safety of the
students or staff of the school in danger and that
strict enforcement of the regulation would create
an undue hardship upon the school.
[Statutory Authority: RCW 43.20.050. 91-02-
051 (Order 124B), recodified as § 246-366-150,
filed 12/27/90, effective 1/31/91; 82-07-015
(Order 225), § 248-64-360, filed 3/9/82; Order
55, § 248-64-360, filed 6/8/71.]

 6

Appendix B
HVAC Checklist

(Adapted from Building Air Quality: A Guide for building Owners and Facility Managers,
EPA/400/1-91/033 DDHS (NIOSH) Publication No. 91-114. December 1991)

HVAC Checklist - Long Form Page 1 of 14

Building: ___________________________ File Number: ________________________

Completed by: ______________________ Title: ____________ Date Checked: ______

Component OK Needs
Attention

Not
Applicable Comments

Outside Air Intake
Location ____________

Open during occupied
hours?

Unobstructed?
Standing water, bird
droppings in vicinity?

Odors from outdoors?
(describe) ___________

Carryover of exhaust
heat?

Cooling tower within 25
feet?

Exhaust outlet within 25
feet?

Trash compactor within
25 feet?

Near parking facility,
busy road, loading
dock?

Bird Screen
Unobstructed?
General condition?
Size of mesh? (1.2"
minimum)

Outside Air Dampers
Operation acceptable?
Seal when closed?

 1

HVAC Checklist - Long Form Page 2 of 14

Building: ___________________________ File Number: ________________________

Completed by: ______________________ Title: ____________ Date Checked: ______

Component OK Needs
Attention

Not
Applicable Comments

Actuators operational?

Outdoor Air (O.A.) Quantity
(Check against applicable codes
and ASHRAE 62-1989.)
Minimum % O.A. _____
Measured % O.A.

Note day, time, HVAC
operating mode under
"Comments"

Maximum % O.A. _____

Is minimum O.A. a
separate damper?

For VAV systems: is
O.A. increased as total
system air-flow is
reduced?

Mixing Plenum
Clean?
Floor drain trapped?
Airtightness
� of outside air dampers
� of return air dampers
� of exhaust air
dampers

All damper motors
connected?

All damper motors
operational?

Air mixers or opposed
blades?

 2

HVAC Checklist - Long Form Page 3 of 14

Building: ___________________________ File Number: ________________________

Completed by: ______________________ Title: ____________ Date Checked: ______

Component OK Needs
Attention

Not
Applicable Comments

Mixed air temperature
control setting ______F

Freeze stat setting ___F

Is mixing plenum under
negative pressure?
Note: If it is under
positive pressure,
outdoor air may not be
entering.

Filters

Type _______________

Complete coverage?
(i.e., no bypassing)

Correct pressure drop?
(Compare to
manufacturer's
recommendations.)

Contaminants visible?
Odor noticeable?

Spray Humidifiers or
Air Washers
Humidifier type

All nozzles working?

Complete coil
coverage?

Pans clean, no
overflow?

Drains trapped?
Biocide treatment
working?
Note: Is MSDS on file?_

Spill contaminant
system in place?

 3

HVAC Checklist - Long Form Page 4 of 14

Building: ___________________________ File Number: ________________________

Completed by: ______________________ Title: ____________ Date Checked: ______

Component OK Needs
Attention

Not
Applicable Comments

Face and Bypass Dampers
Damper operation
correct?

Damper motors
operational?

Cooling Coil
Inspection access?
Clean?

Supply water temp.
______F

Water carryover?
Any indication of
condensation problems?

Condensate Drip Pans
Accessible to inspect
and clean?

Clean, no residue?
No standing water, no
leaks?

Noticeable odor?
Visible growth (e.g.,
slime)?

Drains and traps clear,
working?

Trapped to air gap?

Water overflow?

 4

HVAC Checklist - Long Form Page 5 of 14

Building: ___________________________ File Number: ________________________

Completed by: ______________________ Title: ____________ Date Checked: ______

Component OK Needs
Attention

Not
Applicable Comments

Mist Eliminators
Clean, straight, no
carryover?

Supply Fan Chambers
Clean?

No trash or storage?

Floor drain traps are wet
or sealed?

No air leaks?

Doors close tightly?

Supply Fans
Location ____________
Fan blades clean?

Belt guards installed?

Proper belt tension?
Excess vibration?
Corrosion problems?
Controls operational,
calibrated?

