
LE ACQUE DI BALNEAZIONE DEL LAGO D’ISEO

ASL DELLA PROVINCIA DI BERGAMO - Dipartimento di Prevenzione Medica
Ufficio di Sanità Pubblica – Ambito 3 Trescore balneario

Laboratorio di Sanità Pubblica - Bergamo

LA BACHECA DEL LAGO

Il controllo delle acque di balneazione
rientra nei compiti istituzionali affidati al

Dipartimento di Prevenzione Medico della ASL

L’AZIENDA SANITARIA LOCALE
DELLA PROVINCIA DI BERGAMO

Sotto l’aspetto igienico-sanitario
le acque utilizzate ai fini della balneazione

non devono rappresentare una causa di rischio
per la salute dei bagnanti.

 Individuazione delle località adibite alla balneazione

 Controllo della qualità delle acque, attraverso il

campionamento e l’analisi dei parametri stabiliti dalla legge

 Gestione e trasmissione degli esiti dei controlli alla Regione

Lombardia e al Ministero della Salute

 Rapporti con le Amministrazioni Comunali

 Rapporti istituzionali con altri Enti (Provincia, Comunità

Montane, Consorzi di tutela ambientale)

 Azioni di informazione e prevenzione dirette ai cittadini

COMPETENZE DELLA
AZIENDA SANITARIA LOCALE

Il bacino idrografico del lago d’Iseo
comporta un impatto sulla qualità delle
acque di balneazione che coinvolge più
province (BG – BS) e più Aziende
Sanitarie Locali (ASL della provincia di Bergamo –
ASL della provincia di Brescia – ASL di Vallecamonica-
Sebino).

Le operazioni di campionamento delle
acque di balneazione del Lago d’Iseo,
dal 2009 vengono effettuate
congiuntamente dai Tecnici della
Prevenzione delle due Aziende Sanitarie
(BG e BS), mediante l’utilizzo di un
unico natante e relativo conducente,
messi a disposizione dal Consorzio
Gestione Associata dei Laghi di Iseo,
Endine e Moro.

PUNTI DI PRELIEVO
ACQUE DI BALNEAZIONE LAGO D’ISEO

MESE DATA CONTROLLI TIPOLOGIA DI CONTROLLO

GENNAIO lunedì 23 microbiologica (indagine conoscitiva) ricerca cianobatteri

FEBBRAIO lunedì 20 microbiologica (indagine conoscitiva) ricerca cianobatteri

MARZO lunedì 19 microbiologica (indagine conoscitiva) ricerca cianobatteri

APRILE lunedì 16 microbiologica (balneazione) ricerca cianobatteri

MAGGIO lunedì 07 lunedì 21 microbiologica (balneazione) ricerca cianobatteri

GIUGNO lunedì 11 lunedì 25 microbiologica (balneazione) ricerca cianobatteri

LUGLIO lunedì 09 lunedì 23 microbiologica (balneazione) ricerca cianobatteri

AGOSTO lunedì 06 lunedì 20 microbiologica (balneazione) ricerca cianobatteri

SETTEMBRE lunedì 10 lunedì 24 microbiologica (balneazione) ricerca cianobatteri

OTTOBRE lunedì 08 microbiologica (indagine conoscitiva) ricerca cianobatteri

NOVEMBRE lunedì 12 microbiologica (indagine conoscitiva) ricerca cianobatteri

DICEMBRE lunedì 10 microbiologica (indagine conoscitiva) ricerca cianobatteri

CALENDARIO CONTROLLI
LAGO D’ISEO - ANNO 2012

BALNEAZIONE RICERCA ALGALE

STAGIONE
BALNEARE

maggio-settembre
(un controllo ad aprile, prima

dell’inizio della stagione balneare)

Ricerca parametri microbiologici
Decreto Legislativo 30 maggio 2008, n. 116

ANNUALE

gennaio-dicembre
Ricerca Cianoficee

Anabena Flos-acquae/lemmermannii
 Planktotrix (oscillatoria) Rubescen
Microcystis aeruginosa/ Flos-Aquae

