

Simhallar i idrottsförvaltningens/fastighetskontorets? regi

Inledning

Miljö- och hälsoskyddsnamnden har önskat en fördjupad information om idrottsförvaltningens badanläggningar. Idrottsförvaltningens rutiner för kontroll av vattenkvaliteten fungerar i stort sett väl och åtgärd vidtas inom ramarna för egenkontrollen vid problem.

Vilken tillsyn bedriver miljö- och hälsoskyddsnamnden?

Strukturerad tillsyn av badanläggningar utförs sedan 2006. En anledning till varför tillsynen på badanläggningar fick ökat fokus då var det handledningsstöd för tillsynen som då kom från Socialstyrelsen.

Tillsynen på sim- och idrottsanläggningarna utförs dels via löpande granskning av analysvar, dels genom inspektioner.

Granskning analysvar: verksamhetsutövaren skickar månatligen prover (var fjortonde dag på uteanläggningar sommartid) för kontroll av bakterier och vissa kemparametrar till laboratorium. Kopior på analysvar mailas från labbet till miljöförvaltningen.

Inspektioner: Ca vart fjärde år utförs inspektioner på anläggningarna med inriktningen systemtillsyn, d.v.s. alla delar av verksamhetsutövarnas egenkontroll granskas. Fokusområden: kontroll badvattenkvalitet, skötsel/drift av reningsanläggningen, städ-/hygienrutiner, kemikaliehantering, ventilation och avfallshantering.

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.

En kritik som kan riktas mot idrottsförvaltningen är att dessa tider överskridits frekvent och att det krävts åtskilliga påminnelser.

Inspektionsrapporter riktas till idrottsförvaltningen. I överenskommelse vid möte mellan idrottsförvaltningen och miljöförvaltningen den 19 januari 2012, slås fast att miljö- och hälsoskyddsnamnden i sin tillsyn ska kunna vända sig till en part i denna, nämligen idrottsförvaltningen, läs Idrottsnamnden.

Reflektioner gällande egenkontrollen på idrottsförvaltningens badanläggningar

Förutom objektsanknuten tillsyn har också ett antal **övergripande problemställningar** löpande diskuterats mellan idrottsförvaltningen och miljöförvaltningen.

- Backar man tiden några år fanns uppenbara problem vid ett flertal av idrottsförvaltningens bad med höga halter **bundet klor** i badvattnet som inte kunde renas bort. Bundet klor ger upphov till lättflyktiga kloraminer som påverkar hälsan hos de badande. Sedan 2 – 3 år tillbaka finns detta problem systematiskt kvar vid endast ett fåtal anläggningar. Förbättringar i badvattenkvalitet har nåtts via totalrenovering (Första sim- och idrottsanläggning), uppgraderingar i reningsanläggningarna och skärpta rutiner för egenkontroll. Miljö- och hälsoskyddsnämnden drev denna bl. a genom ett stort antal förelägganden.

Västertorps sim- och idrottsanläggning har under 2012 haft återkommande problem med bakterieöverskridanden samt dåliga värden på kemparametrar såsom turbiditet (ett slags mått på ”dammhalt”) och COD (ett mått på hur mycket syre det åtgår för att bryta ned lösta föroreningar i vattnet) och *höga bundna klorvärden*. Ett alternativ till att investera i anläggningen kan vara att kraftigt begränsa antalet badgäster eller att besluta att lägga ner denna anläggning. Sistnämnda förslag kan bli svårt med tanke på att stadens befolkning växer med en busslast per dag. Behovet av simhallar minskar inte.