 5

HVAC Checklist - Long Form Page 6 of 14

Building: ___________________________ File Number: ________________________

Completed by: ______________________ Title: ____________ Date Checked: ______

Component OK Needs
Attention

Not
Applicable Comments

Control sequence
conforms to
design/specifications?
(describe changes)

No pneumatic leaks?

Heating Coil
Inspection access?
Clean?

Contol sequence
conforms to
design/specifications?
(describe changes)

Supply water temp. __F

Discharge thermostat?
(air temp. setting ___F)

Reheat Coils
Clean?
Obstructed?
Operational?

Steam Humidifier
Humidifier type
Treated boiler water
Standing water?

 6

HVAC Checklist - Long Form Page 7 of 14

Building: ___________________________ File Number: ________________________

Completed by: ______________________ Title: ____________ Date Checked: ______

Component OK Needs
Attention

Not
Applicable Comments

Visible growth?

Mineral deposits?

Control setpoint _____F

High limit setpoint ___F

Duct liner within 12
feet? (If so, check for
dirt, mold growth.)

Supply Ductwork
Clean?
Sealed, no leaks, tight
connections?

Fire dampers open?
Access doors closed?
Lined ducts?
Flex duct connected, no
tears?

Light troffer supply?
Balanced within 3-5
years?

Balanced after recent
renovations?

Short-circuiting or other
air distribution
problems? Note
location(s) __________

Pressurized Ceiling
Supply Plenum

No unintentional
openings?

All ceiling tiles in place?

 7

HVAC Checklist - Long Form Page 8 of 14

Building: ___________________________ File Number: ________________________

Completed by: ______________________ Title: ____________ Date Checked: ______

Component OK Needs
Attention

Not
Applicable Comments

Barrier paper correctly
placed and in good
condition?

Proper layout for air
distribution?

Supply diffusers open?
Supply diffusers
balanced?

Noticeable flow of air?
Short-circuiting or other
air distribution
problems? Note
location(s) in
"Comments"

Terminal Equipment (supply)
Housing interiors clean
and unobstructed?

Controls working?

Delivering rated
volume?

Balanced within 3-5
years?

Filters in place?
Condensate pans clean,
drain freely?

VAV Box

Minimum stops _____%

Minimum outside air
_____% (from page 2 of
this form)

Minimum airflow ___cfm

Minimum outside air
___cfm

 8

HVAC Checklist - Long Form Page 9 of 14

Building: ___________________________ File Number: ________________________

Completed by: ______________________ Title: ____________ Date Checked: ______

Component OK Needs
Attention

Not
Applicable Comments

Supply setpoint
______F (summer)
______F (winter)

Thermostats

Type _______________

Properly located?
Working?

Setpoints
_____F (summer)
_____F (winter)

Space temperature __F

Humidity Sensor

Humidistat setpoints
_____% RH

Dehumudistat setpoints
______% RH

Actual RH ______%

Room Partitions
Gap allowing airflow at
top?

Gap allowing airflow at
bottom?

Supply, return each
room?

 9

HVAC Checklist - Long Form Page 10 of 14

Building: ___________________________ File Number: ________________________

Completed by: ______________________ Title: ____________ Date Checked: ______

Component OK Needs
Attention

Not
Applicable Comments

Stairwells
Doors close and latch?
No openings allowing
uncontrolled airflow?

Clean, dry?
No noticeable odors?

Return Air Plenum
Tiles in place?

No unintentional
openings?

Return grilles?

Balancing capability?

Noticeable flow of air?

Transfer grilles?

Fire dampers open?
Ducted Returns
Balanced within 3-5
years?

Unobstructed grilles?

Unobstructed return air
path?

Return Fan Chambers

Clean and no trash or
storage?

No standing water?

Floor drain traps are wet
or sealed?

 10

HVAC Checklist - Long Form Page 11 of 14

Building: ___________________________ File Number: ________________________

Completed by: ______________________ Title: ____________ Date Checked: ______

Component OK Needs
Attention

Not
Applicable Comments

No air leaks?
Doors close tightly, kept
closed?

Return Fans
Location ____________

Fan blades clean?

Belt guards installed?

Proper belt tension?
Excess vibration?
Corrosion problems?
Controls working,
calibrated?

Controls sequence
conforms to
design/specifications?
(describe changes)

Exhaust Fans
Central?

Distributed (locations)

Operational?
Controls operational?

