

Plaskdammar i Södra Stockholms stad - ett tillsynsprojekt

En rapport från Miljöförvaltningen,
Avdelningen för Hälsoskydd
Maria Lundin

November 2010

Sammanfattning

I Stockholms stad finns det 55 plaskdammar i parkmiljö. Teknik, läge, utformning och ålder kan skifta för de olika plaskdammarna men det gemensamma syftet är att barn ska kunna bada och plaska i dem. Under 2009 genomfördes ett projekt där norra delens plaskdammar inspekterades för att få svar på frågor gällande påverkansfaktorer på vattenkvaliteten. Under säsongen 2010 har resterande plaskdammar belägna i Söder ingått i en liknande fördjupad tillsynsinsats där samma metodik använts. Kunskaper inhämtades om teknik, omgivningsfaktorer, vattenkvalitet och slutsatser har kunnat dras om hur väl egenkontrollen fungerar. Årets projekt stöder de generella slutsatser gällande påverkan av vattenkvaliteten som förra årets undersökning visade på. Även gällande egenkontrollen kvarstår vissa problem.

Generellt för alla stadens anläggningar gäller att för att badvattenkvaliteten i plaskdammar skall kunna förbättras bör en allmän översyn göras av renings- och desinfektionsteknikens kapacitet och driftsäkerhet. Eftersom belastningen av föroreningar från omgivningen runt plaskdammen och de badande varierar så gäller det även att anläggningen har en teknik som kan klara dessa förändringar. För att minska belastningen av föroreningar bör en ordentlig översyn av växtligheten och ytorna runt dammen göras innan säsongstart. De badande bör även ha tillgång till dusch och toalett. Vidare bör väl synliga informationsskyltar med ”badregler” samt kontaktinformation i händelse av incidenter finnas vid varje plaskdamm. Denna information kan även ges till allmänheten via media, parklek och förskola.

Vid planering och skötsel av anläggningen gäller det att ha en helhetssyn på verksamheten. En plaskdammsanläggning utgörs av både bassängen och parkanläggningen runt omkring. Skötseln och planeringen av dessa båda delar måste därför samordnas. Rutiner och avtal gällande parkskötseln bör ses över inför nästa säsong. Dessutom bör säkerställas att det finns en kvalitetsmässigt bra dokumentation av analysvar från vattenprovtagning samt incidenter, driftstörningar och förändring av teknikens status. Under 2010 års driftsäsong har det varit omfattande problem gällande rapportering av driftstörningar och överskridande halter. Inför nästa säsong kommer rutinerna kring denna rapportering behöva förbättras.

Sammanfattningsvis kan sägas att det finns stor potential till förbättrad vattenkvalitet i befintliga anläggningar i många fall utan att större kostsamma investeringar behöver göras. Dock måste alltid teknikens kapacitet vara tillräcklig så att belastningsförändringar kan hanteras. De anläggningar som brister i teknik och har en stor belastning av föroreningar från omgivning och/eller många badande bör prioriteras. Kan inte en god kvalitet uppnås mot rimliga kostnader bör man överväga att stänga anläggningen. För att kunna förbättra vattenkvaliteten i anläggningarna bör även bristerna i egenkontrollen ses

PLASKDAMMAR I STADENS PARKER (SÖDER)

över så att en kontinuerlig riskvärdering och långsiktig planering som speglar hela verksamheten kan uppnås.

Bakgrund.....	4
Tillsynsprojektet 2010	5
Resultat	6
Egenkontrollen och driften av plaskdammarna i staden	6
Uppföljning och helhetssyn	6
Provtagningsrutiner och journalföring	7
Återkoppling till Miljöförvaltningen	8
Badvattenkvaliteten under säsongen 2010	10
Bakteriehalter	10
Klor- och pH halter	11
Teknik, hygien och omgivningsfaktorer	13
Status för plaskdammarna i Söder säsongen 2010.....	15
Diskussion av resultatet	17
Diskussion.....	18
Egenkontrollen	18
Generellt om status på anläggningar och badvattenkvaliteten 2010.....	19
Slutsats	19
Bilagor	20
Referenser:	20

Bakgrund

I Stockholms kommun finns 56 plaskdammar som ligger i parkmiljö. Teknik, läge, utformning och ålder kan skifta för de olika plaskdammarna. Det gemensamma syftet är att små barn ska kunna bada och plaska i den. Det är därför viktigt att säkerställa bra badvattenkvalitet.

Plaskdammarna drivs under säsongen 1 juni till 1 september. Verksamhetsutövare är stadsdelsnämnden i den stadsdel där anläggningen är belägen. Parkförvaltningen i varje stadsdel har genom delegation fått ansvar för driften av och planering av egenkontrollen för plaskdammarna. För själva driften av bassängen upphandlas en driftentreprenör som för närvarande är Skå entreprenad AB eller Stockholm Entreprenad AB. Driften av parkmiljön har olika lösningar men vanligast är att en parkentreprenör upphandlats av verksamhetsutövaren. Eurofins har fått uppdraget att provta och analysera badvattenkvaliteten med avseende på bakteriehalten. Investeringar i dammarna utförs i samarbete mellan Trafikkontoret och parkförvaltningarna. Om en damm byggs helt ny utförs detta i regel av Exploateringskontoret. Tillsyn av plaskdammsverksamheten utförs av Stockholms miljöförvaltning på uppdrag av miljö- och hälsoskyddsnämnden.

