

MILJÖFÖRVALTNINGEN

Tillsyn av badanläggningar 2012

Vilken tillsyn utför miljöförvaltningen? Hur väl fungerar egenkontrollen vid bassängbaden? Vågar man bada?

En rapport från miljöförvaltningen
Marithe Eriksson

April 2013

Dnr 2013-6641

INNEHÅLL

1	Sammanfattning	3
2	Bakgrund	4
2.1	Vilka bassängbad är anmälningsskyldiga? Vilka ska miljö- och hälsoskyddsnämnden bedriva tillsyn på?	4
2.2	Vilken lagstiftning gäller?	5
2.3	Vilka badanläggningar har vi i Stockholm?	6
2.4	Vilken tillsyn bedrivs?.....	7
3	Resultat	9
3.1	Badvattenövervakningen	9
3.2	Inspektioner - egenkontrollen.....	9
3.3	Tillsynen på idrottsförvaltningens bassängbad	11
3.4	Övergripande arbete på arbetsområdet.....	12
3.5	Debitering	12
4	Slutsatser	13

1 SAMMANFATTNING

I denna årsrapport redovisas resultaten av tillsynen av bassängbad under 2012 i Stockholms stad. Eftersom en årsrapport inte lämnats till nämnden tidigare på detta arbetsområde, finns en del introducerande avsnitt om tillsynen på bassängbad, lagstiftningen på området och om vilka bassängbad som finns i Stockholm. Dessutom görs också en del tillbakablickar på området.

Det finns 71 bassängbad i Stockholm, 25 i kommunal regi och 46 privata. De kommunala baden är i regel större. Även i det fall det endast finns en bassäng är denna med ett undantag i fullskalelängd (25 meter). De privata bassängbaden fördelar sig på flera olika typer av aktörer såsom hotell, arbetsplatser, rehanläggningar, simskole-/babysim, träning/nöje/spa-anläggningar och bostadsrättsföreningar. Det finns också några stora privata bassängbad.

Tillsynen under 2012 - och även tidigare år - visar att behovet av myndighetsbevakning är stort. Även om egenkontrollen hos majoriteten av bassängbaden är god, återkommer brister både i badvattenkvaliteten och provtagningsrutiner samt andra viktiga rutiner för egenkontrollen i en sådan nivå att det ur riskbedömningssynpunkt inte är rimligt att dra ner ambitionerna inom tillsynsområdet. Miljöförvaltningen har också av nämnden och kommunfullmäktige fått stöd för detta i samband med revideringen av miljöbalkstaxan.

Under 2012 har totalt sett 31 procent av bassängbaden fått anmärkning på badvattenkvaliteten. För 6 procent av anläggningarna har ärenden också fått drivas på grund av för gles provtagning.

Av de 18 bassänganläggningar som inspekterats har samtliga fått anmärkningar gällande egenkontrollen.

Trenden är att antalet bassängbad ökar något. År 2006 fanns 59 bassängbad, i december 2012 var antalet bassängbad 71. Socialstyrelsen har i januari 2013 gett anvisningar som gäller tolkning av vilka vårdlokaler de kommunala miljö- och hälsoskyddsnämnderna ska utöva tillsyn över enligt miljöbalken. Det pekas ut att tillsynsansvaret för landstingens bassängbad ska utövas av kommunala miljö- och hälsoskyddsnämnderna. Det är i dagsläget oklart hur många det rör sig om.

Miljöförvaltningen samverkar inom Miljösamverkan Stockholms Län (MSL) i Bassängnätverket – ett nätverk bildat 2011 av miljö- och hälsoskyddsinspektörer i länet i syfte att genom tillsynen uppnå förbättrad egenkontroll vid bassängbad och därmed också minskade hälso- och miljörisker.

2 BAKGRUND

Miljöförvaltningens tillsynsinsats för att förbättra egenkontrollen hos badanläggningar i Stockholms stad inleddes år 2006. En viktig orsak är att Socialstyrelsen detta år kom ut med tillsynsvägledning på området som ett stöd i hur råd meddelat 2004 (SOSFS 2004:7) skulle tolkas. Under 2006 genomfördes ett tillsynsprojekt på bassänganläggningar (inspektion på 32 bassängbad) som presenterades i en rapport för nämnden februari 2007.