- Det finns problem med återkommande **förhöjda värden av trihalometaner (THM)**. Huvuddelen av idrottsförvaltningens badanläggningar har under 2012 haft ett flertal värden på THM över Socialstyrelsens riktvärde på 100 ug/l. Vid Enskedehallen pågår sedan senhösten ett försök att förebygga problem med THM genom att lågklorera anläggningen med en led-belysning. Ramper har byggts och provtagning utförs med viss frekvens. Försöket pågår i samarbete med KTH, Teknikmarknaden. Utvärdering kommer senare under våren. Vid övriga anläggningar används aktivt kol för att dämpa värdena.
- Ytterligare en frågeställning inom tillsynen där nämnden sedan ca 2 år ställt krav på förbättringar i egenkontrollen, har gällt **frekvensen på kontroll av klor och pH-värden vid varje anläggning**. Socialstyrelsen rekommenderar att detta vid större anläggningar kontrolleras 3 - 4 ggr dagligen. Kontroll har i praktiken skett 1 ggr dag då upphandlad driftorganisation varit ute på daglig rond, samt vid larm.

Under hösten 2012 har idrottsförvaltningen vid varje anläggning lagt upp det så, att den egna personalen i verksamheten i badanläggningarna (de som utför simskola, friskvård, städ etc), gör avläsningar och journalför

dessas några ggr dagligen. Detta har i de flesta fall fallit väl ut och bidragit till en ökad förståelse hos personalen om den självklara kopplingen mellan aktiviteter i bassängerna och vattenkvaliteten.

Reflektioner gällande idrottsförvaltningens badanläggningar

Av bilagan framgår vilka tillsynsärenden som pågår för närvarande. I kolumnen för problemställning framgår att flera anläggningar har haft problem med vattenkvaliteten under 2012 samt har problem med ventilationen. I huvudsak har problemen lösts eller är under åtgärd. Några frågor förtjänar dock en kommentar. *I varje fråga som lyfts nedan finns ett underliggande problem som gäller organisation och ansvarsfördelning.* Den 1 januari 2011 övergick idrottsförvaltningens samtliga fastigheter till fastighetskontoret genom politiskt beslut. Idrottsförvaltningen ansvarar för bassänger och vattenrening, medan fastighetskontoret i princip ansvarar för ventilation och byggnadsskal. Den gränsdragningslista som tagits fram för den nya organisationen fungerar inte tillfredställande.

Den 19 januari 2012 träffades miljöförvaltningen och idrottsförvaltningen med båda förvaltningscheferna närvarande angående rutinerna i umgänget och vilka brister som behövde åtgärdas. Det hade då under tid varit svårt att få besked från idrottsförvaltningen.

Legionella: miljöförvaltningen har sedan några år lagt ett ökat fokus i tillsynen på legionellasäkerhet i dricks-/tappvarmvattennätet. Störst risk för legionellasmitta är kopplat till duschar p g a aeroselbildning. Normer för tekniskt utförande av vvc för temperaturer för varmvatten i beredare och ledningar finns i plan- och bygglagen.

En första skrivelse skickades den 9 februari 2012 till idrottsförvaltningen och fastighetskontoret. Det gick inte att få ett tydligt besked om idrottsförvaltningen eller fastighetskontoret var ansvariga för att utreda frågan. Påminnelse skickades därefter 9 maj 2012. Gunnar tog upp frågan med chefen för fastighetskontoret och chefen för idrottsförvaltningen i slutet på maj 2012

Redovisning inkom från idrottsförvaltningen den 14 och 25 juni 2012. Inkommet underlag diskuterades vid möte 29 oktober 2012 mellan miljö-, idrottsförvaltningen och fastighetskontoret. Miljöförvaltningen begärde kompletteringar.

Vid möte den 25 januari 2013 överlämnade idrottsförvaltningen uppgraderad information. Alltjämnt saknas viss information, se bilagan. Det som framkommit är att för huvuddelen av de 16 inventerade badanläggningarna är de tekniska systemen tillfredställande, dock framkom av rapporten att blandning till 38 - 40 grader sker vid UC vid Forsgrenska Badet, Västertorps, Vällingby och Tenstas sim- och idrottshall. Kompensation i form av legionellaspolning saknas. Vid Skärholmens sim- och idrottshall sker blandning till 38 grader vid UC, men systemet har utrustats med legionellaspolning i duschar på tidkanal. Vid

Bredängsbadet finns risker i vvc mot dusch på damernas sida som enkelt kan åtgärdas genom att byta blandare som medger genomspolning. Krav har ställts på Idrottsförvaltningen och fastighetskontoret att redovisa plan för hur legionellasäkerhet ska uppnås på de fyra stora anläggningarna. Vidare att rutin införs med veckovis spolning i duscharna vid stora sim- och idrottsanläggningar vilka har duschrum som sällan används.