Sen 2006 har ett mer intensivt arbete bedrivits från Miljöförvaltningens sida som syftar till att få ett säkrare badvatten. Målet är att få ner antalet prover med överskridanden av framförallt bakteriehalter samt få till stånd en förbättrad egenkontroll i enlighet med miljöbalken. Miljöförvaltningens tillsyn har bland annat skett genom tät uppföljning av analysprotokoll som begärs in av verksamhetsutövaren samt genom en årlig uppföljningskonferens varje höst.

För att kunna få en fördjupad analys av riskbilden gällande badvattenkvaliteten för plaskdammarna i staden genomfördes på uppdrag av Miljöförvaltningen ett plaskdammsprojekt i form av ett examensarbete (Plaskdammar i stadens parker, Maria Lundin 2009). Under driftsäsongen 2009 inspekterades 25 plaskdammar förlagda norr om Saltsjö-Mälarsnittet och data gällande de tre senaste årens badvattenkvalitet granskades. Projektet resulterade i ökad kunskap om dessa objekt gällande omgivning, drift, teknik och användning samt att riskfaktorer för vattenkvaliteten belystes. Sammanfattningsvis kom rapporten fram till att det finns stor potential till förbättringar av vattenkvaliteten genom att minska belastning till följd av nedsmutsning, förbättra tekniken, informera allmänhet och vidareutveckling av rutiner för egenkontroll

Under 2010 genomfördes ett tillsynsprojekt på de återstående 29 plaskdammarna i parker som är förlagda söder om Saltsjö-Mälarsnittet. Dessutom inspekterades anläggningarna Kristineberg och Spånga by i anmälningsärenden.

Tillsynsprojektet 2010

Syftet med projektet var att få en uppfattning om status för och driften av de resterande plaskdammarna i parker belägna i Stockholms stad samt att få en uppföljning på och jämförelse av resultatet från 2009 års projekt.

Under säsongen 2010 har en fördjupad tillsyn genomförts på samtliga anläggningar belägna i stadsdelarna Enskede-Årsta-Vantör, Hägersten-Liljeholmen, Farsta, Skarpnäck, Skärholmen, Södermalm samt Älvsjö. Genom inspektioner och insamling av vattenkvalitetsdata från de senaste två åren inhämtades kunskaper om teknik, omgivningsfaktorer, vattenkvalitet samt granskning av journalföring. Utifrån detta har slutsatser kunna dras om hur väl egenkontrollen fungerar.

Samma metodik användes vid insamling och bearbetning av uppgifter som vid projektet 2009. Vid tillsynen har en checklista använts samt fotodokumentation gjorts. Tillsynsbesöken gjordes alltid tillsammans med driftentreprenör och i några fall var också parkförvaltare samt parkentreprenör med. Följande frågeställningar har besvarats vid varje plaskdamm:

- Omgivande faktorer såsom växtlighet, parkskötsel och topografiskt läge
- Belastning av badande och omgivande aktiviteter
- Teknikutformningens kapacitet och skick
- Informationsflödet mellan stadsdelsförvaltning, driftentreprenör och laboratorium
- Badvattenkvalitet såsom bakterie-, klor och pH-halt samt visuell kvalitet

Inspektionsrapporter har upprättats för varje anläggning och kommunicerats till berörd parkförvaltning.

Svar på olika frågeställningar har också begärts in direkt från parkförvaltarna och driftentreprenören före och efter tillsynsbesöken. Syftet har varit att så fullständigt som möjligt inventera påverkansfaktorer kring varje plaskdamm och hur väl egenkontrollen fungerat. Projektet avslutas i december med en konferens i Miljöförvaltningens regi där representanter för verksamhetsutövarna, driftentreprenörer etc. deltar.

Resultat

Egenkontrollen och driften av plaskdammarna i staden

I Miljöbalken kapitel 26:19 föreskrivs att alla verksamhetsutövare ska ha egenkontroll. De allmänna reglerna i andra kapitlet i miljöbalken utgör grund för kontrollen.

Verksamhetsutövaren har ansvar för utformning och tillämpning av egenkontrollen enligt miljöbalken (Socialstyrelsen, 2006).

Lagstiftningen har i förordningen om miljöfarlig verksamhet och hälsoskydd (1998:899, 45 §) pekat ut verksamheter som är särskilt viktiga att bedriva tillsyn på, till dessa hör bassängbad. Då plaskdammarna är en verksamhet som är anmälningspliktig förtydligas egenkontrollen i förordningen (1998:901) om verksamhetsutövarens egenkontroll. Enligt paragraf 4-7 i förordningen om verksamhetens egenkontroll föreskrivs följande.

- Det ska finnas en fastställd och dokumenterad fördelning av det organisatoriska ansvaret för frågor gällande verksamheten enligt miljöbalken, föreskrifter samt domar och beslut med stöd i miljöbalken.
- Det ska finnas dokumenterade rutiner för fortlöpande kontroll av utrustning m.m. för drift och kontroll.
- Fortlöpande och systematiska undersökningar och bedömningar av risker med verksamheten från hälso- och miljösynpunkt ska göras. Resultaten ska dokumenteras.
- Vid driftstörningar eller händelser som kan leda till olägenheter för människors hälsa eller miljön ska miljö- och hälsoskyddsmyndigheten omgående meddelas.
- Kemiska produkter som innebär risker ur hälso- och miljösynpunkt och används i verksamheten ska upprättas i en förteckning.

Socialstyrelsens allmänna råd om bassängbad (SOSFS 2004:7) förtydligar egenkontrollen, och gäller för bassängbad som är till för allmänheten eller som utnyttjas av många människor.

