

POOL SAFETY

REQUIRED SAFETY EQUIPMENT - In order to effect a quick rescue, each swimming pool shall provide the following readily accessible safety equipment:

- **LIFE RING** - With attached length of 3/16-inch line, long enough to span the maximum width of the pool. Exception: spa pools, no life ring required.
- **RESCUE POLE** - Minimum 12-foot pole with body hook securely attached to one end.

REQUIRED SAFETY SIGNS - The following safety signs shall be posted and readily visible to bathers in the pool area:

- **NO LIFEGUARD ON DUTY** - "Children Should Not Use Pool Without an Adult Supervision." (at least 1 inch/ 25mm high)
- **ARTIFICIAL RESPIRATION PROCEDURES** - with pictorial diagram of procedures.
- **EMERGENCY TELEPHONE NUMBER (9-1-1).**
- **OCCUPANT CAPACITY** - a maximum of one bather for every 20 square feet of surface area in a swimming pool or one bather for every 10 square feet of surface in a spa.
- **NO DIVING ALLOWED** - Must be posted at all pools that have a maximum depth of less than 6 feet.
- **SPA WARNING SIGN** with the following language:
 1. Elderly persons, pregnant women, infants and those with health conditions requiring medical care should consult with a physician before entering a spa.
 2. Unsupervised use by children under the age of 14 is prohibited.
 3. Hot water immersion while under the influence of alcohol, narcotic drugs or medicines may lead to serious consequences and is not recommended.
 4. Do not use alone.
 5. Long exposure may result in nausea, dizziness, or fainting.
- **SPA EMERGENCY SHUT-OFF SWITCH** – Required for all spa pools equipped with an emergency shut-off switch.

POOL CLOSURE - The swimming pool or spa must be closed to all bathers if one of the following conditions exists:

- When the pool water is so cloudy or murky that the main drain is not visible from the deck.
- When the main drain cover is improperly secured, broken, or missing.
- If chlorine (stabilized) residual is less than 1.5 ppm or less than 1.0 ppm.
- Unstabilized chlorine (include bromine levels).

POOL SUPERVISOR - Each pool is required by State law to have a Pool Supervisor. He/she is responsible for assuring the pool and/or spa is safe for bather use. The responsibilities of the Pool Supervisor consist of the following:

- Test and record the levels of Free Available Chlorine and pH on Daily Record Sheet.

Grounded in Health

- Verify that all safety equipment and warning signs are in good repair, accessible and visible to bathers in the pool area.
- Inspect the deck, fencing, and recirculation equipment on a routine basis to assure they are in good repair.

CERTIFIED POOL OPERATOR - It is the recommendation of this Division that all Pool Supervisors become Certified Pool Operators. For more information contact the National Swimming Pool Foundation (NSPF) at <https://www.nspf.org/> for the schedule of upcoming courses.

RECIRCULATION SYSTEM - The purposes of the filtration and disinfection systems are to remove contaminants from the water and limit the growth of bacteria. This can best be accomplished when all components of the recirculation system are maintained in good working order. The basic components consist of PUMP, FILTER, CHLORINATOR, RETURN INLETS, GAUGES, SKIMMERS, AND MAIN DRAIN.

- **PUMP** - The pump is the heart of the recirculation system. It draws water from the pool via the skimmers and main drain and then pushes it through the filter and the remainder of the recirculation system and back to the pool.
- **FILTER** - The filter removes very small particles from the water. As the water passes through the filter chamber, the particulate matter adheres to the filtering media. The three types of filters which are most commonly used are Diatomaceous Earth (D.E.), High Rate Sand, and Cartridge.
- **CHLORINATOR** - An automatic chlorinator must be installed on each recirculation system in order to continuously disinfect the water. Liquid, Tablet and Gas chlorine feeders are the most common types of automatic chlorinators. Safety concerns prohibit the use of chlorinators that float on the surface of the pool. Also, the common practice of placing chlorine tablets in the skimmer is prohibited.
- **RETURN INLETS** - The inlets return the filtered and chlorinated water back into the pool. Proper placement of the inlets on the side walls and/or on the bottom of the pool is necessary to obtain a uniform distribution of clean water returning to the pool.
- **SKIMMERS** - The skimmers, as the name implies, skim leaves and other debris from the surface of the water. Since most of the contaminants in a pool are located on the surface of the water, at least 75% of the flow should be drawn through the skimmers. For the skimmer to function properly it must have all of its components in good repair; most importantly, the skimmer weir must be in place. The weir is the pivoting door or flap located at the skimmer throat; its function is to break the surface tension of the water and allow for maximum flow through the skimmer. Without the weir in place, the skimmer will not function properly.
- **MAIN DRAIN** - The main drain serves a dual purpose: first as a suction outlet for the filtration system and second as a means for drainage of the pool.
- **FLOWMETER AND PRESSURE GAUGES** - The flowmeter and pressure gauges allow the operator to determine the effectiveness of the recirculation system. The flowmeter, as its name implies, measures the flow of water through the recirculation system in gallons/minute. This reading allows the operator to determine the turnover rate of the pool (see Required Turnover Rates). Influent and Effluent pressure gauge readings measure the pressure difference across the filter. The Influent pressure gauge indicates the pressure inside the filter, and the Effluent pressure gauge indicates the pressure outside the filter. As the filter collects and traps the dirt and debris on the filter media, it requires more pressure to force water through the filter. This increase in the Influent pressure reduces the flow of water through the filter, making it less effective.
- In general, it is time to backwash and or clean the filter when the difference between the Influent and Effluent pressure readings exceed the clean filter pressure by 7 to 10 psi.