Toilet exhaust only?

Gravity relief?

 11

HVAC Checklist - Long Form Page 12 of 14

Building: ___________________________ File Number: ________________________

Completed by: ______________________ Title: ____________ Date Checked: ______

Component OK Needs
Attention

Not
Applicable Comments

Total powered exhaust
_____cfm

Make-up air sufficient?

Toilet Exhausts
Fans working occupied
hours?

Registers open, clear?

Make-up air path
adequate?

Volume according to
code?

Floor drain traps wet or
sealable?

Bathrooms run slightly
negative relative to
building?

Smoking Lounge Exhaust

Room runs negative
relative to building?

Print Room Exhaust

Room runs negative
relative to building?

Garage Ventilation
Operates according to
codes?

Fans, controls, dampers
all operate?

 12

HVAC Checklist - Long Form Page 13 of 14

Building: ___________________________ File Number: ________________________

Completed by: ______________________ Title: ____________ Date Checked: ______

Component OK Needs
Attention

Not
Applicable Comments

Garage slightly negative
relative to building?

Doors to building close
tightly?

Vestibule entrance to
building from garage?

Mechanical Rooms
General condition?
Controls operational?
Pneumatic controls:
� compressor
operational?

� air dryer
operational?

Electric controls?
EMS (Energy
Management System)
or DDC (Direct Digital
Control):

� operator on site?
� controlled off-site?
� are fans cycled "off"
 while building is
 occupied?

� is chiller reset to
shed load?

Preventive Maintenance
Spare parts inventoried?
Spare air filters?

Control drawing posted?

 13

HVAC Checklist - Long Form Page 14 of 14

Building: ___________________________ File Number: ________________________

Completed by: ______________________ Title: ____________ Date Checked: ______

Component OK Needs
Attention

Not
Applicable Comments

PM (Preventive
Maintenance) schedule
available?

PM followed?

Boilers

Flues, breeching tight?

Purge cycle working?

Door gaskets tight?

Fuel system tight, no
leaks?

Combustion air: at least
1 square inch free area
per 2000 Btu input?

Cooling Tower
Sump clean?
No leaks, no overflow?
Eliminators working, no
carryover?

No slime or algae?

Biocide treatment
working?

Dirt separator working?

Chillers

No refrigerant leaks?

Purge cycle normal?

Waste oil, refrigerant
properly disposed of
and spare refrigerant
properly stored?

Condensation
problems?

 14

HVAC Checklist - Long Form Page __ of __

Building: ___________________________ File Number: ________________________

Completed by: ______________________ Title: ____________ Date Checked: ______

Component OK Needs
Attention

Not
Applicable Comments

 15

Reference

29 Washington Department of Health, Special Report-
-Radon in Washington, Olympia, Washington, 1994,
p. 45, 46.
30 Anne Arundel County, p. 12, 18, 61, 62, 118, 120,
125, 126, 127, 128.
31 Ibid
32 (OSPI) Office of Superintendent of Public
Instruction and Department of Health (DOH). Health
and Safety Guide For K-12 Schools in Washington,
State Department of Health and Office of
Superintendent of Public Instruction, Second Edition
January 2003.
33 MSDE (Maryland State Department of Education),
Indoor Air Quality--Maryland Public Schools, Office
of Administration and Finance, Baltimore, Maryland,
1987, p. 26, 28, 29, 31, 33, 34, 35.
34 Ibid
35 GA (Washington State Department of General
Administration), Guidelines for Architects and
Engineers, Appendix X: Indoor Air Quality
Guidelines, Olympia, Washington, July 1999, p. 1-4.
36 GA (Washington State Department of General
Administration), Indoor Air Quality Specifications
for Washington State Natural Resources Building
and Labor and Industries Building. Olympia,
Washington, December1989, p. 1-9.
37 Ibid
38 Anne Arundel County, p. 12, 18, 61, 62, 118, 120,
125, 126, 127, 128.
39 Anne Arundel County, p. 12, 18, 61, 62, 118, 120,
125, 126, 127, 128.
40 GA, Indoor Air Quality Specifications, p. 1-9.
41 EPA, Design Tools for Schools Web site, 2003,
http://www.epa.gov/iaq/schooldesign/
42 EPA, Design Tools for Schools
43 GA, Indoor Air Quality Specifications, p. 1-9.
44 GA, Guidelines, p. 1-4.
45 Godish, p. 111, 112, 113, 126, 134, 139, 190, 202,
207.
46 Hewlett Packard, Hewlett-Packard Company
Indoor Air Quality Program Second Edition, Palo
Alto, California, 1993, p. 63, 64.
47 Hewlett Packard, p. 63, 64.
48 Hewlett Packard, p. 63, 64.
49 Hewlett Packard, p. 63, 64.
50 Hewlett Packard, p. 63, 64.
51 Godish, p. 111, 112, 113, 126, 134, 139, 190, 202,
207.
52 GA, Guidelines, p. 1-4.