Uppföljning och helhetssyn

Driften och egenkontrollen i plaskdammarna utförs av parkförvaltningen på uppdrag av stadsdelsnämnden. Den tekniska driften har av parkförvaltningen lagts ut på entreprenad till Skå entreprenad AB. Parken runt bassängen driftas av upphandlad parkentreprenör eller av stadsdelen själva. Innan och till viss del under samt efter driftsäsongen har parkförvaltaren möten med driftentreprenören. Under säsongen rapporterar Skå entreprenad AB kontinuerligt till ansvarig parkförvaltare om eventuella driftstörningar, behov av reparationer under säsong samt vid överskridanden gällande vattenkvaliteten.

Det är okänt för Miljöförvaltningen hur utvärderingen och uppföljningen av parkdriften sker före, under och efter säsongen. En plaskdammanläggning utgörs av både bassängen och parkanläggningen runt omkring. Vid planering och skötsel av anläggningen gäller det

att ha en helhetssyn på verksamheten. Miljöförvaltningens erfarenhet från tillsynsprojekten 2009 och 2010 är att det finns brister i denna helhetssyn, gällande både kontinuerlig riskbedömning, planering och uppföljning. I miljöbalken (kap 2 § 2) påtalas vikten av att verksamhetsutövaren ska ha den kunskap som behövs om verksamheten för att skydda människors hälsa mot skada eller olägenhet. Detta innebär att parkförvaltaren själv bör inneha den kunskap som behövs för att kunna göra de fortlöpande och systematiska undersökningar och bedömningar av risker av verksamheten som ingår i egenkontrollen enligt egenkontrollförordningen (1998:901). Denna kunskap bör uppdateras löpande.

Provtagningsrutiner och journalföring

Socialstyrelsens allmänna råd anger att kontinuerliga kontroller av vattenkvaliteten bör ske. I plaskdammar har praxis utformats gällande frekvensen på provtagningen utifrån erfarenhet. Driftansvarig (Skå entreprenad AB) kontrollerar klorhalten (både fri aktiv klor och totalhalt klor), pH samt temperatur två gånger dagligen. Detta sker i samband med övrig drifttillsyn där teknikens status kontrolleras. Vidare rengörs dammens vatten med hjälp av håvning. Mätningen sker manuellt och mätvärdena journalförs. Journalföringen bör enligt Socialstyrelsen innehålla mätresultat och annan relevant information gällande driftstörningarna och incidenter. Journalföringen överlämnas inom vissa stadsdelar till ansvarig parkförvaltare efter driftveckans slut. För andra lämnas all journalföring först efter säsongens slut. Journalföringen är ett viktigt verktyg vid utvärdering av hur driften fungerar både under och efter säsongen. Miljöförvaltningen har, efter säsongen 2010, granskat journalföringen för anläggningarna i södra delen av kommunen. I stort har dessa hållit en genomgående bra och jämn kvalitet. Dock har förvaltningen noterat att en del anläggningar saknar värden för provtagningar. När detta sker bör man notera orsak till att provet inte togs. Det saknas även förklaringar till en del höga klorhalter och pH-halter och information om andra påverkansfaktorer som inte har med tekniken att göra. Om journalföring används väl är det ett värdefullt dokument för ansvarig parkförvaltare i det viktiga arbetet att kontinuerligt utvärdera anläggningens risker ur hälso- och miljösynpunkt.

Bakteriehalten skall kontrolleras minst en gång per månad enligt Socialstyrelsen. Praxis vid utomhusbassänger och plaskdammar är att de provtas var 14:e dag. I Stockholms stad har analysföretaget Eurofins fått uppdraget att provta och analysera badvattnet för samtliga plaskdammar med avseende på höga bakteriehalter, förekomst av *Pseudomonas aeruginosa*, pH och klorhalter. Som underlag för kontroll av vattenkvaliteten används Socialstyrelsen riktvärden (SOSFS 2004:7). Ett snabb svar ges muntligen efter 2-3 dagar till Skå entreprenad och de flesta fall även till parkförvaltaren. Analysprotokollen skickas löpande till parkförvaltaren, Skå entreprenad samt Miljöförvaltningen inom 7-14 dagar.

Under tillsynsprojektet 2009 framkom ett behov av att kvalitetssäkra provtagningen av Eurofins. Detta efter att brister i rutiner gällande tidpunkt och val av plats för provtagningen noterats. Socialstyrelsens råd vid provtagning anger att prov bör tas i den

del av bassängen där vattenkvaliteten bedöms vara sämst vilket för plaskdammar innebär att provet tas nära utloppet. Halten av bakterier som uppmäts vid provtagningen är ett bra mått på hur väl bassängens renings- och desinficeringsanläggning fungerar under en veckas drift. Det är därför viktigt att dessa prover tas i slutet av en driftvecka, dvs. precis innan dammen töms och rengörs. Under säsongen 2009 framkom att många prover togs samma dag eller dagen efter tömning. För att förhindra att detta sker har städschemat för anläggningarna kommunicerats till Eurofins. I år, 2010, har de flesta prover tagits 1-2 dagar innan tömning, vilket ger ett mer tillförlitligt resultat. Tidigt under denna säsong förekom provtagning vid tömningstillfällen men efter att förvaltningen påtalat detta verkar problemet försvunnet. En sårbarhet i förmedlingen av information inom organisationen hos Eurofins ytterligare en part är inblandad då företaget Bring anlitas för själva provtagningen. Detta kan vara en förklaring till att det även i år var problem med provtagningsplats och tidpunkt och kan tyda på att rutinerna för kommunikeringen mellan Eurofins och Bring behöver förbättras.

