

Guidelines for safe recreational water environments

VOLUME 2
SWIMMING POOLS AND
SIMILAR ENVIRONMENTS

World Health
Organization

Guidelines for safe recreational water environments

*VOLUME 2: SWIMMING POOLS AND SIMILAR
ENVIRONMENTS*

WORLD HEALTH ORGANIZATION
2006

WHO Library Cataloguing-in-Publication Data

World Health Organization.

Guidelines for safe recreational water environments. Volume 2, Swimming pools and similar environments.

1.Swimming pools — standards 2.Water quality — analysis 3.Drowning — prevention and control 4.Wounds and injuries — prevention and control 5.Risk management 6.Reference values 7.Guidelines I.Title II.Title: Swimming pools and similar environments.

ISBN 92 4 154680 8

(NLM classification: WA 820)

© World Health Organization 2006

All rights reserved. Publications of the World Health Organization can be obtained from WHO Press, World Health Organization, 20 Avenue Appia, 1211 Geneva 27, Switzerland (tel.: +41 22 791 2476; fax: +41 22 791 4857; email: bookorders@who.int). Requests for permission to reproduce or translate WHO publications – whether for sale or for noncommercial distribution – should be addressed to WHO Press, at the above address (fax: +41 22 791 4806; email: permissions@who.int).

The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of the World Health Organization concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. Dotted lines on maps represent approximate border lines for which there may not yet be full agreement.

The mention of specific companies or of certain manufacturers' products does not imply that they are endorsed or recommended by the World Health Organization in preference to others of a similar nature that are not mentioned. Errors and omissions excepted, the names of proprietary products are distinguished by initial capital letters.

All reasonable precautions have been taken by the World Health Organization to verify the information contained in this publication. However, the published material is being distributed without warranty of any kind, either express or implied. The responsibility for the interpretation and use of the material lies with the reader. In no event shall the World Health Organization be liable for damages arising from its use.

Design by minimum graphics

Typeset by Strategic communications SA, Geneva

Printed in France

Contents

List of acronyms and abbreviations	vi
Preface	viii
Acknowledgements	x
Executive summary	xiii
CHAPTER 1. INTRODUCTION	1
1.1 General considerations	1
1.2 Types of pools	3
1.3 Types of users	4
1.4 Hazard and risk	5
1.4.1 <i>Types of hazard encountered</i>	5
1.4.2 <i>Assessment of hazard and risk</i>	6
1.4.3 <i>Degree of water contact</i>	8
1.5 Measures to reduce risks	9
1.6 Nature of the guidelines	9
1.7 References	10
CHAPTER 2. DROWNING AND INJURY PREVENTION	12
2.1 Drowning	12
2.1.1 <i>Contributory factors</i>	14
2.1.2 <i>Preventive and management actions</i>	15
2.2 Spinal injury	16
2.2.1 <i>Contributory factors</i>	18
2.2.2 <i>Preventive and management actions</i>	18
2.3 Brain and head injuries	19
2.4 Fractures, dislocations, other impact injuries, cuts and lesions	19
2.5 Disembowelment	20
2.6 Hazards associated with temperature extremes	20
2.7 Injuries associated with 'feature pools'	21
2.8 References	22
CHAPTER 3. MICROBIAL HAZARDS	26
3.1 Faecally-derived viruses	28
3.1.1 <i>Hazard identification</i>	28
3.1.2 <i>Outbreaks of viral illness associated with pools</i>	28

3.1.3	<i>Risk assessment</i>	31
3.1.4	<i>Risk management</i>	32
3.2	Faecally-derived bacteria	33
3.2.1	<i>Hazard identification</i>	33
3.2.2	<i>Outbreaks of bacterial illness associated with pools</i>	33
3.2.3	<i>Risk assessment</i>	34
3.2.4	<i>Risk management</i>	35
3.3	Faecally-derived protozoa	35
3.3.1	<i>Hazard identification</i>	35
3.3.2	<i>Outbreaks of protozoan illness associated with pools</i>	35
3.3.3	<i>Risk assessment</i>	38
3.3.4	<i>Risk management</i>	39
3.4	Non-faecally-derived bacteria	40
3.4.1	<i>Legionella spp.</i>	40
3.4.2	<i>Pseudomonas aeruginosa</i>	43
3.4.3	<i>Mycobacterium spp.</i>	45
3.4.4	<i>Staphylococcus aureus</i>	46
3.4.5	<i>Leptospira interrogans sensu lato</i>	47
3.5	Non-faecally-derived viruses	48
3.5.1	<i>Molluscipoxvirus</i>	48
3.5.2	<i>Papillomavirus</i>	49
3.6	Non-faecally-derived protozoa	49
3.6.1	<i>Naegleria fowleri</i>	50
3.6.2	<i>Acanthamoeba spp.</i>	51
3.6.3	<i>Plasmodium spp.</i>	52
3.7	Non-faecally-derived fungi	52
3.7.1	<i>Trichophyton spp. and Epidermophyton floccosum</i>	52
3.8	References	53