Miljöförvaltningen hade tidigare utfört provtagning på badvattnet hos verksamhetsutövarna. Denna provtagning fortsatte förvaltningen med t o m 2004. Genom informationsinsatser förbereddes badanläggningar att få till stånd egna fungerande provtagningsrutiner. I egentlig mening borde detta skett redan 1999 då miljöbalken trädde i kraft. Miljöbalken lägger ansvaret för egenkontroll hos verksamhetsutövarna. Miljö- och hälsoskyddsnämndens uppgift är att utöva systemtillsyn på egenkontrollen.

Eftersom detta är den första årsrapporten miljö- och hälsoskyddsnämnden får gällande badanläggningar, innehåller den ett par inledande avsnitt om hur man definierar ett bassängbad, vilka bassängbad som är anmälningspliktiga, något om lagstiftningen på området och vilka bassängbad som finns i Stockholm.

2.1 Vilka bassängbad är anmälningspliktiga? Vilka ska miljö- och hälsoskyddsnämnden bedriva tillsyn på?

En ständigt pågående diskussion är hur Socialstyrelsens råd 2004:7 Bassängbad ska tolkas. Följande badanläggningar räknas av Socialstyrelsen in under begreppet bassängbad:

Bassänger, bubbelpooler, dammar, tankar, tunnor eller kar.

Den formulering som finns i rådet om anmälningsplikt – och som därmed omfattas av råden för egenkontroll – gäller ”sådana bassängbad som är till för allmänheten eller som utnyttjas av många människor”. Någon definition om vad som avses med många människor lämnas inte. Socialstyrelsen utvecklar i handboken att när det gäller bassängbad ”som utnyttjas av många människor” där tillsyn ska utföras, kan det röra sig om bassänger vid företag, hotell, ideella föreningar etc.

Vid jämförelse mellan kommunerna kan noteras att Socialstyrelsens råd tillämpas olika. I Stockholm väljer myndigheten att kräva in anmälan från bostadsrättsföreningar, arbetsplatser och spa-inrättningar etc när det blir känt för oss att de har bassängbad. Anmälan tas också in för tankar, tunnor och träkar.

Anmälan begärs inte in för privata hemmapooler eller för behandlingsbad i badkar där vattnet töms ut efter varje behandling.

Det har också tidigare varit oklart om kommunernas miljö- och hälsoskyddsnämnder ska bedriva tillsyn på landstingets bassängbad som används för rehabilitering. I handboken SOSFS 2004:7 Bassängbad, anges att miljö- och hälsoskyddsnämnderna inte ska bedriva tillsyn på dessa. Det grundas på den tolkning Socialstyrelsen gjorde efter en dom i Regeringsrätten RÅ 1989 ref 91, som gällde ett bassängbad på Lidingö sjukhus. I domen

ansåg kammarrätten att bassängen låg utanför miljö- och hälsoskyddsnämndens ansvarsområde enligt *hälsoskyddslagen*.

I januari 2013 skickade Socialstyrelsen ut en rekommendation till landets kommuner som gäller tolkning av vilka vårdlokaler de kommunala miljö- och hälsoskyddsnämnderna ska utöva tillsyn över enligt miljöbalken. Gränssnitten mot verksamheter som ligger under hälso- och sjukvårdslagen, patientsäkerhetslagen, tandvårdslagen och socialtjänstlagen förtydligas.

Ett tydligt ställningstagande görs när det gäller bassängbad. De kommunala miljö- och hälsoskyddsnämnderna pekar som ansvarig myndighet för tillsynen över landstingets bassängbad. Det är i dagsläget inte inventerat hur många detta rör sig om. En del av anläggningarna bedriver nämnden tillsyn över mot bakgrund av att dessa släppt in externa verksamheter såsom babysim och simskola.