Vid Miljöförvaltningens stickprovskontroll av analysdata har det framkommit att för en stadsdel har det av okänd anledning inte provtagits i det intervall som praxis anger. Vid samtal till berörd parkförvaltare framkommer att dammarna har varit i drift och provtagning varit beställd av Eurofins. För tre anläggningar saknas 1-2 provtagningar. Det bör utredas varför detta har skett och visar på vikten av att ansvarig parkförvaltare kontinuerligt utvärderar hur väl driften och provtagningen fungerar löpande under badsäsongen.

Efter synpunkter och önskemål från Miljöförvaltningen har Eurofins förbättrat utformningen av analysprotokoll. Utöver vattenkvaliteten finns numera information om väderlek, tidpunkt och vilken badbelastning som rådde vid provtagningen. Denna information kan vara värdefull att använda vid en riskvärdering.

Återkoppling till Miljöförvaltningen

Vid avvikelser i vattenkvaliteten som innebär olägenhet för människors hälsa ska, enligt 6 § i förordningen av verksamhetsutövarens egenkontroll, verksamhetsutövaren så snart som möjligt informera tillsynsmyndigheten. Verksamhetsutövarens bör omedelbart undersöka orsak och vidta lämpliga åtgärder för att komma tillrätta med problemet. Vid avvikelser i vattenkvaliteten skickar miljöförvaltningen ut en så kallad åtgärdsblankett till verksamhetsutövaren. I denna skall verksamhetsutövaren fylla i orsak till avvikelserna samt vilka åtgärder som vidtagits. Åtgärdsblanketten skall fånga upp alla möjliga orsaker till avvikelserna. Enligt tidigare överenskommen praxis skickas rapporten även till driftentreprenören Skå entreprenad AB som i regel fyller i den på uppdrag av parkförvaltaren. Blanketten skickas sedan tillbaka till ansvarig handläggare på Miljöförvaltningen inom en tidsperiod av två veckor. Åtgärdsblanketterna skickas ut vid förekomst av *Pseudomonas aeruginosa*, överskridande av heterotrofa bakterier samt vid för hög totalhalt klor.

PLASKDAMMAR I STADENS PARKER (SÖDER)

Under säsongen 2010 har denna återkoppling fungerat mycket dåligt. Vid majoriteten av bakterieöverskridandena har åtgärdsblanketter inkommit sent eller inte alls. Först vid upprepade påminnelser från Miljöförvaltningen inkom lite drygt hälften av de utskickade åtgärdsblanketterna. Orsaken till dessa problem är bristande rutiner dels gällande mottagande av e-post från tillsynsmyndigheten hos driftentreprenören dels vid återkopplingen av dessa till tillsynsmyndigheten. Miljöförvaltningen kan av detta även sluta sig till att det brustit i dialogen mellan parkförvaltningen och driftentreprenören när det gäller dessa åtgärdsrapporter. Detta innebär dock inte att driften av dammen varit undermålig utan det är återkopplingen från verksamhetsutövaren till tillsynsmyndigheten som fallerat. Miljöförvaltningen har även blivit uppmärksam på att svaret på åtgärdsblanketten enbart speglar eventuella tekniska orsaker till överskridandet och inga andra orsaker anges. Åtgärdsblanketterna är tänkta att ingå i den kontinuerliga riskanalysen som verksamhetsutövaren bör göra och för att kunna göra det bör hela verksamhetens påverkan på eventuella överskridande analyseras. För plaskdammar innefattar detta även omgivningsfaktorer såsom parkmiljön, omgivande verksamheters påverkan och hög belastning av badande.

Studier av journalföringen för 2010 visar på flertalet överskridanden av pH och klorhalter samt driftstörningar som inte kommit till Miljöförvaltningens kännedom. Detta visar på bristande rutiner gällande återkoppling till tillsynsmyndigheten.

Inför säsongen 2011 kommer Miljöförvaltningen att ändra sina rutiner gällande kommunikering av åtgärdsblanketter. Förvaltningen kommer att rikta sig direkt till verksamhetsutövaren för plaskdammen som har det juridiska ansvaret att återkoppla till tillsynsmyndigheten gällande konstaterade brister i sin verksamhet.

Badvattenkvaliteten under säsongen 2010

Bakteriehalter

Vattnet i en bassäng ska vara rent och estetiskt tilltalande. Detta innebär att det måste uppfylla vissa hygieniska och säkerhetsmässiga krav. Bra vattenkvalitet innebär låga bakteriehalter, optimal klor- och pH-halt samt visuellt god kvalitet. För att kunna upprätthålla bra vattenkvalitet behövs daglig tillsyn och regelbundet provtagning av badvattnet i plaskdammar. Två gånger per dag provtas klorhalter och pH och vid behov håvas dammen. Utöver detta provtas halten heterotrofa bakterier samt förekomst av *Pseudomonas aeruginosa* med ett intervall på 14 dagar. De riktvärden för klorhalter, pH, bakteriehalter som finns för bassängbad är upprättade av Socialstyrelsen och är till för att bedöma vattnets tjänlighet från en hygienisk synvinkel. Överskrids något av riktvärdena vid provtagning skall åtgärder omedelbart vidtas samt miljömyndigheten kontaktas och informeras om åtgärder. Kvarstår problem efter åtgärd kontaktas myndigheten igen (SOSFS 2004:7).

