California Department of Pesticide Regulation
IPM Coordinator Job Description

The IPM coordinator will acquire a number of responsibilities, some of which are not directly related to pesticide applications. The school district must ensure that the IPM coordinator is trained in least-hazardous IPM concepts and methods, as defined by the Healthy Schools Act. The IPM coordinator's duties may include some or all of the following:

· Serving as a primary contact for pest control matters and coordinating all pest control decisions for the school district.

· Leading the development and implementation of an IPM policy and program.

· Scheduling and facilitating pest management advisory committee meetings.

· Monitoring pest problems or areas where pest problems may occur.

· Recording monitoring data.
· Setting pest management action levels.

· Recording all pest sightings by school staff and students.

· Facilitating communication about pest management among all personnel levels in the district.

· Having school pests accurately identified (this can be accomplished with the aid of the County Department of Agriculture, University of California Cooperative Extension, and the entomology or botany departments of local universities or community colleges.)

· Devising IPM plans for school pests.

· Making decisions about appropriate pest management actions.

· Recording all pesticide use and other pest management actions.

· Evaluating the effectiveness of pest management procedures and revising IPM plans accordingly.

· Ensuring the completion of work orders for structural repairs and housekeeping and sanitation measures intended to reduce or prevent pest problems.

· Training staff in IPM practices and researching staff training opportunities.

· Coordinating with principals and district administration to carry out the education and IPM training provisions of the district's IPM policy.

· Coordinating the collection and dissemination of current information on pest management and pesticides or pest-related health and safety issues to staff and faculty.

· Overseeing pest management contractors.

· Informing contractors of the district's IPM policy and pest management procedures.
· Assuring that all of the contractor's recommendations on maintenance and sanitation are carried out where feasible.

· Ensuring that pest management implications are considered when planning new construction or site modifications.

· Meeting with the press and/or community groups about pest management issues.

An individual selected to be a school IPM coordinator must be knowledgeable in many areas. The school district should ensure that the IPM coordinator is trained in IPM concepts and methods. The IPM coordinator must be conversant in the following:

· The nature and benefits of IPM.

· IPM policy implementation.

· Components critical for success of an IPM program.

· Recordkeeping, notification, posting requirements pursuant to the Healthy Schools Act.

· Pest control measures including prevention, and mechanical, cultural, biological and chemical controls.

· Pest identification and reporting.

· Monitoring and inspection for pest problems.

· Program evaluation and quality control.

· Communication and interaction with the school community.

· Communication with mass media, the community, and parents.

· Community outreach and interaction.

· Liability issues in pest management and the operation of schools.

· Bids and contracts.

· Pesticide Safety Information Series leaflets, published by DPR.