2.2 Vilken lagstiftning gäller?

Bassängbad är anmälningspliktiga verksamheter i enlighet med förordning (1998:899) om miljöfarlig verksamhet och hälsoskydd § 38 och ska utöver det generella kravet på egenkontroll (MB kap 2 och 26 §19) följa särskilda regler enligt förordning (1998:901) om verksamhetsutövarens egenkontroll och det av Socialstyrelsen meddelade rådet SOSFS 2004:7 ("Bassängbad, hälsorisker, regler och skötsel").

Egenkontrollen ska omfatta:

1. En fastställd och dokumenterad fördelning av det organisatoriska ansvaret
2. Riskbedömning av verksamheten
3. Beskrivning av anläggningen och redovisning av reningsanläggningarnas kapacitet
4. Kemikalieförteckning och säkerhetsdatablad
5. Skriftliga rutiner för:
 - provtagning av badvatten
 - att ta hand om föroreningar i vattnet
 - drift och kontroll av teknisk utrustning och tillsyn av reningsanläggningar
 - journalföring; kontroll badvatten, reningsanläggningen etc
 - kontroll av inredning och utrustning, underhåll och reparationer
 - ventilation
 - hantering av avfall och kemikalier
 - rapportering av avvikelser till tillsynsmyndigheten och andra myndigheter
 - städning, smittskydd och hygien samt klagomålshantering

2.3 Vilka badanläggningar har vi i Stockholm?

När tillsynsprojektet genomfördes 2006, fanns 60 bassängbad anmälda hos kommunen. Antalet förändras något mellan åren, en del lägger ner sin verksamhet, nya tillkommer. Området är till skillnad mot ex solarieverksamheten, tämligen stabilt. Den långsiktiga trenden är att antalet bassängbad ökar.

Det aktuella läget är:

Antal totalt: 71 (december 2012)

Kommunala bassängbad: 25 stycken varav 5 stycken är renodlade utomhusbassänger

Av dessa är idrottsförvaltningen ansvarig för 22, fastighetsnämnden för 1 och utbildningsnämnden för 2 bassängbad.

Privata bassängbad: 46 bassängbad, varav 5 stycken är renodlade utomhusbassänger

Det finns naturligtvis andra sätt att indela bassängbaden på. De kommunala anläggningarna kan genomgående kallas stora anläggningar. Även i det fall det endast finns en bassäng är den i regel i fullskalestorlek (25 meter). Undantaget är Enskedehallen som är något mindre. I storleksordning faller det ut enligt följande för bassängbad som drivs av någon part inom Stockholms stad:

<u>Bassängbad inomhus</u>	<u>Antal bassänger</u>
Eriksdalsbadet	9
Husbybadet	6
Högdalens Sim- och idrottshall	6
Farsta Sim- och idrottshall	4
Skärholmens Sim- och idrottshall	4
Västertorps Sim- och idrottshall	4
Tensta Sim- och idrottshall	3
Vällingby Sim- och idrottshall	3
Forsgrénska Badet	2 – 3
Åkeshovs Sim- och idrottshall	2
Beckomberga Sim & Idrottshall	2
Bredängs Bad- och idrottshall	1
Gubbängens bad- och gymnastikhall	1
Liljeholmsbadet	1
Sandsborgsbadet	1
Spånga Bad- och idrottshall	1
Enskedehallen:	1
Storkyrkobadet	1
Mockasinen Träningskola	1

<u>Bassängbad utomhus</u>	<u>Antal basänger</u>
Eriksdalsbadet	4
Nälstabadet:	3
Älvsjöbadet	3

Hägerstensbadet:	2
Kampementsbadet	2
Nytorpsbadet	2
Sköndalsbadet	1

De privata bassängbaden kan delas in i följande kategorier; stora anläggningar, hotell, arbetsplatsbassänger, rehabanläggningar, simskole-/babysim, tränings-/nöje-/spa- anläggningar, bostadsrättsföreningar. De fördelar dig enligt följande

	<u>Antal anläggningar</u>
Stora bassänganläggningar	4
Träning/nöje/spa	6 (varav 2 utomhus)
Hotell	11
Arbetsplatser	7
Rehabbassänger	8
Simskole-/babysim	4
Bostadsrättsföreningar:	6 (3 inomhus och 3 utomhus)

2.4 Vilken tillsyn bedrivs?

I nämndens tillsynsansvar ligger att informera, ge råd, kontrollera efterlevnaden av regler och vid behov förelägga. Syftet är att åstadkomma lagefterlevnad så att risken för ohälsa minimeras.