1 T. Godish, Indoor Air Pollution Control, Lewis
Publishers, Chelsea, Michigan, 1989, p. 2-4.
2 Ibid
3 EPA, American Lung Association, Consumer
Product Safety Commission, American Medical
Association, Indoor Air Pollution--An Introduction
for Health Professionals, 1994, Washington, D.C. p.
1-17.
4 OSHA, p. 15970-15973, 16006, 16007.
5 EPA, Indoor Air Pollution, p. 1-17.
6 EPA, Indoor Air Quality Tools for Schools, EPA
402-K-95-001, Washington, D.C., 1995, p. 3, 4.
7 Anne Arundel County Public Schools, Indoor Air
Quality Management Program. Annapolis, Maryland,
1989, p. 13.
8 Washington State Department of Health and
Washington State Department of Labor and
Industries, Final Report: Interim Inter-Agency Work
Group for Multiple Chemical Sensitivity Syndrome.
Olympia, Washington, 1994, p. 7, 80, 81
9 Labor Institute, NYC, Multiple Chemical
Sensitivities at Work--A Training Workbook for
Working People. New York, New York, 1993, p. 17,
21, 22.
10 EPA, Indoor Air Quality and Students
Performance, August 2000.
11 EPA, Tools for Schools, p. 3-4.
12 R. Prill, D. Blake, D. Hales, School Indoor Air
Quality Assessment and Program Implementation,
Washington State University Cooperative Extension
Energy Office, 2001
13 Godish, p. 2-4.
14 School Facilities Maintenance Task Force,
Planning Guide for Maintaining School Facilities,
February 2003.
15 EPA, Building Air Quality--A Guide for Building
Owners and Facility Managers, EPA/400/1-91/033,
Washington, D.C., 1991, p. 5-11.
16 EPA, U.S. Public Health Service, National
Environmental Health Association, 1991,
Introduction to Indoor Air Quality--A Self-Paced
Learning Module, EPA/400/3-91/002. Washington,
D.C. p. 6-9.
17 Anne Arundel County, p. 6-11.
18 EPA, Tools for Schools, p. 9-15.
19 EPA, Indoor Air Pollution, p. 7-21.
20 Washington State Interagency Indoor Air Quality
Task Force, Indoor Air Quality Report, Olympia,
Washington, 1990, p. 9, 10.
21 S. Hansen, Managing Indoor Air Quality, The
Fairmont Press, Lilburn, Georgia, 1991, p. 60, 249,
250, 252, 255-257, 269, 273, 279, 283-287.
22 Anne Arundel County, p. 6-11.
23 EPA, Building Air Quality, p. 5-11.

24 EPA, Tools for Schools, 9-15.
25 Hansen, p. 117-120.
26 Anne Arundel County, p. 15.
27 EPA, Tools for Schools, p. 5, 6, 15, 16.
28 EPA, Tools for Schools, p. 5, 6, 15, 16.

 1

 2

ASHRAE Standard 62, Atlanta, Georgia. 119 Council for Educational Facility Planners From
the Ground Up: Floor Covering Recommendations

