	
[image: image1.png]e

East Lothian

Council

PLUMBING BASICS

Plumbing problems, such as burst pipes or blocked drains, can cause a lot of damage to your home and properties around you. Taking the time to familiarise yourself with your plumbing system may save time, money and possible damage in the future. This leaflet explains the basics elements of home plumbing systems and how to cope with an emergency.

WHO IS RESPONSIBLE FOR WHAT?

There are a number of pipes and drains which connect individual houses to the water mains and public sewers. Where the pipe or drain is will determine whether its repair and maintenance is the responsibility of the individual owner or Scottish Water. The follow list provides a general overview of who is responsible for what:

	[image: image2.png]

1. The water supply pipe runs from the edge of your property boundary to the stop tap in your home. This may be an individual supply pipe or a shared pipe. In flats and older terraced houses it is likely the pipe will be shared. Owners are responsible for the repair and maintenance of water supply pipes.
2. The water communication pipe runs from the water main in your street to the edge of your property boundary where it meets the stop tap. In some cases the stopcock may be found within the boundary of your property. The water communication pipe is the responsibility of Scottish Water to maintain, up to and including the stopcock (regardless of where it is situated).
3. A stopcock is found at the end of the communication pipe. Scottish water is responsible for the maintenance and repair of the stopcock, and the water meter if you have one.
4. The water main is the public water supply into the local area. Scottish Water is responsible for the repair and maintenance of this.
5. The stop valve or stop tap is the control for the water supply into your property. It is located within the boundary of your property, normally within your home. It allows you to switch off your water supply if you are doing plumbing work or if a pipe bursts. It is usually located under the kitchen sink or in a garage if this is where the mains supply enters your home. The stop valve is your responsibility.
6. The private drain is the pipe that removes waste water from your property (for example from your toilet and sinks). It runs from your property up to your property boundary where it connects to the main public sewer. The private drain is your responsibility.
7. The main public sewer collects the waste water from your private drain. From there Scottish Waters vast network of sewers transport the waste water to waste water treatment works. Scottish Water are responsible for the provision, operation and maintenance of the public sewer network.
Scottish Water operate a 24-hour emergency helpline for problems with water supplies, mains sewers and drains for which they are responsible. They can be contacted on 0845 600 8855.

TURNING OFF THE WATER SUPPLY

In the event of a plumbing emergency you should immediately turn off the water supply if you can, this will avoid further damage. You should try to find out how to turn off the water supply now, before an emergency situation arises.

You can turn the water supply off using the stop value (see above). Once you have located the stop valve check that you can turn it on and off. Turn anti-clockwise to open and clockwise to close. Do this 3-4 times a year to ensure the valve is not stuck. If the valve is tight, a light spray with WD40 on the spindle to keep it free. Show everyone in your house where the stop valve is and how to use it.

You may also have separate also have separate stop valves for pipes leading to your washing machines or other appliances. There should also be valves in the pipes leading from the cold water tank.

Outside the house there should be stop valves visible on the path or out in the street. These are often known as ‘tobies’ and are under metal plates on the pavement or road, there should be a W on the cover. Check that you can lift the cover off the toby. The tap underneath may need a special water key to turn it. These can be purchased from DIY stores or builders merchants. If you live in a tenement or block of flats, there may be a series of tobies in the street. Try to find out which one belongs to which property and show your neighbours. You should only turn off the water supply at the toby in an emergency.

If you cannot find stop valves or tobies, you should consider getting them fitted in an easy to access location. A plumber will be able to advise you how to go about this. Your plumbing and gas supplies must be earthed for safety. An electrician should be able to check your earthing is adequate.

WHAT SHOULD I DO IF MY PIPES BURST?

In the event of a burst pipe, turn off the water as close to the tank as possible, or at the mains stop valve if necessary. If you have cut the water supply to any immersion heaters and hot water heaters make sure you switch these off as well. Drain any leaking pipes or tanks by turning on the bath and sink taps.

Once the repair has been fixed dry the area well. Lift floor boards and floor coverings and take out any insulation between the floor and ceiling below. Dry out any electrics before using them again. You should leave everything open and ventilated for as long as you can. If things are not drying out quickly enough you may consider renting a dehumidifier. Do not be tempted to leave things damp as this can encourage dry or wet rot.

How do I insulate my pipes and tanks?

Any supply pipe that goes through an unheated area such as the roof or a garage should be insulated. You can buy easy to use lagging products from DIY stores. Tanks in the loft should also be insulated. Roof insulation should not go under the tank, there should a small gap to allow some of the heat out to stop the tank from freezing.

WHAT DO I DO IF AN OVERFLOW IS LEAKING?