Tillsynen på bassängbad kan delas in i två delar; badvattenövervakning och tillsyn på egenkontrollens alla delar genom inspektioner. Dessa bägge områden utvecklas nedan. Medan badvattenövervakningen är löpande, gäller att inspektioner endast utförs ca vart fjärde år.

Granskning analysvar: verksamhetsutövaren skickar månatligen prover (var fjortonde dag på bassängbad utomhus) för kontroll av bakterier och vissa kemiska parametrar till laboratorium. Kopior på analysvar mailas från labbet till miljöförvaltningen. För att säkerställa att denna rutin fungerar har i vissa fall en del verksamhetsutövare fått föreläggas. På miljöförvaltningen finns en särskild funktionsbrevlåda dit kopior på analysvar skickas från laboratorerna. Funktionsbrevlådan är också en service för verksamhetsutövare för att underlätta kontakten med myndigheten. Bevakningen av funktionsbrevlådan är schemalagd på handläggare i stort sett 50 av årets 52 veckor.

Årligen granskas över 1400 analysrapporter (inkluderat omprov). För att få en samlad bild ”kryssas” resultaten av analysrapporterna in i en excelfil som upprättas för varje år. Excelarket skapar en helhetsbild av läget när det gäller badvattenkvaliteten vid de olika anläggningarna och gör det lätt att se när analysvar uteblir, d.v.s. om provtagningsrutinen och övervakningen av badvattenkvaliteten hos verksamhetsutövarna kollapsar.

Verksamhetsutövarna ska rapportera incidenter i badvattenkvaliteten och uppföljning av brister till nämnden löpande. Det finns en särskild blankett framtagen för detta som kan

användas. I regel sker dialog mellan verksamhetsutövare och förvaltningen via e-post och i de fall verksamhetsutövaren vill diskutera situationen, via telefon. Ärenden upprättas i ärendedatabasen ECOS vid brister i badvattenkvaliteten.

Vid överskridanden av riktvärden för bakterier ska verksamhetsutövare ha rutin för omedelbar åtgärd och att ta omprov en dag senare vid full belastning på bassängen. Ett exempel på rutin som ska finnas på plats och fungera är när det inträffar kräkor och fekala incidenter (fast eller lös avföring) i bassängerna.

Ett krav som riktas mot verksamhetsutövarna är att de har en snabbförbindelse med laboratoriet som utför analyser. Det innebär att laboratoriet på dag 3 efter provtagningen kontaktar verksamhetsutövaren på det sätt som bestämts (sms, e-post, mobil, fax) med besked om att det är fråga om överskridanden. Alternativet - att avvakta den slutliga analysrapporten – finns i egentlig mening inte då det tar ca två veckor innan denna är upprättad.

Inspektioner: Antalet inspektioner har sedan 2006, då 32 inspektioner genomfördes, fördelat sig enligt följande i antal räknat:

2007: 4 varav anmälningsärenden varit: 4
2008: 16 varav anmälningsärenden varit: 7
2009: 19 varav anmälningsärenden varit: 6
2010: 19 varav anmälningsärenden varit: 2
2011: 19 varav anmälningsärenden varit: 3
2012: 18 varav anmälningsärenden varit: 2

2013 planeras 20 inspektioner.

Miljöbalkstaxan har lagts på en nivå som gör det möjligt att genomföra inspektion på bassängbaden ca vart fjärde år med inriktning systemtillsyn, d.v.s. alla delar av verksamhetsutövarnas egenkontroll granskas.