53 GA, Indoor Air Quality, p. 1-9.
54 GA, Indoor Air Quality, p. 1-9.
55 MSDE, p. 26, 28, 29, 31, 33, 34, 35.
56 Hansen, p. 14, 38, 124-127, 135, 141, 142, 152,
153.
57 EPA, Guide for Building Owners, p. 25, 35, 40,
112, 113, 127, 129.
58 GA, Indoor Air Quality Specifications, p. 1-9.
59 Godish, p. 111, 112, 113, 126, 134, 139, 190, 202,
207.
60 MSDE (Maryland State Department of Education),
Technical Bulletin--Selecting HVAC Systems for
Schools to Balance Needs for Indoor Air Quality,
Energy Conservation and Maintenance, Division of
Business Services, Baltimore, Maryland, 1994, p. 2-
8.
61 Ibid
62 Anne Arundel County p. 12, 18, 61, 62, 118, 120,
125, 126, 127, 128.
63 MSDE, Indoor Air Quality, p. 26, 28, 29, 31, 33,
34, 35.
64 GA, Guidelines, p. 1-4.
65 GA Indoor Air Quality Specifications, p. 1-9.
66 ASHRAE (American Society of Heating,
Refrigerating and Air-Conditioning Engineers, Inc.),
Thermal Environmental Conditions for Human
Occupancy, ASHRAE Standard 55, Atlanta, Georgia,
1992.
67 GA, Guidelines, p. 1-4.
68 EPA, A Guide for Building Owners and Facility
Managers, p. 25, 35, 40, 112, 113, 127, 129.
69 Anne Arundel County, p. 12, 18, 61, 62, 118, 120,
125, 126, 127, 128.
70 MSDE, Indoor Air Quality, p. 26, 28, 29, 31, 33,
34, 35.
71 MSDE Technical Bulletin-Selecting HVAC, p. 2-8.
72 EPA, A Guide for Building Owners and Facility
Managers, p. 25, 35, 40, 112, 113, 127, 129.
73 Ibid.
74 A. Wheeler, Better Filtration for Healthier
Buildings, in ASHRAE Journal, Atlanta, Georgia.
June 1994, p. 62-68.
75 Ibid.
76 Ibid.
77 EPA, A Guide for Building Owners and Facility
Managers, p. 25, 35, 40, 112, 113, 127, 129.
78 Anne Arundel County, p. 12, 18, 61, 62, 118, 120,
125, 126, 127, 128.
79 ASHRAE, Standard 55.
80 ASHRAE, Standard 55.
81 Anne Arundel County, p. 12, 18, 61, 62, 118, 120,
125, 126, 127, 128.
82 ASHRAE (American Society of Heating,
Refrigerating and Air-Conditioning Engineers, Inc.),
Ventilation for Acceptable Indoor Air Quality,

83 EPA, Guide for Building Owners and Facility
Managers, p. 25, 35, 40, 112, 113, 127, 129.
84 MSDE, Indoor Air Quality, p. 26, 28, 29, 31, 33,
34, 35.
85 MSDE, Indoor Air Quality, p. 26, 28, 29, 31, 33,
34, 35.
86 MSDE, Indoor Air Quality, p. 26, 28, 29, 31, 33,
34, 35.
87 MSDE, Technical Bulletin, HVAC, p. 2-8.
88 OSPI-DOH Health and Safety Guide For K-12
Schools in Washington. Sections F and G.
89 EPA, Design Tools for Schools
90 MSDE, Technical Bulletin, HVAC, p. 2-8.
91 MSDE, Technical Bulletin, HVAC, p. 2-8.
92 MSDE, Technical Bulletin, HVAC, p. 2-8.
93 MSDE, Technical Bulletin, HVAC, p. 2-8.
94 MSDE, Technical Bulletin, HVAC, p. 2-8.
95 ASHRAE Standard 62.
96 EPA, Introduction to Indoor Air Quality, p. 57.
97 MSDE, Technical Bulletin, HVAC, p. 2-8.
98 MSDE, Technical Bulletin, HVAC, p. 2-8.
99 Hansen, p. 14, 38, 124-127, 135, 141, 142, 152,
153.
100 Ibid
101 Ibid
102 Ibid
103 Ibid
104 Washington State Energy Office, Energy
Extension Service, Indoor Air Quality for Building
Operators. Spokane, Washington, 1991, p. 5, 6.
105 Ibid
106 MSDE Technical Bulletin, HVAC, p. 2-8.
107 L. Avelantis, Reducing Occupant Exposure to
Volatile Organic Compounds (VOCs) From Office
Building Construction Materials: Nonbinding
Guidelines, California Department of Health
Services, July 1996.
108 Ibid.
109 Godish, p. 111, 112, 113, 126, 134, 139, 190, 202,
207.
110 MSDE, (Maryland Department of Education),
Technical Bulletin--Carpet and Indoor Air Quality in
Schools. Division of Business Services. Baltimore,
Maryland, 1993, p. 2-8.
111 Ibid
112 California Environmental Protection Agency, Air
Resources Board. 1989. Indoor Air Quality Criteria
for Air Resources Board Office Building Contract.
Sacramento, California. p. 1, 2.
113 Ibid
114. MSDE, Technical Bulletin—Carpet, p. 2-8
115 Ibid
116 Ibid
117 Ibid
118 Ibid

