

Handläggare
Marithe Eriksson
Telefon: 08-508 28 172

Till
Miljö- och hälsoskyddsnamnden
MHN 2014-10-21 p.10

Motion av Maria Antonsson (MP) om förbättring av stockholmarnas möjligheter till att bada

Remiss från kommunstyrelsen, dnr 328-881/2014

Förvaltningens förslag till beslut

1. Godkänna förvaltningens förslag till remissvar
2. Att överlämna remissvar till Stadsbyggnads- och idrottsroteln
3. Besluta om omedelbar justering.

Gunnar Söderholm
Förvaltningschef

Pia Winbladh Högfors
Avdelningschef

Sammanfattning

I motionen lagd i kommunfullmäktige i juni 2014 lyfter Maria Antonsson (MP) upp följande frågor:

- Antalet bassängbad är för få
- Inträdet är för dyrt
- Det är brist på badvakter
- Det finns problem med klorexponering ur hälsosynpunkt, klor bör bytas ut mot andra alternativ
- Utomhusbassängerna stängs för tidigt på sensommaren

Miljö- och hälsoskyddsnamnden väljer att inte yttra sig över frågan om inträdesavgifter, badvakter eller längden på utomhussäsongen,

men vill kort beröra frågan om antalet bassängbad och mer utförligt behandla frågan om klorexponering och hälsorisker.

Sammanfattningsvis är det nämndens bedömning att när det gäller tillgång till bassängbad behöver fokus vara att hålla de anläggningar som redan finns i gott skick. I dagsläget är behovet av renoveringar både på inomhus- och utomhusbassänger omfattande. Några nya bassängbad bör inte byggas innan de befintliga baden uppnår tillfredsställande kvalitet.

Vidare är det nämndens bedömning att negativa hälsoeffekter till följd av användningen av klor behöver minska. Alternativ till klorprodukter saknas, men teknik för att minska doseringen av klor och ändå bibehålla mikrobiell säkerhet finns.

Antalet bassängbad

I Stockholms stad fanns i början av året 77 registrerade bassängbad varav 25 i kommunal regi. Ett flertal av de privata är mindre pooler och inte ämnade för motionssimning. Bassänganläggningarna är hårt belastade och används också i hög grad av invånarna i kranskommunerna.

Ett flertal av stadens anläggningar har i dagsläget stora upprustningsbehov. I ett inriktningsbeslut i kommunfullmäktige 2010-03-29 godkändes investeringsutgifter om ca 500 mnkr för upprustning av Farsta sim- och idrottshall (renoverad), Åkeshovs sim- och idrottshall (under upphandling), Västertorps sim- och idrottsanläggning samt Vällingbyhallen. De avsatta medlen har visat sig räcka endast för två av anläggningarna och inriktningen är därför enligt tjänsteutlåtande Dnr FSN 4.2.1-49/2012, Upprustning och modernisering av Åkeshovs sim- och idrottshall och att man inom närtid endast går vidare med denna anläggning. Att uppräknade fyra anläggningar stått i fokus beror på att dessa vid tekniska besiktningar visade sig ha stora upprustningsbehov. Senare utförda inventeringar har visat att ytterligare bassängbad har stora upprustningsbehov, som exempel kan nämnas Forsgrenska Badet. Även utebassängerna är i behov av renoveringar i varierande grad.

I ett PM till Miljö- och hälsoskyddsnämnden i april 2013 lyfte miljöförvaltningen upp erfarenheter från miljöbalkstillsynen på idrottsförvaltningens bassängbad. Tillsyn utövas i huvudsak via inspektioner och granskning av analysrapporter.

Sammanfattningsvis är egenkontrollen gällande vattenövervakning god vid simhallarna, medan en tydlig eftersläpning finns både vad gäller vatten- och luftkvalitet på grund av åldrade och slitna byggnader och tekniska installationer.

Även om det skulle vara önskvärt med fler bassängbad i Stockholm, är det förvaltningens uppfattning att fokus måste läggas på att

renovera befintliga bassängbad så dessa uppnår tillfredsställande kvalitet.

Klorexponering och hälsoeffekter

Syftet med att använda klor i bassängvatten är att avdöda bakterier och andra oönskade mikroorganismer. Klorprodukter är reaktiva och reagerar med både mikroorganismer och smuts.

Att just klorprodukter används i bassängvatten beror på att endast dessa klarar normer¹ om snabb avdödning av sjukdomsframkallande mikroorganismer. Förutom att alternativen, ex väteperoxid och brom, är mindre effektiva, är dessutom kunskapen om de nedbrytningsprodukter de ger upphov till, mindre kända än för klorprodukter.

De klorämnen som bildas och påverkar hälsan är framförallt kloraminer. Dessa bildas då desinfektionsmedlet i bassängvattnet, vilket i Stockholms bassängbad i huvudsak är natriumhypoklorit, reagerar med kvävehaltiga ämnen i badvattnet så som urin, svett, hudflagor och saliv. Högst är koncentrationen av kloraminer direkt ovanför vattenytan.