De vanligaste åkommorna i samband med bassängbad utgörs av olika öron-, ögon-, näs-, hals- och hudinfektioner. Dessa infektioner orsakas främst av bakterier som tillväxer snabbt vid kroppstemperaturer (Sveriges Kommuner och landsting, 2006). För att kontrollera bakteriehalten i bassänger tas regelbundet prover som analyseras på heterotrofa bakterier, detta ger en allmän bild av förekomsten av bakterier i bassängvattnet. Är resultatet över Socialstyrelsens riktvärde (100 CFU/ml) är det en indikation på att man har problem med renings- eller desinfektionssystemen. Det är främst bakterier av släktet *Pseudomonas* som kan orsaka problem vid bassängbad och då främst arten *Pseudomonas aeruginosa*, en s.k. opportunist som orsakar infektioner om människans immunförsvar redan är nedsatt av olika anledningar. *Pseudomonas* förekommer allmänt i miljön och kan exempelvis finnas i jord och kan lätt hamna i badvatten utomhus med hjälp av badande eller med regnvatten. Om bassängen uppvisar positivt prov av *Pseudomonas* (≥ 1 CFU/ml) måste det bekämpas med chockklorering, vilket innebär att klorhalten i bassängen höjs avsevärt under en period (Sveriges Kommuner och landsting, 2006).

PLASKDAMMAR I STADENS PARKER (SÖDER)

Under driftsäsongen 2010 togs det sammanlagt 300 prover och av dessa visade 27 procent på överskridanden gällande heterotrofa bakterier. Detta är en marginell minskning mot förra årets resultat. Det anmärkningsvärda är att så mycket som 82 % av anläggningarna har haft överskridanden av heterotrofa bakterier. Detta är en ökning jämfört med säsongen 2009, då andelen plaskdammar med överskridanden av bakterier var 62 %. Vad ökningen beror på är svårt att uttala sig om. En möjlig förklaring kan vara att förbättrade rutiner gällande tidpunkten för provtagningen gör att man på så sätt ”fångar upp” fler överskridanden. I sammanhanget bör nämnas att anläggningarna har provtagits mellan 3-7 tillfällen, vilket utgör ett lågt statistiskt underlag. Man kan dock konstatera att problemet med att hålla en god badvattenkvalitet gällande bakteriehalter kvarstår gällande större delen av Stockholm stads plaskdammar. Vad gäller förekomst av *Pseudomonas aeruginosa* (PA) visar årets resultat på en kraftig minskning av överskridanden. En möjlig förklaring kan vara att det varit varmt och uppehåll av nederbörd under längre perioder sommaren 2010, vilket innebar att det mestadels var torrt på ytorna runt plaskdammen. Vid fuktigt väder bildas lätt lera runt dammarna och då ökar risken att bakterier hamnar i vatten via badande barns fötter.

Figur 1: Bakterieöverskridanden i Stockholm stads plaskdammar säsong 2009-2010
(För diskussion av figuren se texten ovan.)

Klor- och pH halter

I plaskdammar används natriumhypoklorit som desinficeringsmedel. Klorhalten mäts i aktivt fritt klor, bundet klor och totalhalt klor. Natriumhypoklorit bildar i badvatten två former av fritt klor, underklorsyrighet och hypokloritjon. Klorets bakteriedödande förmåga är pH-beroende och är 10 ggr större vid pH 6, då underklorsyrighet (HOCl) dominerar, än vid pH 9 då den dominerade formen är hypokloritjoner (Sveriges kommuner och landsting, 2006). pH värdet bör ligga mellan 7,2 och 7,6 för optimal

PLASKDAMMAR I STADENS PARKER (SÖDER)

desinficerande effekt. Är pH lägre finns risk för att ledningen påverkas genom korrosion och ett högre värde kan det ge rodnader hos de badande. Det finns goda skäl att ha ett stabilt pH värde i badvatten och pH reglering sker därför i de flesta badanläggningar. Vid de flesta plaskdammarna sker dock ingen pH-reglering.

Klor är mycket reaktivt och reagerar med alla olika slags föroreningar i vattnet, främst organiskt material, och reduceras då till klorid. Utöver detta minskar halten fri aktiv klor successivt genom att den reagerar med ammonium- och andra kväveföroreningar under bildning av organiska och oorganiska kloraminer, s.k. bunden klor (Sveriges kommuner och landsting, 2006). Bunden klors desinficerande effekt är 10–100 ggr lägre än fri aktiv klor. I huvudsak är bunden klor en restprodukt som ska hållas så låg som möjligt (< 0,4 mg/l) för att olägenheter ska undvikas och för att det finnas en god desinficerande kapacitet. Det är därför viktigt att se över belastningen av föroreningar till badvattnet generellt.

Vid Miljöförvaltningens granskning av journalföringen från anläggningar i södra delen av staden noteras att det finns problem överskridanden av totalhalten klor (över 2 mg/ml) i många anläggningar samt att klorhalterna både gällande aktivt fritt klor och totalhalt klor varierar i stor grad. Dessutom har många anläggningar problem med överskridanden av pH. Förklaringen till höga och låga klorhalter kan i vissa fall kopplas till driftproblem med klordoseringen men kan också tyda på generella problem med driften och tekniken.

Problem med höga pH i dammen kan påverkas av höga klorhalter då natriumhypoklorit har en pH-höjande effekt. I enstaka anläggningar där det finns sandfilter och vattnet inte töms en gång i veckan kan det vara viktigt med en pH-reglering då pH ökar med tiden i en damm driftad med natriumhypoklorit. Detta finns i enstaka anläggningar och många överskridande pH tyder på att pH-regleringen inte fungerat väl under säsongen. Då klorets desinficerande effekt försämras med höga pH bör orsaker till höga pH redas ut nogsamt. Då journalföringen i de flesta fall inte redovisar alla orsaker till variationer i pH och klorvärden och rapportering till tillsynsmyndigheten brustit vid sådana överskridanden är det svårt att i efterhand reda ut orsaker till över- och underskridande av klor och pH-halter. Detta åligger förstås verksamhetsutövaren.