 3

152 Ibid
153 Ibid

IAQ Tools for Schools Ventilation Checklist, EPA
402-K-95-001, Washington, D.C. 1995

from an IAQ Consortium, PDF file available at:
http://www.cefpi.org/pdf/issue15.pdf
120 Godish, p. 111, 112, 113, 126, 134, 139, 190, 202,
207.
121 Hansen, p. 14, 38, 124-127, 135, 141, 142, 152,
153.
122 Godish, p. 111, 112, 113, 126, 134, 139, 190, 202,
207.
123 Anne Arundel County, p. 12, 18, 61, 62, 118, 120,
125, 126, 127, 128.
124 Ibid
125 GA, Guidelines for Architects and Engineers, p.
1-4.
126 http://www.iarc.fr/
127 http://www.epa.gov/iris/
128 http://ntp-server.niehs.nih.gov/
129 California Department of Education, Indoor Air
Quality--A Guide for Educators. Sacramento,
California, 1995, p. 10, 11.
130 Hewlett Packard, p. 63, 64.
131 Ibid
132 GA, Guidelines for Architects and Engineers, p.
1-4.
133 GA Indoor Air Quality Specifications, p. 1-9.
134 GA Indoor Air Quality Specifications, p. 1-9.
135 GA Indoor Air Quality Specifications, p. 1-9.
136 GA Indoor Air Quality Specifications, p. 1-9.
137 GA Indoor Air Quality Specifications, p. 1-9.
138 California Department of Education Indoor Air
Quality--A Guide for Educators, p. 10, 11.
139 GA, Guidelines for Architects and Engineers, p.
1-4.
140 EPA, Guide for Building Owners, p. 25, 35, 40,
112, 113, 127, 129.
141 MSDE, Technical Bulletin—Carpet, p. 2-8.
142 GA, Guidelines for Architects and Engineers, p.
1-4.
143 EPA, Design Tools for Schools
144 GA (Washington State Department of General
Administration) Guidelines for Architects and
Engineers, Commissioning Guidelines at:
http://www.ga.wa.gov/eas/doc-form.htm
145 ASHRAE (American Society of Heating,
Refrigerating and Air-Conditioning Engineers, Inc.,
Guideline for Commissioning of HVAC Systems,
ASHRAE Guideline 1-1989, p. 2-7.
146 Ibid
147 Portland Energy Conservation, Inc., Building
Commissioning Guidelines, Second Edition.
Bonneville Power Administration, Department of
Energy. Portland, Oregon, 1992, p. 3-32.
148 Ibid
149 Ibid
150 Ibid.
151 ASHRAE Guideline 1-1989, p. 2-7.

154 Portland Energy Conservation, Inc.
155 ASHRAE Guideline 1-1989, p. 2-7.
156 Ibid
157 GA (Washington State Department of General
Administration) Capitol Campus Design and
Construction Standards Section II.G, Olympia,
Washington, 1999
158 GA, Guidelines for Architects and Engineers, p.
1-4.
159 GA, Indoor Air Quality Specifications, p. 1-9.
160 Ibid GA, Guidelines for Architects and Engineers,
p. 1-4.
161 Godish, p. 111, 112, 113, 126, 134, 139, 190, 202,
207.
162 MSDE (Maryland State Department of
Education), Technical Bulletin--Interior Painting and
Indoor Air Quality in Schools, Division of Business
Services. Baltimore, Maryland, 1994, p. 2-8.
163 Ibid
164 Ibid
165 Ibid
166 EPA, IAQ Tools for Schools, Renovation and
Repair Checklist, EPA 402-K-95-001. Washington,
D.C., 1995
167 MSDE Interior Painting, p. 2-8.
168 EPA, Tools for Schools Renovation and Repair
Checklist
169 Anne Arundel County, p. 61, 62, 109, 112-114,
127, 128.
170 MSDE, Interior Painting, p. 2-8.
171 Ibid
172 EPA, Tools for Schools Renovation and Repair
Checklist
173 Anne Arundel County, p. 61, 62, 109, 112-114,
127, 128.
174 MSDE, Interior Painting, p. 2-8.
175 EPA, Tools for Schools Renovation and Repair
Checklist
176 MSDE, Interior Painting, p. 2-8.
177 EPA, Tools for Schools Renovation and Repair
Checklist
178 MSDE, Interior Painting, p. 2-8
179 Anne Arundel County, p. 61, 62, 109, 112-114,
127, 128.
180 EPA, Tools for Schools Renovation and Repair
Checklist
181 Ibid
182 Anne Arundel County, p. 61, 62, 109, 112-114,
127, 128.
183 Ibid
184 Hewlett Packard. p. 3, 4.
185 Ibid
186 EPA, Building Air Quality, p. 25, 35, 36, 113-115,
131, 132, 134.
187 EPA (U.S. Environmental Protection Agency),

