

(3) Module: Facility Manager

Learning Lesson 1: IPM Policy and Plan

1. Describe key elements of coordinating an IPM policy and plan, including:
 - a. Development
 - b. Approval
 - c. Implementation and maintenance

Learning Lesson 2: Facility Manager Responsibilities

2. Explain the importance of:
 - a. Pest entry points
 - b. Proper storage procedure
 - c. Sanitation, exclusion, inspection and monitoring
 - d. Timely work order follow-up
3. Describe effective ways to educate lead staff about IPM practices and explain the importance of communication between them.
4. Describe methods of tracking facility costs and IPM-related cost savings.
5. Describe how to start an IPM program at your school.

Learning Lesson 3: Key Pest Groups

6. Identify key exterior and landscape pest groups, including:
 - a. biting and stinging pests
 - b. flies
 - c. ants
 - d. cockroaches
 - e. rodents
 - f. common weeds
 - g. wood destroying insects

Learning Lesson 4: Pesticides

7. Understand pesticide management, including:
 - a. application
 - b. storage
 - c. record keeping