Teknik, hygien och omgivningsfaktorer

Orsaken till många dammars överskridande av bakteriehalten beror på, enligt rapporter från verksamhetsutövarna, hög belastning när många barn badar samtidigt. Därmed fås en snabb ökning av föroreningar och bakterier i dammen. Om inte desinficeringsförmågan i dammen kan ökas i samma takt som belastningen är risken för bakterietillväxt hög.

Under studierna 2009 och 2010 har förvaltningen noterat att majoriteten av plaskdammarna haft en otillräcklig cirkulation. En god cirkulation och omsättning samt en driftsäker klordosering är en förutsättning för att anläggningen ska kunna klara förändringar av t.ex. väderlek, antal badande och mängden förorening. För att kunna klara detta bör tekniken ses över så att kravet på en omsättning/timme uppnås. Det är även viktigt att se över cirkulationen så att inga zoner med lokalt dålig cirkulation uppstår i bassängen (Socialstyrelsen, 2006). Cirkulationen ska vara dimensionerad för antalet badande och hänsyn bör tas till utformningen av bassängen (Sveriges kommuner och landsting, 2006). En snabb automatisk omställning av klordoseringen i kombination med bra cirkulation och omsättning av vattenvolymen är nödvändig för utomhusanläggningar där belastningen av badande och föroreningar är hög och varierande. Dessutom bör anläggningens driftsäkerhet för klordosering och cirkulation i anläggningen vara god. Driftsäkerheten kan påverkas av tillförsel av stora partiklar från omgivningen och orsaka problem vid dosering och fördelning av klor (Plaskdammar i parker, Lundin 2009). Exempel på detta är pilblad som lätt sätter igen silar och filter.

De föroreningar som tillförs plaskdammarna kommer från de badande men också i hög grad från omgivningen. Plaskdammar i parkmiljö är av naturliga skäl mycket mer utsatta än bassänger inomhus. Utöver detta är verksamhetsutövarens tillsyn av anläggningen begränsad till två gånger per dag vilket gör att det är svårt att förhindra sabotage och ett felaktigt badbeteende hos besökarna av anläggningen. För att förbättra vattenkvaliteten i dessa plaskdammar och minska risken för driftsstörningar är det viktigt att i största möjligaste mån minska tillförseln av föroreningar till plaskdammen. En minskad belastning av föroreningar kan uppnås genom att:

- se över skötseln av och status på parkmiljön,
- påverka badbeteendet hos användarna,
- sätta upp dusch och toalett om det inte finns,
- se över påverkan av närliggande verksamheter,
- samt se över kröning och lutning på omgivande yta.

(Plaskdammar i parker, Lundin 2009)

PLASKDAMMAR I STADENS PARKER (SÖDER)

Under inspektionen kunde vi observera stora brister gällande parkskötseln runt dammen i de flesta besökta anläggningar. Bristerna gäller grovstädning av plaskdammsområdet innan säsongen startar, den dagliga städningen densamma samt skötsel och planering av växtligheten. Vi anser att det är viktigt att området närmast runt plaskdammen hålls rent för att minimera tillförsel av föroreningar till badvattnet. Träd och buskar nära dammen bör vara i gott skick och inte ha grenar över vattenytan. Alla stadsdelar bör se över sina rutiner och avtal vad gäller parkskötseln i området där bassängen finns för att renhetsgraden och skicket på ytor ska kunna förbättras.

Då en stor del av föroreningar i badvatten kommer från de badande är det viktigt att nyttjarna av anläggningen får information om hur de kan göra för att minimera tillförseln av föroreningar till badvattnet. Detta bör ske med tydliga skyltar uppsatta i vid anläggningarna. (Plaskdammar, Lundin 2009). Skyltarna bör även innehålla kontaktuppgifter så att nyttjarna har möjlighet att rapportera missförhållanden. Vid inspektionerna 2010 saknade majoriteten av anläggningarna i söder sådana skyltar. Detta trots att alla ansvariga parkförvaltare gavs i uppdrag att få upp skyltar senast till driftsäsongen 2010. Inför säsongen 2011 bör alla anläggningar ha informationsskyltar uppsatta. Vid anläggningar som ligger i anslutning till parklek bör samarbete inledas med dess personal så att de kan informera sina besökare om vad som gäller vid bad och lek i plaskdammar. Personalen bör ha kunskap om kontaktuppgifter och regler.

Miljöförvaltningen anser att många anläggningar i södra Stockholms stadsdelar behöver förbättrad teknik och utformning. Denna konklusion var samma för norra delen vid förra årets inventering. Dessa kriterier bör uppnås.

- Plaskdammarna skall vara utrustade med en duschplats med hårdgjord yta och bra avrinning av vattnet. Denna bör vara placerad nära dammen.
- Plaskdammarna bör ha en fullgod kröning (7-10 cm)
- Cirkulationen bör vara god. En omsättning av dammens volym per timme bör eftersträvas och inga döda zoner bör finnas. Cirkulationspumpen bör vara av tryckande typ.
- Anläggningen bör vara försedd med automatisk nivåreglerare. Dosering av klor bör ske med frekvensstyrd automatik och ha friklormätare.
- Nya dammar skall byggas med sandfilter och i de äldre anläggningar där belastning av föroreningar är hög bör sandfilter installeras.

Åtgärderna kan ske under en tidsperiod på 2-3 år för att hantera kostnad och arbetsinsatser.

Status för plaskdammarna i Söder säsongen 2010

För de 29 inspekterade plaskdammarna i söder har en summerande värdering gjorts utifrån nedanstående kriterier. Det är den sammanvägda risken för badvattenkvaliteten och driften av dammen som främst avgjort vilken bedömning som gjorts för anläggningen.