 4

Integrated Pest Management, EPA 735-F-93-012.
Washington, D.C., 1993, p. 1-42.

259 MSDE (Maryland State Department of
Education), Technical Bulletin--Science Laboratories

188 Ibid
189 EPA, Building Air Quality, p. 25, 35, 36, 113-115,
131, 132, 134.
190 Ibid
191 MSDE (Maryland State Department of
Education), 1992. Technical Bulletin--Air Cleaning
Devices for HVAC Supply Systems in Schools.
Division of Business Services, Baltimore, Maryland,
p. 2-8.
192 Ibid
193 Ibid
194 Ibid
195 Ibid
196 Ibid
197 EPA, Building Air Quality, p. 25, 35, 36, 113-115,
131, 132, 134.
198 Ibid
199 MSDE, Air Cleaning Devices for HVAC, p. 2-8.
200 EPA, Building Air Quality, p. 25, 35, 36, 113-115,
131, 132, 134.
201 ASHRAE Standard 62-1989, p. 12-14.
202 EPA, Building Air Quality, p. 25, 35, 36, 113-115,
131, 132, 134.
203 Institute of Medicine, Committee on the
Assessment of Asthma and Indoor Air, Clearing the
Air, Asthma and Indoor Exposures, National
Academy Press, Washington D.C., 2000
204 Asthma and Schools Web site:
http://www.asthmaandschools.org/index.htm
205 EPA, Mold Remediation in Schools and
Commercial Buildings, EPA 402-K-01-001, March
2001
206 EPA, Indoor Air Quality Tools For Schools IAQ
Coordinator’s Guide, Appendix H Moisture, Mold
and Mildew, EPA 402-K-95-001, May 1995
207 EPA, Mold Remediation in Schools and
Commercial Buildings
208 North Dakota Department of Health, Indoor Air
Quality Info Sheet, Mold in School: What Do We
Do?, March 2000. (see Web site in Section 12)
209 EPA Tools for Schools.
210 EPA, Building Air Quality, p. 35-38, 97.
211 Ibid
212 MSDE, Indoor Air Quality, p. 20.
213 California Department of Education, Indoor Air
Quality--A Guide for Educators, p. 9.
214 Ibid
215 EPA, Building Air Quality, p. 35-38, 97.
216 Washington State Energy Office, Energy
Extension Service. 1991. Indoor Air Quality for
Building Operators. Spokane, Washington. p. 4.
217 EPA, Building Air Quality, p. 35-38, 97.
218 Godish, p. 151, 152.
219 EPA (U.S. Environmental Protection Agency),
Pest Control in the School Environment: Adopting

220 Ibid
221 Ibid.
222 EPA, Building Air Quality, p. 35-38, 97.
223 EPA, Pest Control in the School, p. 1-42.
224 D. Volberg, J. Sevinsky, G. Kopell, Pesticides in
Schools: Reducing the Risks, Attorney General of
New York State, Albany, New York, 1994, p. 1-28.
225 EPA, Building Air Quality, p. 35-38, 97.
226 EPA, Pest Control in the, p. 1-42.
227 University of the State of New York, State
Education Department, Environmental Quality in
Schools. Albany, New York, 1993, p. 9,10.
228 OSPI-DOH Health and Safety Guide For K-12
Schools in Washington. Section F, p. 21.
229 EPA (U.S. Environmental Protection Agency),
Radon Measurements in Schools--Revised Edition,
EPA 402-R-92-014, Washington, D.C., 1992, p. 5, 6.
http://www.epa.gov/iaq/schools/rnschmea.html
230 EPA, Tools for Schools.
231 Ibid
232 Ibid
233 MSDE, Carpet and Indoor Air Quality. p. 2-8.
234 Ibid
235 Ibid
236 EPA, Tools for Schools.
237 Ibid
238 Med-Tox Northwest, Indoor Air Quality
Investigation, Everett School District No. 2, North
Middle School, Kent, Washington, June 10, 1994, p.
8.
239 EPA, Tools for Schools.
240 Ibid
241 Ibid
242 Ibid
243 MSDE (Maryland State Department of
Education), Technical Bulletin--Guidelines for
Controlling Indoor Air Quality Problems Associated
with Kilns, Copiers, and Welding in Schools.
Division of Business Services. Baltimore, Maryland,
1991, p. 2-8.
244 Ibid
245 Ibid
246 MSDE, Indoor Air Quality, p. 34, 35.
247 MSDE, Kilns, Copiers, and Welding
248 Ibid
249 Ibid
250 EPA, Tools for Schools.
251 Ibid
252 Ibid
253 Ibid
254 Ibid
255 Ibid
256 Ibid
257 Ibid
258 Ibid