Grounded in Health

DECK, FENCING, AND GATES

To restrict access to the swimming pool or spa by small children, an enclosure must be provided around the pool area. The pool enclosure must meet the following criteria:

- **DESIGN AND CONSTRUCTION** - The enclosure should be designed and constructed so it cannot be climbed easily. Special care must be taken to ensure that climbable bushes or trees are not planted next to the enclosure.
- **FENCE DIMENSION** - The enclosure shall be at least five feet in height with no space or openings greater than 4 inches.
- **GATES/DOORS** - Gates and doors leading into the pool area must be self-closing and self-latching, with the latch at least 42 inches above the ground level. Blocking or holding open gates or doors of the enclosure is prohibited.
- **DECKING** - There should be a minimum continuous and unobstructed four-foot deck around the pool made of a concrete-like material that is slip-resistant and non-abrasive. Note: Materials such as wood or carpet are not approved for use as deck surfaces.

It is the recommendation of this Division that existing pools with living units which open directly to the pool area, such as courtyard pools, be fenced so as to reduce the risk of children gaining unintentional access to the pool.

Note: Be advised that all new fencing or modifications to existing fencing must be approved by this Division prior to installation.

WATER CHEMISTRY

Swimming pool and spa water chemistry is a very dynamic situation that requires monitoring by the Pool Supervisor and Pool Maintenance Service to ensure proper water balance. In order to provide proper water balance, factors such as chlorine residual, pH, cyanuric acid, total alkalinity, calcium hardness, total dissolved solids, and water temperature must be measured and properly balanced to ensure clean and safe water.

- **WATER TESTING** - Frequent and accurate water testing is critical to assuring that proper water balance is maintained.
- **DAILY OPERATIONAL RECORDS** - Must be kept for each pool, noting the chemical readings and corrective action taken if needed. It is essential that a proper test kit be used when making daily tests. Your test kit must be able to measure **FREE AVAILABLE**
- **CHLORINE (FAC)** - Be sure your test kit has that capability, because many kits on the market test **TOTAL AVAILABLE CHLORINE (TAC)**. There are two easy ways to determine if you have the right test kit: by the name of the test reagent and by the color indicated by the test.
- **FREE AVAILABLE CHLORINE** reagent is DPD#1 and gives a positive indication with a **PINK** color.
- **TOTAL AVAILABLE CHLORINE** reagent is OTO and gives a positive indication with the color **YELLOW**. OTO test kits are not approved for use by this Division.
- Once again, the State law requires testing for Free Available Chlorine (**PINK**), not Total Available Chlorine (**YELLOW**), so be sure you have the correct test kit.
- **CHLORINE** - When dealing with swimming pool water chemistry you will encounter 3 different forms of Chlorine, and it is important to understand the differences among those forms. The three forms are

Grounded in Health

Free Available Chlorine (FAC), Combined Available Chlorine (CAC) and Total Available Chlorine (TAC).