Det har inte riktigt gått att hålla hårt på ”vartfjärdeårsprincipen”. Vissa anläggningar har fått tillsyn vart tredje år, andra vart sjätte år, beroende på behov. Fokusområden vid tillsynen är: kontroll badvattenkvalitet, skötsel/drift av reningsanläggningen, städ-/hygienrutiner, kemikaliehantering, ventilation och avfallshantering och legionellasäkerhet.

Efter utförda inspektioner skriver miljöförvaltningen inspektionsrapporter som tydligt beskriver noterade brister och vilka förbättringar som krävs i egenkontrollen. Datum anges för när skriftliga underlag och åtgärder senast ska vara utförda. I de fall begärda underlag och förbättringar inte utförs, följs inspektionsrapporterna upp med förelägganden.

En checklista används som stöd vid tillsynen.

3 RESULTAT

3.1 Badvattenövervakningen

Under 2012 har nämnden drivit 36 ärenden gällande bristande badvattenkvalitet och 4 ärenden gällande utebliven provtagning spritt på 40 bassängbad. Under 2012 inkom cirka 20 incidentrapporter gällande fekala incidenter. Dessa inträffar oftast i samband med simundervisning. Huvuddelen av ärendena har gällt överskridanden av bakterier, men några ärenden har gällt allvarligare brister i kemiska parametrar.

När det gäller bakterieöverskridanden finns fokus på snabba åtgärder och återrapportering när provtagning visat på förekomst av *pseudomonas aeruginosa*, en bakterie som inte får förekomma i bassängvatten på grund av de hälsorisker det medför. Den kan hos människor med nedsatt försvar orsaka feber, rodnader, öroninflammationer och variga utslag på kroppen. Att Socialstyrelsen föreskriver om månatlig provtagning (varannan vecka på utomhusbassänger) på denna bakterie har sin grund i att den är förhållandevis tålig mot desinficeringsmedel och vid framförallt högre temperaturer kan massföröka sig. Under 2012 inträffade 6 fall av förekomst av *pseudomonas aeruginosa* spritt på 5 anläggningar.

Totalt sett har 31 procent av bassängbaden under 2012 fått anmärkning på badvattenkvaliteten.

År	Andel bassängbad med överskridanden i procent ¹	Andel bassängbad för gles provtagning i procent ¹	Andel anläggningar med utbrott av PA ² i procent ¹
2006	37	37	
2007	48	25	
2008	39	17	
2009	41	17	
2010	40	10	5
2011	43	24	7
2012	31	6	7

¹Jämförelse med totala antalet befintliga anläggningar

² *Pseudomonas aeruginosa*

3.2 Inspektioner - egenkontrollen

Av de 18 bassänganläggningar som inspekterats under 2012 har samtliga fått anmärkningar gällande egenkontrollen.

Brister i egenkontrollen sammanställs i inspektionsrapporter som skickas till verksamhetsutövarna. Brister vid inspektioner utförda under 2012 utföll enligt:

Typ av brist	Bad med anmärkning	Bad utan anmärkning
Ansvarsfördelning	12	6
Skriftliga rutiner för hantering av incidenter	14	4
Övervakning badvattenkvalitet, provtagningsrutiner	12	6
Rutin för rapportering till MHN	11	7
Kontroll på verksamhet, badbelastning	16	2
Kunskap om reningsanläggningens tekniska kapacitet	14	4
Tekniska brister	10	8
Skriftliga rutiner för drift och kontroll av reningsanläggningen	16	2
Journalföring	16	2
Kemikaliehantering – invallning, absorptionsmedel etc	10	8
Kemikaliehantering – SDB, kemikalieförteckning	7	11
Hygienrutiner	9	9
Städrutiner	10	7
Smutsigt vid inspektionstillfället	12	6
Skriftlig rutin för hantering av farligt avfall	11	7
Ventilation, ventilationskontroller, funktion	11	7
Legionellarutiner	6	12
Legionellasäkra utföranden	4	14
Brister i lokalerna, slitage etc	8	10

Kommentar: Bristerna fördelar sig på liknande sätt varje år. Miljöförvaltningen har under 2012 lagt särskilt fokus på frågor gällande legionellasäkerhet och väl fungerande ventilation. Det leder till fler anmärkningar för 2012 utan att det går att jämföra med resultaten tidigare år.