Conteggio cellule litro – ricerca tossicità

MONITORAGGIO
ACQUE DI BALNEAZIONE

Misurazioni effettuate sul campo:
temperatura aria – temperatura acqua – trasparenza – ph – ossigeno disciolto (%)

LE LOCALITA’ CONTROLLATE
DEL LAGO D’ISEO
(Sponda bergamasca)

STAGIONE BALNEARE 2012
LOCALITÀ CONTROLLATE

DALL’ASL DELLA PROVINCIA DI BERGAMO

Cod. Comune Località

1 Costa Volpino Loc. Bersaglio

2 Lovere Lido Cornasola

3 Castro Foce Borlezza

4 Solto Collina Loc. Grè

5 Riva di Solto Località Bogn

6 Riva di Solto Strada Vecchia

7 Riva di Solto Camping 30 Passi

8 Parzanica Punta la Pietra

9 Tavernola B.sca Foce Rino

10 Tavernola B.sca Caserma C.C.

11 Tavernola B.sca Loc. Gallinarga

12 Predore Loc. Corno

13 Predore Lido San Rocco

14 Predore Loc. Campitino

15 Predore Loc. Eurovil

16 Sarnico Lido Nettuno

17 Sarnico Lido dei Poveri

Totale = n. 289 controlli per analisi microbiologica + n. 289 controlli per ricerca cianobatteri

LOCALITA BERSAGLIO
- COSTA VOLPINO -

SUFFICIENTE

LIDO CORNASOLA
- LOVERE -

BUONA

FOCE BORLEZZA
- CASTRO -

ECCELLENTE

LOCALITA’ GRE
- SOLTO COLLINA -

ECCELLENTE

LOCALITA’ BOGN
- RIVA DI SOLTO -

ECCELLENTE

STRADA VECCHIA
- RIVA DI SOLTO -

BUONA

CAMPING TRENTA PASSI
- RIVA DI SOLTO -

ECCELLENTE

PUNTA LA PIETRA
- PARZANICA -

ECCELLENTE

FOCE RINO
- TAVERNOLA B.SCA -

ECCELLENTE

CASERMA C.C.
- TAVERNOLA B.SCA -

ECCELLENTE

LOCALITA’ GALLINARGA
- TAVERNOLA B.SCA -

ECCELLENTE

LOCALITA’ CORNO
- PREDORE -

ECCELLENTE

LIDO SAN ROCCO
- PREDORE -

ECCELLENTE

LOCALITA’ CAMPITINO
- PREDORE -

ECCELLENTE

LOCALITA’ EUROVIL
- PREDORE -

ECCELLENTE

LOCALITA’ NETTUNO
- SARNICO -

ECCELLENTE

ECCELLENTE

LIDO DEI POVERI
- SARNICO -

LA CLASSIFICAZIONE
DELLE ACQUE DI BALNEAZIONE

La classificazione delle acque di balneazione,
viene aggiornata all’inizio di ogni
stagione balneare e si basa sugli

esiti analitici
delle ultime quattro stagioni balneari

oppure in mancanza di una sequenza storica,
su una serie di almeno 16 campionamenti.

La classificazione si fonda su calcoli statistici in percentile

(95° percentile - 90° percentile)

CLASSIFICAZIONE
DELLE ACQUE DI BALNEAZIONE

ECCELLENTE

BUONA

SUFFICIENTE

SCARSA
I colori utilizzati sono quelli convenzionali a livello comunitario: rosso (scarsa), giallo
(sufficiente), verde (buona), blu (eccellente)

CLASSIFICAZIONE
DELLE ACQUE DI BALNEAZIONE

Sono previste quattro classi di qualità:

Per la valutazione e l'attribuzione dello stato di qualità delle acque
di balneazione (scarso, sufficiente, buono o eccellente)

la normativa stabilisce l'utilizzo di due soli indicatori microbiologici:
Escherichia coli e Enterococchi intestinali.

I parametri microbiologici rappresentano la migliore
corrispondenza possibile tra inquinamento di origine fecale

e ripercussioni per la salute nelle acque destinate a scopi ricreativi.