- **FREE AVAILABLE CHLORINE (FAC)** Chlorine in this form acts as an excellent disinfectant, and a residual of 1.5 parts per million must be constantly maintained if cyanuric acid (stabilizer) is used in the pool. If cyanuric acid is not used, then a FAC residual of 1.0 ppm must be maintained. Without an adequate free chlorine residual in the water, bacteria will thrive, thus increasing the risk of the bathers becoming ill.
- **COMBINED AVAILABLE CHLORINE** occurs when free available chlorine combines with ammonia and nitrogen compounds (sweat, body oils and urine) to form compounds called chloramines. Chloramines are responsible for most eye irritation and odor complaints from bathers. To eliminate chloramines from the pool/spa, additional chlorine must be added. The amount of chlorine that must be added to eliminate chloramines, called breakpoint level, is approximately 10 times greater than the amount of combined chlorine measured in the pool/spa water.
- **TOTAL AVAILABLE CHLORINE (TAC)** is the final form of chlorine observed in swimming pool water chemistry. Total Available Chlorine is simply the sum of the amount of FAC + CAC = TAC.
- ****NOTE: MAXIMUM CHLORINE RESIDUAL** - Although State code does not indicate a maximum allowable level of Chlorine in swimming pools or spas, it is the position of the Environmental Health Division that the free chlorine residual should not exceed ten (10) ppm. If the chlorine residual is in excess of 10 ppm, the operator of the pool/spa will be instructed to lower the chlorine level below 10 ppm. If the chlorine level is greater than 50 ppm, the pool/spa will be closed until the chlorine level is below 10 ppm.
- **pH** - pH is a measurement of Hydrogen ion concentration, which more simply is a measure of the acidity or alkalinity of the pool water. The required range of pH is 7.2 to 8.0, which is slightly basic on the pH scale. Chlorine is more effective when the pH is adjusted between 7.2 and 7.6. Problems will arise if the pH is not maintained between the required legal range (7.2 to 8.0).
- The following can result when pH is maintained above 8.0:
 - Scale formation in plumbing, equipment and on pool walls
 - Cloudy water
 - Reduction in the effectiveness of chlorine
 - Eye irritation
- The following can result when pH is maintained below 7.2:
 - Corrosion of metal in pool equipment which can reduce the life of the equipment and also cause staining of the pool plaster.
 - Etching of plaster
 - Eye and skin irritation.
- **CYANURIC ACID** - Cyanuric acid, also known as conditioner or stabilizer, is a chemical that is added to reduce the degrading effects of sunlight on free available chlorine. The ideal level of cyanuric acid is between 30 to 70 ppm. The maximum legal level of cyanuric acid is 100 ppm. The most effective method of reducing cyanuric acid level in the pool is to partially drain the pool and add fresh water. Testing for cyanuric acid levels should be made monthly and recorded on the Daily Records Sheet.

THE FOLLOWING TESTS ARE NOT REQUIRED, BUT THEY ARE RECOMMENDED SO THAT THE POOL OPERATOR HAS A BETTER OVERALL VIEW OF THE CONDITION OF THE POOL WATER

Grounded in Health

- **HARDNESS** - Hardness is the total amount, in ppm, of minerals in the water. Calcium and magnesium make up a majority of the hardness content. Water hardness levels above 400 ppm may cause scaling in pipes and heater or on the pool plaster. You should check with your pool service to determine the best way to lower calcium hardness level in your pool.
- **TOTAL ALKALINITY** - Total alkalinity is the quantitative measurement, in ppm, of the alkaline substances in the pool water. The recommended range of total alkalinity is 80 to 120 ppm. Low total alkalinity levels may cause the pH level to fluctuate dramatically (pH bounce) when chemicals are added to the pool water. High total alkalinity levels may cause high pH levels and may also cause the water to become cloudy.
- **TOTAL DISSOLVED SOLIDS (TDS)** - TDS is the amount of all materials in the pool water which would be left behind if all the water was evaporated. TDS levels above 2,000 ppm may reduce the effectiveness of the chlorine and can cause increased cloudiness of the pool water. To reduce the TDS levels, the pool should be partially drained and fresh water added.

FREQUENTLY ASKED QUESTIONS

Q. Are children with diapers allowed in the pool or spa?

A. There are no Health and Safety Codes which prohibit the use of pools or spas by children wearing diapers. It is recommended that plastic pants be worn over the diaper.

Q. Are there minimum age requirements to use the spa?

A. No, there is not a minimum age to use the spa, but the Health and Safety Code does prohibit the unsupervised use of the spa by children under the age of 14.

Q. Is there a minimum height requirement for use of the spa?

A. No, there is no minimum height requirement.

Q. What should I do if I find the pool has been closed by the Environmental Health Division?

A. Call the Division at 661-862-8700.

Q. How often are pools/spas inspected?

A. Routine inspections are done one (1) time per year.

GLOSSARY

- **ACID:** A chemical that provides hydrogen ions. An acid lowers the pH of water.
- **ALGAE:** The simplest member of the plant kingdom. Algae are microscopic, single-celled forms of plant life that exist in virtually all surface water and most ground water. Green, Black and Mustard are the most frequently encountered species in pools and spas.
- **BACKWASH:** A process by which the direction of the flow of water going through the filter is reversed, dislodging trapped contaminants from the filter media and directing the debris to the sewer.
- **BREAKPOINT CHLORINATION:** The process of adding sufficient free available chlorine or other oxidant to chemically convert chloramines and ammonia-nitrogen compounds to inert nitrogen gas.

