

Indoor Air Quality Information by State

December 2003

The following links are to offices or programs identified by each state as dealing with indoor air-related health inquiries. Some of these links may be to general air quality programs.

Alabama

• The University of Alabama Safe State Environmental Programs http://bama.ua.edu/~deip/safe_state_environmental.htm

Alaska

- Alaska Department of Health and Social Services http://www.ahfc.state.ak.us/Workshops/mold-hazards-workshop.htm
- Alaska Department of Environmental Conservation http://www.state.ak.us/dec/dawq/aqi/anpms/Main Pages/atasgroup/idair.htm

Arizona

• Arizona Office of Environmental Health http://www.hs.state.az.us/phs/oeh/invsurv/air_qual/index.htm

Arkansas

• Arkansas Department of Environmental Quality http://www.adeq.state.ar.us/

California

- California Department of Health Services <u>http://www.cal-iaq.org</u>
- California Air Resources Board
 http://www.arb.ca.gov/research/indoor/indoor.htm

Colorado

 Colorado Department of Public Health and Environment http://www.cdphe.state.co.us/ap/IAQhom.asp

Connecticut

• Connecticut Department of Public Health http://www.dph.state.ct.us/BCH/EEOH/iagcm.htm

Delaware

 Delaware Health and Social Services Division of Public Health http://www.state.de.us/dhss/dph/btd/home.htm

District of Columbia

District of Columbia Department of Health
 http://dchealth.dc.gov/services/administration_offices/environmental/services2/air_quality/servicesindoorair.shtm

Florida

 Florida Department of Health http://www.doh.state.fl.us/environment/facility/iag/index.html

Georgia

- Georgia Department of Community Affairs http://www.dca.state.ga.us/giac/home.html
- Middle Georgia Clean Cities Coalition http://www.mga-cleancities.com/indoor.asp

Hawaii

• Hawaii Department of Health http://www.state.hi.us/doh/eh/noise/

Idaho

• *Idaho Bureau of Environmental Health and Safety* http://www2.state.id.us/dhw/behs/index.htm

Illinois

• Illinois Department of Public Health
http://www.idph.state.il.us/envhealth/factsheets/mold.htm

Indiana

- *Indiana State Department of Health* http://www.in.gov/isdh/regsvcs/radhealth/iaq.htm
- Marion County (IN) Health Department http://www.mchd.com/ia.htm

lowa

• *Iowa Department of Natural Resources Air Quality Bureau* http://www.state.ia.us/government/dnr/organiza/epd/air/index.htm

Kansas

• The Kansas Department of Health and Environment http://www.kdhe.state.ks.us/bar/

Kentucky

 Kentucky Division for Air Quality http://www.air.ky.gov/

Louisiana

• Louisiana Office of Public Health http://www.oph.dhh.state.la.us/environmentalepidemiology/indoorair/index.html

Maine

 Maine Department of Environmental Protection http://www.state.me.us/dep/air/

Maryland

- Maryland Department of Health and Mental Hygiene
 http://www.mdarchives.state.md.us/msa/mdmanual/26excom/defunct/html/22indoor.html
 http://www.dhmh.state.md.us/psa/riskmgt/airqual.htm
- Montgomery County (MD) Department of Environmental Protection http://www.montgomerycountymd.gov/mc/services/dep/AQ/indoor.htm

Massachusetts

 Massachusetts Bureau of Environmental Health Assessment http://www.state.ma.us/dph/beha/iaq/iaqhome.htm

Michigan

- *Michigan Department of Community Health* http://www.michigan.gov/mda/0,1607,7-125-1572_3628-35383--M_2002_5,00.html
- Washtenaw County (MI) Department of Environment and Infrastructure Services http://www.co.washtenaw.mi.us/depts/eis/eisehair.htm

Minnesota

 Minnesota Department of Health http://www.health.state.mn.us/divs/eh/air/index.htm

Mississippi

 Mississippi State Department of Health http://www.msdh.state.ms.us/msdhsite/index.cfm/11,446,95,51,html

Missouri

Missouri Department of Natural Resources
 http://www.dnr.missouri.gov/air.htm
 http://outreach.missouri.edu/edninfo/airquality

Montana

 Montana State University: Healthy Indoor Air for America's Homes http://www.montana.edu/wwwcxair/

Nebraska

 Nebraska Health and Human Services System http://www.hhs.state.ne.us/puh/enh/indoor.htm

Nevada

 American Indoor Air Quality Council: Las Vegas Chapter http://www.indoor-air-quality.org/Chapters/Nevada/Las%20Vegas/Las-Vegas.htm

New Hampshire

 New Hampshire Environmental Health http://www.healthynh2010.org/air.htm http://nhlung.org/asthma_indoorairquality.cfm

New Jersey

 New Jersey Department of Health and Senior Services http://www.state.nj.us/health/eoh/tsrp/tatindoor.htm

New Mexico

 New Mexico Environment Department Air Quality Bureau http://www.nmenv.state.nm.us/aqb/iaq/index.htm

New York

 New York State Department of Health http://www.health.state.ny.us/nysdoh/indoor/indoor.htm

North Carolina

• North Carolina Division of Public Health http://www.epi.state.nc.us/epi/air.html

North Dakota

 North Dakota Department of Health http://www.health.state.nd.us/AQ/Airhomepage.htm

Ohio

 Ohio Department of Health http://www.odh.state.oh.us/odhprograms/indoor/indoor1.htm

Oklahoma

 Oklahoma Department of Environmental Quality http://www.deq.state.ok.us/AQDnew/index.htm

Oregon

• Oregon Department of Human Services http://www.dhs.state.or.us/publichealth/asthma/airq.cfm

Pennsylvania

 Pennsylvania Department of Environmental Protection http://www.dep.state.pa.us/dep/deputate/airwaste/aq/default.htm

Puerto Rico

• Environmental, Health and Safety http://www.ccar-greenlink.org/contacts/state/puertorico.html

Rhode Island

 Rhode Island Department of Health Agencies http://www.healthri.org/environment/risk/indoor.htm

South Carolina

 South Carolina Department of Health and Environmental Control http://www.scdhec.net/eqc/baq/html/indoorair.html

South Dakota

• South Dakota Department of Environment and Natural Resources http://www.state.sd.us/denr/denr.html

Tennessee

• *Tennessee Department of Environment and Conservation* http://www.state.tn.us/environment/dca/p2/p2air-indoor.php

Texas

• Texas Department of Health http://www.tdh.state.tx.us/beh/iaq/default.htm

Utah

• *Utah Department of Health*http://health.utah.gov/els/epidemiology/envepi/eep_aerd.html

Vermont

• Vermont Department of Health http://www.healthyvermonters.info/hp/airquality/indoorair.shtml

Virginia

• Virginia Department of Health http://www.vdh.state.va.us/MenuOps/VDHprograms.asp

Washington

• Washington State Department of Health http://www.doh.wa.gov/ehp/ts/iaq.htm

West Virginia

 West Virginia Department of Health and Human Resources http://www.wvdhhr.org/rtia/indoor_air.asp

Wisconsin

• Wisconsin Department of Health and Family Services http://www.dhfs.state.wi.us/hometips/dhp/air.htm

Wyoming

• Wyoming Department of Environmental Quality http://wyolabs.state.wy.us/AQL-FAQ.htm