Några av bristerna förtjänar uppmärksamhet.

Ansvarsfördelning: bristen är allvarlig eftersom den kan leda till brister i egenkontrollen. I ett fall under 2012 saknas exempelvis helt utpekat ansvar för den badverksamhet som pågår i anläggningen, trots att aktiviteten är hög.

Övervakning badvattenkvalitet: i flera fall handlar det inte om utebliven provtagning, utan andra brister, ex att det saknas rutin för att få snabbsvar från laboratoriet vid överskridande, att den egna dagliga övervakningen av klorvärden och pH brister vid långhelger, sjukdom etc. Ibland saknas rutin för att åtgärda överskridanden och incidentrapportera till myndigheten. Det är bl. a mot denna bakgrund miljöförvaltningen

gjort bedömningen att tillsynen på att verksamhetsutövare sköter badvattenprovtagningen och resultaten av denna, prioriteras.

Brister i kunskap av reningsanläggningen: allvarlig brist då det innebär att man saknar kunskap om hur många som kan bada samtidigt utan risk.

Tekniska brister kan i vissa fall balanseras upp med god egenkontroll, men på längre sikt är det ohållbart. Frågan hör i viss mån ihop med **brister i lokalerna, slitage etc** då dessa brister kan kopplas till äldre anläggningar i behov av renovering.

Brister i **kemikaliehanteringen**, hamnar högt på listan av vanliga problem i egenkontrollen varje år. Badvattenkemikalier är hälso- och miljöskadliga i det fall de hanteras fel. Krav ställs också på hög kunskap om de städkemikalier som används, då dessa kan påverka bassängvattnet negativt.

När vattenledningar, temperaturregleringar etc inte är **legionellasäkra**, ser miljöförvaltningen detta som allvarligt.

3.3 Tillsynen på idrottsförvaltningens bassängbad

Miljöförvaltningen lämnade till miljö- och hälsoskyddsnämndens sammanträde den 17 april i år ett PM om tillsynen på idrottsförvaltningens bassängbad. Det som lyftes fram framförallt var följande:

- Egenkontrollen är i princip god och övervakningen av vattenkvaliteten fungerar väl.
- Ett antal bassängbad har ändå under 2012 brottats med bristande badvattenkvalitet och särskilda utredningar och åtgärdsinsatser har fått sättas in.
- Tiden för när brister som påtalas i inspektionsärenden följs upp och rapporteras av idrottsförvaltningen till miljöförvaltningen, har i alltför hög grad överskridits och många påminnelser har fått lämnas.
- Ansvarsfördelningen mellan idrottsförvaltningen och fastighetskontoret fungerar dåligt. Detta har framförallt visat sig att ventilationsbrister inte följts upp och åtgärdats.
- Ett antal anläggningar har riskabla vvs-installationer, vilket innebär förhöjda risk för legionella att få fäste i ledningarna. Detta ska utredas och åtgärdas.
- Miljöförvaltningen påtalade också i detta PM att staden måste ta ansvar för att renovera bassängbad utifrån de behov som finns och inte vältra skuldbördan för detta framåt. Det påtalas också att en fullständig utredning av statusen på samtliga bassängbad i kommunens regi saknas, ex de anläggningar som inte ligger direkt under idrottsförvaltningens rådighet samt de kommunala utebassängerna.

3.4 Övergripande arbete på arbetsområdet

I det övergripande arbetet ingår bland annat registerhållning, fakturafrågor, utveckling av rutiner och mallar, uppgradering av information på Stockholms stads hemsida, bevakning av nyheter och informationer från centrala myndigheter, mediebevakning samt kompetenshöjande insatser. Under hösten 2012 introducerades tre nya medarbetare på bassängtillsyn på avdelningen Hälsoskydd.