Enterococchi intestinali Escherichia coli

RICERCA PARAMETRI
MICROBIOLOGICI

CLASSIFICAZIONE DELLE ACQUE DI BALNEAZIONE
- ACQUE INTERNE -

PARAMETRI
MICROBIOLOGICI

Qualità
eccellente

Qualità
buona

Qualità
sufficiente

Qualità
scarsa

Enterococchi
intestinali

(espressi in ufc/100 ml)
200 (*) 400 (*) 330 (**) Oltre

i limiti

Escherichia coli
(espressi in ufc/100ml) 500 (*) 1000 (*) 900 (**) Oltre

i limiti

(*) Basato sulla valutazione del 95° percentile. Cfr. allegato II.
(**) Basato sulla valutazione del 90° percentile. Cfr. allegato II.

VALUTAZIONE DELLA QUALITÀ
DELLE ACQUE DI BALNEAZIONE

Decreto Legislativo 30 maggio 2008, n. 116

• RESIDUI BITUMINOSI
• VETRO
• PLASTICA
• GOMMA O ALTRI RIFIUTI

ISPEZIONE VISIVA
DELLE ACQUE DI BALNEAZIONE

PER INDIVIDUARE INQUINANTI QUALI:

VALUTAZIONE DELLA QUALITÀ
DELLE ACQUE DI BALNEAZIONE

Decreto Legislativo 30 maggio 2008, n. 116

CLASSIFICAZIONE ACQUE DI BALNEAZIONE
STAGIONE BALNEARE 2012

Elaborazione dati stagioni balneari 2008 ÷ 2011

N. COMUNE PUNTO PRELIEVO

Escherichia coli Enterococchi

n.
 to

ta
le

ca

m
pi

on
i

CLASSIFICAZIONE
2012

95
° p

er
ce

nt
ile

90
° p

er
ce

nt
ile

95
° p

er
ce

nt
ile

90
° p

er
ce

nt
ile

1 COSTA VOLPINO BERSAGLIO 1252 598 353 173 42 SUFFICIENTE

2 LOVERE LIDO CORNASOLA 530 274 181 96 42 BUONA

3 CASTRO FOCE BORLEZZA 62 36 20 13 30 ECCELLENTE

4 SOLTO COLLINA GRE 53 32 20 13 42 ECCELLENTE

5 RIVA DI SOLTO BOGN 76 44 38 23 41 ECCELLENTE

6 RIVA DI SOLTO STRADA VECCHIA 635 289 120 61 42 BUONA

7 RIVA DI SOLTO CAMPING 30 PASSI 113 64 32 20 42 ECCELLENTE

8 PARZANICA PUNTA LA PIETRA 39 24 12 8 42 ECCELLENTE

9 TAVERNOLA FOCE RINO 44 24 35 20 30 ECCELLENTE

10 TAVERNOLA CASERMA C.C. 26 15 11 7 42 ECCELLENTE

11 TAVERNOLA GALLINARGA 17 12 7 5 42 ECCELLENTE

12 PREDORE CORNO 11 8 6 4 42 ECCELLENTE

13 PREDORE SAN ROCCO 55 33 35 21 30 ECCELLENTE

14 PREDORE LOC. CAMPITINO 13 9 14 9 30 ECCELLENTE

15 PREDORE EUROVIL 49 29 28 18 42 ECCELLENTE

16 SARNICO CAMPING NETTUNO 38 22 19 12 42 ECCELLENTE

17 SARNICO LIDO DEI POVERI 34 20 23 14 42 ECCELLENTE

VALORI LIMITE
PER UN SINGOLO CAMPIONE

Il superamento di tali limiti
determina il divieto di balneazione

Decreto Ministeriale 30 marzo 2010
ALLEGATO A

PARAMETRI CORPO IDRICO VALORI

Enterococchi
intestinali acque interne 500 u.f.c./100 ml

Escherichia coli acque interne 1000 u.f.c./100 ml

LA SEGNALETICA

DECISIONE DI ESECUZIONE DELLA COMMISSIONE CE
del 27 maggio 2011

stabilisce, ai sensi della direttiva 2006/7/CE

del Parlamento europeo e del Consiglio,
un simbolo volto ad informare il pubblico della