Water dripping from a pipe in the wall or under the eaves is probably coming from a w.c. overflow or storage tank. If you can safely get access to the tank or w.c. cistern, lift the lid and check the condition of the ball valve. When the water in the tank is high enough the ball float should rise, lifting the arm enough to close a valve and stop more water coming in. If the float has sunk in the water, it might have a leak in it. If this is the case you can rest a piece of wood across the top of the tank to hold the ball out of the water. Make a hole to let out any water and seal a plastic bag over the ball to stop if filling up again. Floats can usually be screwed off the valve arm.

If the ball is floating property check to see if there is an adjustment screw that allows you to set the ball lower and stop the water coming up as high (2cms or an inch below the overflow outlet level is about right). In older systems with a metal arm on the ball valve, you may be able to bend the arm holding the ball. Be careful not to break it.

WHAT SHOULD I DO IF I FIND DAMP PATCHES?

Try to find the source of the leak first. It may be coming from leaking gutters, slipped slates, pinhole leaks in a pipe or a broken appliance. Whatever the cause, get it fixed first and then make sure everything is well dried out.

The paintwork may still be damaged even after the dampness has dried out and you should seal it before repainting. Often ordinary gloss paint will be enough.

WHAT SHOULD I DO IF MY PIPES ARE BLOCKED?

Most drains and waste pipes have a U-bend (water trap) fitted. The water trap ensures there is always a section of pipe filled with water, which stops smells coming up from the drains. The trap can become blocked with bits of food or soap residue.

Sometimes, using a plunger will deal with the problem. To reduce the risk of your pipes becoming blocked try not to let any food go down your sink, regularly check the filter in your washing machine and run your dishwasher whilst empty. Do not empty a chip pan, or pour other fat down the sink.

Sinks usually have a removable trap under them. If you think your pipe is blocked at the water trap you could try and clear the blockage. Put the plug in the sink and put a bucket under the trap. Unscrew the trap and clean it out. Flush the whole system through with hot water and washing soda. Do not use chemical cleaners as these can cause damage.

Outdoor drains also have traps and these may need to be cleaned out. You can do this by hand or by using a piece of wire coat hanger or similar. Use good quality rubber gloves to protect your hands. If you think there may be any dangerous or sharp objects in the trap do not try to clean it yourself, call a plumber.

If unblocking the trap does not work you may need to access the pipe elsewhere using rods or a water jet to remove the blockage. Call a plumber for further advice before you attempt this. Some specialist drain companies offer 24 hour call outs.

GUTTERS AND DOWNPIPES

Blocked gutters can lead to water spilling over which soaks walls and causes damp patches. Clean your gutters yearly to prevent this from happening. If you have trees nearby you may need to clean the gutters more than once a year. You may wish to fit a wire ball or specially manufactured leaf guards at the top of the gutter outlet pipe to help prevent blockages occurring.

Gutters and downpipes can also spilt and lead to damp patches. Broken sections of pipe should be replaced, but you may be able to make a temporary repair with a patching solution available from DIY stores. Get the correct kind of solution for the pipe that you have (plastic, aluminium or iron). If you do not feel confident doing this yourself get a professional in, particularly if you need to work at height.

I HAVE A LEAK FROM THE PROPERTY ABOVE

Try to make sure you have contact details for the owners of the flats above and below you and give them your details so they can contact you in the event of an emergency. Remember the owner may not be the occupier, if the property is rented out it is a good idea to get contact details for the landlord or agent. The tenant should have a copy of a letter or tenancy agreement with contact details for the person who deals with repairs to the property. If you cannot get this information, contact the Private Sector Housing Team to discuss how to get contact details for a private landlord or agent.

If there is a leak from your neighbour’s property, get in contact with them. If they are not in leave a note asking them to get in touch with you. If the leak is serious, you may have to consider turning the water off until they return. If there is an individual stop valve switch the water off. You should always leave a note letting your neighbour know what you have done.

If the leak is not containable, and you cannot switch the water off contact the Council. In an emergency the Environmental Protection Team may be able to serve a notice, apply for a warrant and force entry to the flat to stop the leak. Environmental Protection can be contacted on 01620 827365/827213.
WHERE CAN I FIND A GOOD PLUMBER?

East Lothian Council cannot recommend contractors. There are a number of trade associations who regulate construction trades, these can be found in the yellow pages. The Scottish and Northern Ireland Plumbing Employers Federation (SNIPEF) can be contacted on 0131 225 2255 or visit www.snipef.org.uk.

Consumer Scotland also operate TrustMark, a not for profit organisation which helps consumers find a reliable trades people. You could try asking family or friends if they have experience of using an installer that they would recommend.
Diagram produced by Scottish Water

_1420898004.bin