Ventilation: Ökat fokus har sedan några år också lagts i tillsynen på väl fungerande ventilation. Det verkliga startskottet för det var när en anmälan inkom till miljöförvaltningen 2008 från en barnläkare. En patient till honom kunde inte träna i Vällingbyhallen utan svåra astmaproblem, men det gick emellertid väl vid andra anläggningar i idrottsförvaltningens regi. Detta ärende är ännu inte i mål, se bilagan. För Vällingbyhallen är ett problem att ventilationsanläggningen i grunden har vissa felutföranden och är åldrad (från 1972) vilka inte kan åtgärdas utan total ombyggnation. Med de temporära åtgärder som utförts och håller på att utföras med anledning av nämndens föreläggande, går det eventuellt att hålla ventilationen under armarna ett tag till.

Av bilagan framgår att ventilationen varit och är ett problem också för ytterligare ett antal badanläggningar. *I flera fall handlar det om att brister som dokumenterats i föregående ventilationskontroll inte följts upp och åtgärdats då det varit i grunden oklart vem som ansvarat för detta; idrottsförvaltningen eller fastighetskontoret.*

Miljöförvaltningen har fått intrycket av att det saknas utarbetade samarbetsytor och rutiner för drift/skötsel av badanläggningarnas ventilationsanläggningar. Exempel under 2012 på när ansvaret fallit mellan stolarna när det gäller åtgärd av ventilationsbrister är Liljeholmsbadet, Skärholmens sim- och idrottshall och Husbybadet. För Högdalsbadet har ansvar och uppföljning av ventilationsbrister fungerat väl, och ett större åtgärds paket gällande både tak, fasad och ventilationsbrister har lagts upp och åtgärdas under våren 2013.

Att sära på drift skötsel av ventilation och drift av vattenreningsanläggningen är i grunden konstlat. En badanläggning är komplex och består i princip mer av tekniska installationer än byggnadsskal. Vid nybyggnation av större badanläggningar idag, kopplas ofta styr- och regler för ventilation och vattenreningen ihop. Det som kan uppnås med detta är en maxad dynamik som snabbare svarar mot höga belastningstryck så att både luftkvalitet och vattenkvalitet kan hållas på en jämn och hög nivå.

Organisation löpande drift:

Sedan ett antal år tillbaka saknar idrottsförvaltningen egen driftspersonal för badvattenreningen, extern entreprenör är upphandlad för detta. Ny driftentreprenör tog över driften fr. o. m 1 januari 2013. Här vill miljöförvaltningen i förbigående nämna att den nya driftentreprenören övertog en del av den föregående

driftentreprenörens personal. Denna personal i sin tur övertogs av den förra driftentreprenören i rakt led från idrottsförvaltningen. Detta bör lyftas fram. Varje anläggning är unik och komplex. Trots väl utförda skriftliga rutiner för drift och skötsel tar det lång tid att sätta sig in i hur en anläggning ska driftas så optimalt som möjligt.

Staden har valt att lösa driften av badanläggningarna på detta sätt. På idrottsförvaltningen finns endast en handfull handläggare med ledningsansvar för driften och den nya driftentreprenören. Det är svårt att utforma en upphandling av en driftorganisation på ett sådant sätt att denna är sporrad till ständiga förbättringar och att sätta anläggningarna ”top on line”. Det saknas helt enkelt incitament för detta. Entreprenören är upphandlad för att sköta basal drift och gå på larm, inte att tänka på hur anläggningen kan förbättras. Incitamenten i en upphandling måste av nödvändighet sättas för att uppnå så hög effektivitets- och prispress som möjligt. Bollen att sätta anläggningarna ”top on line” ligger hos idrottsnämnden, och sedan 1 januari 2011 också hos fastighetsnämnden. Att upprätthålla kompetensen på längre sikt för detta i en organisation utan egen driftpersonal kan vara ett stort risktagande. Det blir också svårare att initiera förbättringar.