Grounded in Health

- **BROMINE:** A disinfectant added to swimming pool or spa water to destroy and inhibit bacteria and algae growth in addition to oxidizing unwanted organic and nitrogenous waste.
- **CALCIUM HARDNESS:** The calcium content of water expressed in ppm.
- **CHLORAMINES:** See Combined Available Chlorine
- **CHLORINE:** A disinfectant added to swimming pool or spa water to destroy and inhibit bacterial and algae growth in addition to oxidizing unwanted organic and nitrogenous waste.
- **CHLORINATOR:** Device used to automatically dispense chlorine to pool or spa water. Devices can dispense chlorine in tablet, liquid or gaseous form.
- **COMBINED AVAILABLE CHLORINE (CAC):** Known also as chloramines, CAC are the undesirable compounds formed when insufficient levels of free available chlorine chemically react with ammonia and other nitrogenous compounds.
- **CYANURIC ACID:** Cyanuric Acid, also known as Conditioner or Stabilizer, is a chemical which is added to pool water to reduce the degrading effects of sunlight on Free Available Chlorine.
- **DIATOMACEOUS EARTH:** Media composed of small, fossilized remains of unicellular plankton or colonia algae (diatoms) that act as filtering microscreens to remove insoluble particles from pool or spa water.
- **DISINFECTION:** The process of killing and/or inhibiting the growth of bacteria and viruses to prevent the transmission of disease.
- **DPD:** DPD is chemically N,N-diethyl-p-phenylenediamine. An organic colorimetric indicator used for chlorine, bromine, ozone, and other reactive oxidizers. DPD#1 indicates (FAC) and DPD#3 indicates (TAC).
- **EFFLUENT PRESSURE:** The pressure of the water in the recirculation system outside of the filter, measured in pounds per square inch (psi).
- **FILTRATION:** The passage of a fluid through a porous medium to remove matter (particles) held in suspension.
- **FLOWMETER:** A metering device that measures flow rate.
- **FLOW RATE:** The rate of water flow through a recirculation system, usually expressed in gallons per minute.
- **FREE AVAILABLE CHLORINE (FAC):** Chlorine that is not combined. Defined as the sum of undissociated hypochlorous acid (HOCl) and dissociated hypochlorite anion.
- **INFLUENT PRESSURE:** The pressure of the water inside the filter measured in (psi).
- **HALOGEN:** Any element found in Group VIIA of the Periodic Table. The halogens include fluorine, chlorine, bromine, iodine, and astatine. Because of their tremendous chemical reactivity, the halogens never occur free in nature.
- **MURIATIC ACID:** A strong mineral acid composed of one atom of hydrogen and one atom of chlorine, also known as Hydrochloric acid. Commonly used to lower pH and acid wash plaster.
- **OTO:** A colorimetric indicator for Total Available Chlorine (TAC) Also known as orthotolidine, it gives a yellow positive indication for (TAC); not approved for use by this Division.
- **OCCUPANT CAPACITY:** Is the maximum number of bathers allowed in swimming pool or spa. The capacity is determined by the surface area of the pool. The occupant capacity for a swimming pool is one bather for every 20 square feet area; for a spa pool, one bather for every 10 square feet of surface area.
- **pH:** Mathematically defined as the negative log of the hydrogen ion concentration. pH is a measure of the acidity or basicity of water.
- **PHENOL RED:** Chemically known as phenolsulfonthalein. Phenol red is an organic acid-base indicator that exhibits a yellow to red color change as the pH increases from 6.8 to 8.2.

Grounded in Health

- **SODA ASH:** Commonly used to increase the pH of pool water.
- **SUPERCHLORINATE:** Is the process of increasing normal daily concentration of Free Chlorine for the purpose of destroying ammonia build-up in the pool and control of algae growth.
- **TURNOVER RATE:** The time required for the recirculation system to filter the entire volume of the pool or spa once.
- **TOTAL ALKALINITY:** The quantitative measurement of alkaline components present in water to act as a buffer against rapid pH changes.
- **TOTAL AVAILABILITY CHLORINE (TAC):** The sum for free available chlorine (FAC) and combined available chlorine (CAC).
- **TRICHLOR TABLETS:** Commonly used form of stabilized chlorine that is used in tablet feed chlorinators.
- **WEIR:** Component of a Skimmer, with the function of breaking the surface tension of the pool water allowing for maximum suction through the skimmer. Weir can be identified as the flap or pivoting door at the front of the skimmer throat.

Grounded in Health