classificazione delle acque di balneazione
e di ogni eventuale divieto di balneazione

o avviso che sconsigli la balneazione

INFORMAZIONE AL PUBBLICO
QUALITA’ ACQUE DI BALNEAZIONE

ECCELLENTE

INFORMAZIONE AL PUBBLICO
QUALITA’ ACQUE DI BALNEAZIONE

BUONA

INFORMAZIONE AL PUBBLICO
QUALITA’ ACQUE DI BALNEAZIONE

SUFFICIENTE

INFORMAZIONE AL PUBBLICO
QUALITA’ ACQUE DI BALNEAZIONE

SCARSA

INFORMAZIONE AL PUBBLICO
QUALITA’ ACQUE DI BALNEAZIONE

DIVIETO DI BALNEAZIONE

INFORMAZIONE AL PUBBLICO
QUALITA’ ACQUE DI BALNEAZIONE

BALNEAZIONE SCONSIGLIATA

I CIANOBATTERI
NELLE ACQUE DI BALNEAZIONE

RISCHIO PER I BAGNANTI

Le acque di balneazione non devono rappresentare
una causa di rischio per la salute dei bagnanti.

L’OMS afferma che il rischio maggiore
è causato dalla ingestione accidentale

di acqua durante l’attività di nuoto,
mentre il rischio per contatto dermico o per inalazione

di acque contaminate è trascurabile.

I cianobatteri o alghe verdi-azzurre
sono batteri fotosintetici appartenenti al gruppo dei

Procarioti insieme virus e batteri.

I CIANOBATTERI

Sono organismi ubiquitari presenti in acque a differente
grado di salinità, nel suolo, sulle rocce e su vari substrati.

In particolari condizioni ambientali
(temperatura, concentrazione

nutrienti, vento, luce) il loro
numero può diventare eccessivo

e possiamo assistere alle
fioriture algali.

Sono fenomeni caratterizzati da
un aumento enorme del ritmo
riproduttivo delle cellule algali
che in breve tempo arrivano a

concentrazioni tali da formare uno
spesso strato superficiale che fa

cambiare la colorazione
dell’acqua del lago.

FIORITURA DI CIANOBATTERI

In condizioni ottimali la fioritura
si forma in due giorni e persiste

per 5-7 giorni.

Le fioriture formano strie e/o
addensamenti di colore blu-

verde
e sono spesso accompagnate

dalla presenza di schiume.

Nelle fioriture di cianobatteri
possono essere presenti ceppi

tossici che possono
liberare le tossine.

FIORITURA DI CIANOBATTERI

Le specie algali
potenzialmente tossiche

presenti nelle acque dolci italiane
possono essere responsabili

sia di intossicazioni acute
che croniche per

ingestione di tossine,
sia di dermatosi

che di polmoniti allergiche
per semplice contatto

o inalazione.

EFFETTI SULLA SALUTE
FIORITURA DI CIANOBATTERI

RICERCA CIANOFICEE

 Anabena Flos-acquae/lemmermannii
 Planktotrix (oscillatoria) Rubescen
 Microcystis aeruginosa/ Flos-Aquae

Conteggio cellule litro
Ricerca tossicità (sopra le 100.000 cellule/litro)

RICERCA CIANOBATTERI

Esecuzione di campionamenti
nell’arco di tutto l’anno

Trasparenza - 1 mt.
Fosforo totale - 20 µg/L.
Clorofilla < 20 µg/L.

Ispezione visiva: fioriture, schiuma, variazione colore

Dominanza cianobatteri
 conte
 Identificazione del genere e possibilmente della specie

Albero decisionale basato sulle linee guida
dell’Organizzazione Mondiale della Sanità del 2004

per la Sorveglianza delle proliferazioni dei cianobatteri
Decreto Ministeriale 30 marzo 2010

 Divieto di balneazione
 Informazione al pubblico
 Osservazione dell’evoluzione

della schiuma

schiume

schiume

20.000 cell./ml.
 Osservazione

possibilmente giornaliera
 Conte settimanali

20.000 ÷ 100.000 cell./ml.
 Osservazione giornaliera
 Conte almeno settimanali
 Informazioni al pubblico