Teknik

- ☹ Anläggningen har flera av följande påverkansfaktorer: Inget sandfilter, låg omsättning (vattenvolym per timme), dålig cirkulation (2-3) eller lokalt dålig cirkulation i dammen (döda zoner). Låg kröning.
- ☺ Anläggningen har en eller två av ovanstående påverkansfaktorer.
- 😊 Anläggningen har sandfilter, tillräcklig omsättning (vattenvolym per timme), bra cirkulation, bra kröning.

Hygien

- ☹ Dusch saknas alternativ är dåligt utformad. Toalett saknas.
- ☺ Dammen har enbart dusch.
- 😊 Bra utformad och väl fungerande dusch. Toalett finns tillgänglig i dammens närhet.

Omgivning

- ☹ Anläggningen har fler än två av följande påverkansfaktorer: Belägenhet ej tillfredställande (topografi, ytor runt bassängen ej i gott skick, problem med lutning). Risker för driftstörning och försämrad vattenkvalitet finns gällande omgivande växtlighet och aktiviteter. Ytor smutsiga.
- ☺ Anläggningen har en till två av ovanstående påverkansfaktorer.
- 😊 Belägenhet bra (topografi, ytor runt dammen hårdgjorda och med lutning), Inga risker gällande omgivande växtlighet och aktiviteter. Ytor rena.

Vattenkvalitet

- ☹ Analysresultat och/eller journalföring visar på: Fler än ett överskridande gällande bakteriehalter. Många förhöjda värden klor och/eller PH
- ☺ Analysresultat och/eller journalföring visar på någon av ovanstående faktorer.
- 😊 Analysresultat och/eller journalföring visar på inga överskridanden gällande bakteriehalter. Ok värden vad gäller klor och/eller PH.

Status för Plaskdammar i södra Stockholms stad säsongen 2010					
Anläggning	Stadsdelsförvaltning	Teknik	Hygien faciliteter	Omgivning	Vatten- kvalitet
Triangeln	Enskede-Årsta-Vantör	☹	☹	☹	☺
Vättersdälden	Enskede-Årsta-Vantör	☹	☺	☹	☹
Bandängen/ Bandhagen	Enskede-Årsta-Vantör	☺	☺	☹	☹
Backen	Enskede-Årsta-Vantör	☺	☺	☹	☺

PLASKDAMMAR I STADENS PARKER (SÖDER)

Anläggning	Stadsdelsförvaltning	Teknik	Hygien faciliteter	Omgivning	Vatten- kvalitet
Vårflodsparken	Enskede-Årsta-Vantör	
	
	
	

Vivstavarvs- parken	Enskede-Årsta-Vantör	
	
	
	

Farstaängen	Farsta	
	
	
	

Måsen/ Havsörnstorget	Farsta	
	
	
	

Skeppet/ Kubbegatan	Farsta	
	
	
	

Cigarrvägen/ Fagerlid	Farsta	
	
	
	

Sannadalsparken	Hägersten- Liljeholmen	
	
	
	

Aspuddsparken	Hägersten- Liljeholmen	
	
	
	

Lugnet	Hägersten- Liljeholmen	
	
	
	

Vippan	Hägersten- Liljeholmen	
	
	
	

Enbacken	Hägersten- Liljeholmen	
	
	
	

Svandamms- parken	Hägersten- Liljeholmen	
	
	
	

Arken	Hägersten- Liljeholmen	
	
	
	

Fyren	Skarpnäck	
	
	
	

Tidaholmsparken/ Skara backen	Skarpnäck	
	
	
	

Dalgärdet	Skarpnäck	
	
	
	

PLASKDAMMAR I STADENS PARKER (SÖDER)

Anläggning	Stadsdelsförvaltning	Teknik	Hygien-faciliteter	Omgivning	Vatten-kvalitet
Skarpa by	Skarpnäck				
SätRADal	Skärholmen				
Trissan	Skärholmen				
Lilla Blecktornsparken	Södermalm				
Högalidsparken	Södermalm				
Tengdahlsparken	Södermalm				
Kv. Haren	Södermalm				
Örby slott	Älvsjö				
Solberga Mockasinen/ kristallen	Älvsjö				

Diskussion av resultatet

De anläggningar som värderats med 3 eller 4 bör särskild uppmärksammas av berörd stadsdel. Plaskdammarna i Stockholms stad bör vara tekniskt driftsäkra och vara anpassade till den belastningen av badande som råder vid den givna anläggningen. Utöver detta behöver omgivande parkmiljö vara så utformad och att den med en god parkdrift inte försämrar vattenkvaliteten eller försvårar den tekniska driften. De anläggningar som brister i teknik och har en stor belastning av föroreningar från omgivning och/eller många badande bör prioriteras. Kan inte en god kvalitet uppnås mot rimliga kostnader bör man överväga att stänga anläggningen.

Diskussion

Egenkontrollen

Vid planering och skötsel av anläggningen gäller det att ha en helhetssyn på verksamheten. En plaskdammsanläggning utgörs av både bassängen och parkanläggningen runt omkring. Skötseln och planeringen av dessa båda delar måste därför samordnas vid uppstart, under säsongen samt vid säsongsavslut. Dessutom bör man säkerställa att det finns en kvalitetsmässigt bra dokumentation av analysvar från vattenprovtagningar samt incidenter, driftstörningar och förändringar av teknikens status. Miljöförvaltningens erfarenhet från tillsynsprojektet 2009 och 2010 är att det finns brister i denna helhetssyn, gällande både kontinuerlig riskbedömning, planering och uppföljning.