and Indoor Air Quality in Schools, Division of
Business Services. Baltimore, Maryland, 1994, p. 2-8
260 (OSPI) Office of Superintendent of Public
Instruction, Health and Safety Guide For K-12
Schools in Washington, State Department of Health
and Office of Superintendent of Public Instruction,
Second Edition January 2003.
261 Ibid
262 Ibid
263 Ibid
264 Ibid
265 Ibid
266 Ibid
267 MSDE, Indoor Air Quality, p. 34, 35
268 Anne Arundel County, p. 60, 62-64
269 MSDE, Indoor Air Quality, p. 34, 35.
270 MSDE, Kilns, Copiers, and Welding.
271 OSPI Health and Safety Guide
272 EPA, Tools for Schools.
273 Ibid
274 MSDE, Kilns, Copiers, and Welding
275 Ibid
276 Ibid
277 Ibid
278 MSDE, Indoor Air Quality, p. 34, 35.
279 MSDE, Kilns, Copiers, and Welding.
280Ibid
281 MSDE, Indoor Air Quality, p. 34, 35.
282 Ibid
283 Ibid
284 Ibid
285 Anne Arundel County, p. 60, 62-64.
286 EPA, Tools for Schools.
287 MSDE, Indoor Air Quality, p. 34, 35.
288 EPA, Tools for Schools.
289 Ibid
290 Ibid
291 Hansen, p. 20, 21, 25-29.
292 EPA, Building Air Quality, p. 45, 181, 185, 186
293 Hansen, p. 20, 21, 25-29.
294 EPA, Building Air Quality p. 45, 181, 185, 186.

 5

	1. Introduction
	2. Why Manage School Indoor Air Quality?
	3. Factors Influencing Indoor Air Quality
	Indoor Air Pollutant Flow
	Typical Indoor Air Pollutants: Description and Sources
	Pollutant
	Typical Indoor Air Pollutants: Description and Sources (continued)
	Pollutant
	Typical Indoor Air Pollutants: Description and Sources (continued)
	Sources
	Typical Indoor Air Pollutants: Description and Sources (continued)
	Pollutant
	Typical Indoor Air Pollutants: Description and Sources (continued)
	Pollutant
	Sources
	Comfort and Health Effects
	Control Measures
	Typical Indoor Air Pollutants: Description and Sources (continued)
	Typical Indoor Air Pollutants: Description and Sources (continued)
	Typical Indoor Air Pollutants: Description and Sources (continued)
	
	
	
	
	4. Basic Strategies for Good Indoor Air Quality
	5. Siting Schools for Good Indoor Air Quality

	Potential Sources of
	Ambient Air Contamination
	
	
	
	
	6. Designing Schools for Good Indoor Air Quality

	National Ambient Air Quality Standards
	Long-term
	Short-term
	Outdoor Air Ventilation Requirements
	for Educational Facilities
	Outdoor Air Ventilation Requirements
	Building Components and Materials to Evaluate for IAQ10
	
	
	
	
	7. Constructing Schools for Good IAQ
	8. Operating and Maintaining HVAC Systems
	9. Controlling General Contaminant Sources
	10. Controlling Contaminant Sources in Classrooms, Offices, and Special Use Areas
	11. Organizing to Maintain Good Indoor Air Quality

	Figure 11-1
	Conducting an
	Indoor Air Quality Investigation
	
	
	
	
	12. Other Resources
	Appendix A�Chapter 246-366 WAC�Primary and Secondary Schools
	Appendix B�HVAC Checklist
	Reference