Status på anläggningarna: Enligt inriktningsbeslut i kommunfullmäktige 2010-03-29 godkändes investeringsutgifter om ca 500 mnkr för upprustning av Farsta sim- och idrottshall (reoverad), Åkeshovs sim- och idrottshall (under upphandling), Västertorps sim- och idrottsanläggning samt Vällingbyhallen. Då avsatta medel endast räcker för två av anläggningarna är nu inriktningen enligt tjänsteutlåtande Dnr FSN 4.2.1-49/2012, Upprustning och modernisering av Åkeshovs sim- och idrottshall, att upprustningsåtgärder i Västertorps och Vällingby sim- och idrottshallar ska klaras inom ordinarie ram för investeringar i idrottsanläggningar. Att uppräknade fyra anläggningar stått i fokus beror på att dessa vid tekniska besiktningar visade sig ha stora upprustningsbehov.

I det ursprungliga upprustningsärendet ingick dock inte research av samtliga av stadens badanläggningar. Ett exempel är Forsgrenska Badet då denna anläggning organisatoriskt inte låg under Idrottsnämnden utan legat under fastighetsnämnden. Andra exempel är de två badanläggningar som organisatoriskt ligger under utbildningsnämnden; badanläggningen vid Mockasinens Träningskola (står stilla sedan 2 år p. g. a uteblivna investeringar) samt Storkyrkobadet där miljö- och hälsoskyddsnämnden har ett pågående tillsynsärende. Staden behöver ta ett samlat grepp och utreda sin organisation. Den tillsynsnämnden utfört visar att utbildningsnämnden och utbildningsförvaltningen saknar kompetens, resurser och organisation för att ansvara för badanläggningar.

I upprustningsärendet ingick inte heller att göra statusbesiktningar och lägga upp en plan för uteanläggningarna (vid Eriksdalsbadet, Nälstabadet, Nytorpsbadet, Kampementsbadet, Hägerstensbadet och Stora Sköndalsbadet). I den tillsyn och den dialog som förts mellan idrotts- och miljöförvaltningen står dock klart att det

finns ett investeringsbehov också för en del av dessa anläggningar. Att i det perspektivet, utan att ha klart för sig investeringsbehoven hos befintliga anläggningar, satsa på att sätta ännu ett utbad i drift, Vanadisbadet, förefaller därför märkligt.

Sammanfattningsvis

- Den löpande egenkontrollen fungerar i stort sett väl
- Gränssnitten och samarbetet mellan idrottsförvaltningen och fastighetskontoret behöver förbättras och ansvaret förtydligas om vem som gör vad i drift och underhåll av ventilationssystemen
- Staden saknar en heltäckande bild av upprustningsbehoven vid samtliga badanläggningar. En badanläggning har i snitt 4 ggr kortare livslängd än vanliga byggnader. Ur hälsosynpunkt behöver ventilation och reningsanläggning fungera optimalt vid varje anläggning.
- De brister som framkommer vid nämndens tillsyn av anläggningarna, ex gällande teknisk säkerhet vid framledning av varmvatten till duschar, behöver åtgärdas för att undvika risker för människors hälsa
- Miljö- och hälsoskydds nämnden behöver vända sig till en part vid tillsynen oberoende vilken del av byggnaden problemet gäller
- Kontrollen över de driftsansvariga entreprenörerna måste förbättras.

Vid pennan,
Marithe Eriksson
Hälsoskydd

Vidi:

Gunnar Söderholm

BILAGA 1: Bevakningslista simhallar 2013-04-03