Miljöförvaltningen deltar i Miljösamverkan Stockholms läns (MSL) bassängnätverk (BNV), och har en representant i styrelsen för nätverket. BNV bildades 2011 och har hittills haft 4 nätverksträffar, genomfört 5 studiebesök och arbetat fram ett antal stöddokument för bassängbadstillsynen. I den av MSL godkända projektansökan 2012, ingår att ta fram vägledning för följande frågor: hygien, legionella, uddaanläggningar, hantering av spillvatten från bassänger, totalrenovering/nybyggnation av bassänganläggningar samt ventilation.

När det gäller ventilation anordnade BNV ett seminarium för inspektörer och verksamhetsutövare inom länet i november 2012. En skrivelse om bristen på regler och vägledning när det gäller ventilation i simhallar riktades till Socialstyrelsen och Boverket i samband med BNV's nätverksträff den 21 mars i år. Svar har inkommit från båda myndigheterna i april i år. Problemet erkänns av myndigheterna, men hänvisas till den kommande revideringen av Socialstyrelsens råd för bassängbad. Denna är planerad till 2015.

Den kompetens som finns inom bassängtillsynen i Stockholms stad efterfrågas ofta av andra kommuner och andra aktörer.

3.5 Debitering

Bassänganläggningar betalar fast årlig avgift. Den är upplagd så att alla betalar en grundavgift, därefter betalar varje anläggning 1 timme per bassäng. Det innebär att ju större en anläggning är, desto högre är den fasta årliga avgiften.

Under 2012 genomfördes en taxeöversyn av miljöförvaltningen. Det nya taxeförslaget antogs av kommunfullmäktige i november 2012 och gäller från och med 1 januari 2013.

Taxeöversynen har för bassängtillsynen inneburit att taxan höjts med i snitt 2 timmar per anläggning. 2012 betalade ett bassängbad för 6 timmar + 1 timme per anläggning, d.v.s. som lägst för 7 timmar. Från och med 1 januari är taxan 8 timmar + 1 timme per bassäng, d.v.s. som lägst 9 timmar per anläggning.

Anmälningavgiften har fördubblats till att baseras på 15 timmars arbete istället för som tidigare 8 timmar. Den kraftiga höjningen av anmälningavgiften grundar sig på att denna tid åtgått när nya bassängbad byggts och till dess en fungerande egenkontroll finns på plats.

4 SLUTSATSER

Att bassängbad är anmälningspliktiga verksamheter (jämfte förskolor, skolor och hygieniska verksamheter) i enlighet med förordning (1998:899) om miljöfarlig verksamhet och hälsoskydd § 38, innebär att tillsynen är prioriterad.

När det gäller övervakningen av badvattenkvalitet brukar några anläggningar utmärka sig under varje år med återkommande problem med badvattenkvaliteten – det är dock oftast olika anläggningar mellan åren. Några anläggningar har brister i vattenkvaliteten trots väl fungerande egenkontroll. I dessa fall rör det sig ofta om för höga belastningar eller slitna anläggningar i behov av uppgradering av reningsanläggningen.

Antalet bassängbad som har med problem med höga bundna klorvärden har minskat över åren. Tillsynen på området har bidragit till detta, och ett flertal anläggningar har investerat i uppgradering av reningsanläggningarna. Andelen bassängbad som har för gles provtagning har minskat över åren, bortsett från 2011.

Vid tillsynen återkommer vissa brister i egenkontrollen mer frekvent än andra, exempelvis i kemikaliehanteringen. På andra områden kan man över åren se en förbättring. Det gäller rutiner för journalföring, teknisk kunskap om anläggningen, rutiner för teknisk drift och övervakning av vattenkvaliteten.

Tillsyn på bassängbad har visat sig nödvändig. Det går inte via trender i badvattenkvalitet, eller färre anmärkningar vid inspektioner, se trender som visar att det går att dra ner ambitionerna inom området.

SLUT.