CHAPTER 4. CHEMICAL HAZARDS **60**

4.1	Exposure	60
4.1.1	<i>Ingestion</i>	61
4.1.2	<i>Inhalation</i>	61
4.1.3	<i>Dermal contact</i>	61
4.2	Source water-derived chemicals	62
4.3	Bather-derived chemicals	62
4.4	Management-derived chemicals	63
4.4.1	<i>Disinfectants</i>	63
4.4.2	<i>pH correction</i>	66
4.4.3	<i>Coagulants</i>	66
4.5	Disinfection by-products (DBP)	66
4.5.1	<i>Exposure to disinfection by-products</i>	68
4.5.2	<i>Risks associated with disinfection by-products</i>	71
4.6	Risks associated with plant and equipment malfunction	76
4.7	References	76

CHAPTER 5. MANAGING WATER AND AIR QUALITY	80
5.1 Pre-swim hygiene	81
5.2 Coagulation	82
5.3 Disinfection	82
5.3.1 <i>Choosing a disinfectant</i>	82
5.3.2 <i>Characteristics of various disinfectants</i>	83
5.3.3 <i>Disinfection by-products (DBP)</i>	87
5.3.4 <i>Disinfectant dosing</i>	87
5.4 Filtration	88
5.4.1 <i>Filter types</i>	88
5.4.2 <i>Turbidity measurement</i>	89
5.5 Dilution	90
5.6 Circulation and hydraulics	90
5.7 Bathing load	91
5.8 Accidental release of faeces or vomit into pools	92
5.9 Air quality	93
5.10 Monitoring	94
5.10.1 <i>Turbidity</i>	94
5.10.2 <i>Residual disinfectant level</i>	94
5.10.3 <i>pH</i>	95
5.10.4 <i>Oxidation–reduction potential (ORP)</i>	96
5.10.5 <i>Microbial quality</i>	99
5.10.6 <i>Other operational parameters</i>	98
5.11 Cleaning	98
5.12 References	99
CHAPTER 6. GUIDELINE IMPLEMENTATION	100
6.1 Design and construction	100
6.2 Operation and management	103
6.2.1 <i>Pool safety plan</i>	103
6.2.2 <i>Lifeguards</i>	105
6.3 Public education and information	105
6.3.1 <i>Signage</i>	108
6.3.2 <i>Education</i>	109
6.4 Regulatory requirements	110
6.4.1 <i>Regulations and compliance</i>	111
6.4.2 <i>Registration and certification schemes</i>	112
6.5 Conclusions	113
6.6 References	113
APPENDIX 1. LIFEGUARDS	114

List of acronyms and abbreviations

AFR	accidental faecal release
AIDS	acquired immunodeficiency syndrome
BCDMH	bromochlorodimethylhydantoin
BDCM	bromodichloromethane
cfu	colony-forming unit
CPR	cardiopulmonary resuscitation
CPSC	Consumer Product Safety Commission (USA)
DBAA	dibromoacetic acid
DBAN	dibromoacetonitrile
DBCM	dibromochloromethane
DBP	disinfection by-products
DCAA	dichloroacetic acid
DCAN	dichloroacetonitrile
DMH	dimethylhydantoin
FAO	Food and Agriculture Organization of the United Nations
GAE	granulomatous amoebic encephalitis
HAA	haloacetic acid
HIV	human immunodeficiency virus
HPC	heterotrophic plate count
HUS	haemolytic uraemic syndrome
HVAC	heating, ventilation and air conditioning
ID ₅₀	infectious dose for 50% of the population
ILSF	International Life Saving Federation
ISO	International Organization for Standardization
JECFA	Joint FAO/WHO Expert Committee on Food Additives and Contaminants
LOAEL	lowest-observed-adverse-effect level
MBAA	monobromoacetic acid
MCAA	monochloroacetic acid
NOAEL	no-observed-adverse-effect level
NOEL	no-observed-effect level
NTU	nephelometric turbidity unit
ORP	oxidation–reduction potential
PAM	primary amoebic meningoencephalitis
pfu	plaque-forming unit
QMRA	quantitative microbiological risk assessment
TCAA	trichloroacetic acid

TCAN	trichloroacetonitrile
TDI	tolerable daily intake
TDS	total dissolved solids
THM	trihalomethane
TOC	total organic carbon
UFF	ultrafine filter
UV	ultraviolet
WHO	World Health Organization

预览已结束，完整报告链接和

<https://www.yunbaogao.cn/report/index/report?r>