Internationella studier visar att ca 21 % av aktiva simmare har besvär i luftvägarna orsakade av kloraminer. En studie utförd 2009 av Örebro universitetssjukhus på anställda vid simhallar i fyra län, visade på negativ påverkan på andningsvägarna på fler än 30 % av de anställda. Liknande studier finns i ett flertal andra länder inom EU, Norge och USA. Besvären uppstår även om halterna i arbetsmiljön ligger under det av WHO rekommenderade riktvärdet på 0,5 mg/m³.

En större kunskapssammanställning genomförs för närvarande av en expertgrupp vid olika arbets- och miljömedicinska kliniker i Sverige med stöd av FORMAS-medel och beräknas vara klar i juni 2015. Den föreslagna kunskapssammanställningen omfattar yrkesmässig exponering och toxikologi i arbetsmiljön. Den kommer att beröra tre områden: exponeringssituationen i badhus, sammanfattning av toxikologiska data samt behov av ytterligare forskning på området. Syftet med rapporten är att ge information och underlag för olika typer av förebyggande insatser. Den kommer att bygga på svenska och internationella vetenskapliga originalartiklar och översiktsartiklar. Miljöförvaltningen bevakar detta arbete.

¹¹ Tysk Din-norm 19643-1. Som grund för nivån desinfektionsmedel specificeras den mängd som krävs för att reducera bakterien *Pseudomonas aeruginosa* med en faktor 10⁴ inom 30 sekunder (99,99% rening) genom kemavdödning. Svensk norm saknas.

Badvattenrening

För att få ett badvatten av god kvalitet krävs dels;

- effektiva ”barriärer” vilka består av olika slags filter (sand- och kolfilter) och UV-lampor (ger momentan avdödning av mikroorganismer i vattnet som cirkuleras förbi dessa samt bidrar till minskad bildning av kloraminer)
- ”depåsäkerhet” d.v.s. säkerhet i bassängen. Detta uppnås med närvaro av desinficeringsmedel (klor) i hela vattenmassan
- ”god hydraulik”, d.v.s. att vattnet i bassängen omblandas optimalt och cirkulerar effektivt över sina barriärer
- *rena badgäster*

För att så mycket smuts som möjligt ska fastna i filtren tillsätts flockmedel vilka gör att småpartiklar slås ihop till större partiklar som lättare fastnar i sandfiltren. Filtrena backspolas regelbundet mot avlopp för att de ska bli rena och vara i god kondition.

Trots att bassängvattnet cirkulerar genom sandfilter och förbi en UV-lampa, krävs att avdödning av sjukdomsalstrande bakterier sker i hela vattenmassan. Trots desinficering av bassängvatten, sker återkommande överskridanden av bakteriehalter. De badande för med sig så pass mycket smuts att vattnet snabbt riskerar att bli en hälsorisk om desinficering inte utförs.

Användningen av klor ska hållas låg!

Det nämnden fokuserar på vid inspektioner av bassängbad är att varken badvattnet eller luften ska innebära risker för hälsan.

Ett mål i sig är att kunna hålla halten av klor i vattnet så låg som möjligt utan att det uppstår risk för tillväxt av mikroorganismer. Detta kan klaras om;

- reningsanläggningen är effektiv, välskött och rätt dimensionerad för antalet badande
- hygienrutinerna efterlevs av besökarna, d.v.s. noggrann tvättning före bad, samt att god städning av lokalerna sker
- det är god ventilation i hela vistelsezonen – även luften ovan vattenytan måste bortföras effektivt

I ett rent bassängvatten bildas betydligt mindre hälsoskadliga biprodukter såsom kloraminer, och det som ändå bildas, orsakar med god ventilation ringa hälsoeffekter.

Ohälsosam exponering av klorämnen hänger starkt samman med diskussionen av renovering av simhallarna. Med effektiv badvattenrening *och* ventilation samt bra hygienrutiner kan mängden ohälsosamma föroreningar i vatten och luft hållas låga.

I Stockholm krävs stora investeringar i de befintliga anläggningarna. Det är också möjligt att man kan komma vidare med ny

teknik. Idrottsförvaltningen har under 2012-2013 genomfört ett projekt vid Enskedehallen i samverkan med Teknikmarknaden vid KTH. I det genomförda projektet kunde mängden klor minskas genom förstärkt depåsäkerhet med hjälp av LED-belysning, d.v.s. med hjälp av ljus kunde mikroorganismer i viss mån avdödas. Projektet är intressant och bör följas upp.

Slutsatsen är att alternativ till klorprodukter saknas i dagsläget, men teknik för att minska doseringen av klor och ändå bibehålla mikrobiell säkerhet finns.

SLUT

Bilaga

1. KS 328-881/2014, remiss ang. motion av Maria Antonsson (MP) om förbättring av stockholmarnas möjligheter till att bada