100.000 cell./ml.
 Divieto di balneazione
 Conte almeno settimanali
 Informazioni al pubblico

Analisi delle microcistine
Concentrazione - 25 µg/L. : Divieto di balneazione

 LE ANALISI
DELLE ACQUE DEL LAGO

- IL LABORATORIO DI SANITA’ PUBBLICA -

 LE ANALISI DELLE ACQUE DEL LAGO
- IL LABORATORIO DI SANITA’ PUBBLICA -

 LE ANALISI DELLE ACQUE DEL LAGO
- IL LABORATORIO DI SANITA’ PUBBLICA -

 LE ANALISI DELLE ACQUE DEL LAGO
- IL LABORATORIO DI SANITA’ PUBBLICA -

 LE ANALISI DELLE ACQUE DEL LAGO
- IL LABORATORIO DI SANITA’ PUBBLICA -

 LE ANALISI DELLE ACQUE DEL LAGO
- IL LABORATORIO DI SANITA’ PUBBLICA -

 LE ANALISI DELLE ACQUE DEL LAGO
- IL LABORATORIO DI SANITA’ PUBBLICA -

 LE ANALISI DELLE ACQUE DEL LAGO
- IL LABORATORIO DI SANITA’ PUBBLICA -

 LE ANALISI DELLE ACQUE DEL LAGO
- IL LABORATORIO DI SANITA’ PUBBLICA -

INIZIATIVE DELL’ASL
DELLA PROVINCIA DI BERGAMO

L’OSSERVATORIO SULLA QUALITA’
DELLE ACQUE DEL SEBINO

- NUOTARE INFORMATI -

Istituito dall‘ASL della Provincia di
Bergamo e dall’Amministrazione

Comunale di Lovere, gestisce un sito
internet per comunicare le informazioni

utili sulla qualità delle acque di
balneazione.

Le pagine internet

sono facilmente raggiungibili al sito
www.balneazionelagoiseo.it

o cliccando sul link raffigurante il logo
“nuotare informati” inserito nel sito
dell’ASL della Provincia di Bergamo

(www.asl.bergamo.it). o del comune di
Lovere (www.comune.lovere.bg.it)

PORTALE ACQUE
Ministero della Salute

il sito www.portaleacque.it
è gestito dal Ministero della Salute

ed è facilmente accessibile e consultabile dal pubblico

Nella sezione Acque di balneazione del Portale, il cittadino può accedere facilmente
a tutte le informazioni relative alla qualità delle acque di balneazione italiane.

L’utente può conoscere la balneabilità delle singole aree di balneazione, gli eventuali
divieti i dati di monitoraggio relativi alla stagione balneare in corso e consultare

ulteriori informazioni ambientali riferite all’area..

PROGETTO
“LA BACHECA DEL LAGO”

Si è sviluppato attraverso degli incontri

Con studenti e insegnanti
delle scuole secondarie di I grado

 Scuola Statale di Lovere

Convitto Cesare Battisti di Lovere
Scuola Statale di Predore
Scuola Statale di Sarnico

PROGETTO ATTIVITA’
FORMATIVE E DIDATTICHE

A conclusione dell’attività formativa si prevede la realizzazione di alcuni
punti informativi denominati “La Bacheca del Lago”, da posizionare
possibilmente in alcune località lacustri.

Il materiale informativo dovrà contenere le seguenti informazioni:

 le caratteristiche generali dell’ambiente lacustre;
 le località della sponda bergamasca adibite alla balneazione;
 I parametri microbiologici ricercati ai fini della balneabilità;
 le modalità di controllo e classificazione della qualità delle acque

adibite alla balneazione;
 La cartellonistica, prevista a livello di comunità europea, che nelle

varie località indicherà la qualità dell’acque e/o eventuale divieto di
balneazione.

 gli indirizzi internet per acquisire informazioni aggiornate su analisi e
qualità dell’acqua.

“LA BACHECA DEL LAGO”

Grazie per l’attenzione ……

Doris Crevatin - Giacomo Bertoni - Silvana Moretti