Miljöförvaltningen har, efter säsongen 2010, granskat journalföringen för anläggningarna i södra Stockholm stad. I stort har dessa hållit en genomgående bra och jämn kvalitet. Dock har förvaltningen noterat att en del anläggningar saknar värden för provtagningar. När detta sker bör man notera orsak till att provet inte togs. Det saknas även förklaringar till en del höga klorhalter och pH-halter samt information om andra påverkansfaktorer som inte har med tekniken att göra. Om journalföringen används väl är det ett värdefullt dokument för ansvarig parkförvaltare i det viktiga arbetet att kontinuerligt utvärdera anläggningens risker ur hälso- och miljösynpunkt.

Provtagningen av bakteriehalten har i stort fungerat bra under säsongen 2010. Majoriteten av proven togs på ett bra sätt både gällande tidpunkt samt val av plats. Det har dock funnits brister gällande kommunikering av kopior av analysvar till Miljöförvaltningen som beror problem med inaktuella e-postadresser hos Miljöförvaltningen. Detta är nu åtgärdat.

Studier av journalföring för 2010 visar på flertalet överskridanden av pH och klorhalter samt driftstörningar som inte kommit till Miljöförvaltningens kännedom. Detta visar på bristande rutiner gällande återkoppling till tillsynsmyndigheten. För verksamhetsutövaren bör inför nästa säsong se över sina rutiner vad gäller rapportering av driftstörningar och överskridanden till tillsynsmyndigheten.

Även kommunikering av åtgärdsrapporter vid bakterieöverskridanden har brutit. Hälften av rapporterna inkom inte alls till tillsynsmyndigheten och majoriteten av de som inkom var försenade. Miljöförvaltningen har även blivit uppmärksam på att svaret på åtgärdsblanketten enbart speglar eventuella tekniska orsaker till överskridandet. Åtgärdsblanketterna är tänkta att ingå i den kontinuerliga riskanalysen som verksamhetsutövaren bör göra och för att kunna göra det bör hela verksamhetens påverkan på eventuella överskridande analyseras. Detta har medfört att Miljöförvaltningen kommer att ändra sina rutiner inför säsong 2011. Förvaltningen kommer att rikta sig direkt till verksamhetsutövaren för plaskdammen som har det juridiska ansvaret att återkoppla till tillsynsmyndigheten.

Generellt om status på anläggningar och badvattenkvaliteten 2010.

För att förbättra kvaliteten i badvattnet i de befintliga anläggningarna bör en översyn göras av renings- och desinfektionsteknikens kapacitet och driftsäkerhet. Eftersom belastningen av föroreningar från omgivningen runt plaskdammen och de badande varierar gäller det att anläggningen har en teknik som kan klara dessa förändringar. För det krävs en bra cirkulation och minst en omsättning av hela bassängens volym per timme. Dessutom krävs att man i anläggningen har en snabb och automatisk reglering av klordoseringen till dammen. Plaskdammar med hög belastning gällande både antalet badande och mängden föroreningar bör, om de inte redan har det, utrustas med sandfilter.

Eftersom plaskdammar belägna i parkmiljö har en hög belastning av föroreningar bör åtgärder sättas in för att minimera dessa. Ett viktigt led i detta är att innan uppstart av badanläggningen göra en ordentlig översyn av växtligheten och ytornas skick runt dammen. Dessutom krävs en kontinuerlig noggrann städning i parkmiljön runt dammen under hela driftsäsongen. Brister i parkskötseln runt plaskdammarna indikerar att avtalen och skötselplanerna gällande dessa inte är tillräckliga och bör ses över till nästa säsong.

En annan viktig faktor för att minska belastningen är att påverka användarna av dammen, både de som badar men också de som nyttjar området runt dammen. De badande bör ha tillgång till dusch och toalett nära dammen. Väl synliga informationsskyltar med ”regler” bör finnas vid anläggningen samt information om vart man ringer vid incidenter och fel på plaskdammen. Informationskampanjer till allmänheten via media och/eller till parklek och förskola är ett bra sätt att sprida denna information.

Slutsats

Sammanfattningsvis kan sägas att det finns stor potential till förbättrad vattenkvalitet i befintliga anläggningar i många fall utan att större kostsamma investeringar behöver göras. Dock måste alltid teknikens kapacitet vara tillräcklig så att belastningsförändringar kan hanteras. De anläggningar som brister i teknik och har en stor belastning av föroreningar från omgivningen och/eller många badande bör prioriteras. Kan inte en god kvalitet uppnås mot rimliga kostnader bör man överväga att stänga anläggningen. För att kunna förbättra vattenkvaliteten i anläggningarna bör även bristerna i egenkontrollen ses över så att en kontinuerlig riskvärdering och långsiktig planering som speglar hela verksamheten kan uppnås.

Bilagor

Bilaga 1: Tabell inventering av plaskdammar 2010

Referenser:

Publicerat material

Lundin, Maria: Plaskdammar i Stockholms stads parker, Stockholms universitet, Stockholm 2009

Socialstyrelsen, Bassängbad – Hälsorisker, regler och skötsel, 2006

Stockholms kommuner och landsting i samarbete med Socialstyrelsen, Vattenrening - Handbok för bassängbad, Stockholm 2009

Författningar

Miljöbalken (1998:808)

Förordningen (1998:899) om miljöfarlig verksamhet och hälsoskydd.

Förordningen (1998:901) om verksamhetsutövares egenkontroll.

Socialstyrelsens allmänna råd (SOSFS 2004:7) om bassängbad.