	
[image: image1.png]e

East Lothian

Council

HOME SAFETY – GAS & CARBON MONOXIDE
Gas can be dangerous. This leaflet gives some general advice about gas safety and what to do in case of an emergency.
Things to check

Know where to find the gas stop tap (sometimes know as a stopcock) and how to use it. It should be near to the gas meter or inside the meter box. When the handle is at right angles to the pipe, the supply is off. When the handle is in line with the pipe, the supply is on.

Rooms with gas appliances should be ventilated, a Gas Safe Registered engineer can advise if the ventilation in your home is correct. Look for ventilators or gratings in the outside wall or in windows and make sure they are not blocked.

Check how the pilot lights work in each of your appliances. It is a good idea to fix a copy of the instructions near the appliance. Most new appliances do not have a pilot light they use an electronic ignition.

If you are drilling a wall or floor, use a pipe detector to avoid gas pipes. These can be bought in DIY stores.

Do not use appliances if you think they are faulty. Switch them off and get them repaired or disconnected by a Gas Safe Registered engineer.

What should I do if I smell gas or suspect a leak?

1. Turn off gas at the stop tap (see ‘things to check’).

2. Open all windows and doors to ventilate the room and/or house.

3. Do not look for a gas leak using a naked flame such as a match. Turn off or put out fires. Do not light cigarettes and do not turn lights or other electrical switches on or off.

4. Call Transco on 0800 111 999 immediately.

If you smell something unusual and you start to feel sleepy or start to get a headache in a room with a gas appliance, open a window and arrange for a registered gas fitter to check the appliance immediately.

CARBON MONOXIDE

If gas does not burn properly then carbon monoxide may be formed. Carbon monoxide is very dangerous and can kill. It is very difficult to detect because you cannot see it or smell it. Carbon monoxide is produced by fuel burning appliances such as gas cookers and gas fires.

This leaflet gives some general information about how to protect against exposure to carbon monoxide.

How do I know if I am at risk from carbon monoxide?

Carbon monoxide (CO) is a colourless, odourless and tasteless gas, there are signs that indicate incomplete combustion is occurring, resulting in the production of CO, include:

· Yellow or orange rather than blue flames (apart from fuel effect fires or flueless appliances which display this colour flame)

· Soot or yellow/brown staining around or on appliances

· Pilot lights that frequently blow out

· Increased condensation inside windows.

What are the symptoms of carbon monoxide poisoning?

Early symptoms of carbon monoxide (CO) poisoning are similar to flu. You can often tell the difference between carbon monoxide poisoning and flue because you will not have a fever, everyone in the house may feel unwell or the symptoms may disappear when you leave the house. Symptoms to look out for include:

· headaches

· breathlessness

· nausea

· dizziness

· collapse

· loss of consciousness

· tiredness

· drowsiness

· vomiting

· pains in the chest

· stomach pains

· erratic behavior

· visual problem
For more information contact NHS24 on 0845 4647. If you or your family experience any of the above symptoms and you believe CO may be involved, you must seek urgent medical advice from either your GP or an accident and emergency department. You should ask for a blood or breath test to confirm the presence of CO. Be aware, CO quickly leaves the blood and tests may be inaccurate if taken more than four hours after exposure has ceased.

What should I do if I suspect a carbon monoxide leak?

· Switch off the appliance and do not reuse it until remedial action has been taken
· Shut off the gas supply at the meter control valve (if you know where it is). If gas continues to escape call National Grid on the Gas Emergency Freephone Number 0800 111 999

· Open all doors and windows to ventilate the room - do not sleep in it

· Visit your GP urgently and tell him/her that you believe your symptoms may be related to carbon monoxide poisoning and request either a blood and/or breath sample

· Contact a Gas Safe Registered engineer [4]to make repairs. Visit www.gassaferegister.co.uk for more information.
How can I protect my family from carbon monoxide?
It is strongly recommended that you fit a carbon monoxide detector in your home. A carbon monoxide detector is different to a smoke detector and can be purchased in all major DIY stores. The detector provides early warning of carbon monoxide exposure. Plug in detectors may be more reliable than battery operated ones as the batteries can run out without warning.

There are a number of other steps you can take to protect against exposure to carbon monoxide, these are:

· Ensure that any work carried out in relation to gas appliances in domestic or commercial premises is to be undertaken by a Gas Safe Registered engineer, competent in that area of work.
· Make sure that all gas appliances and/or flues are serviced regularly for safety by a Gas Safe Registered engineer. If you live in tenanted accommodation, your landlord has a legal duty to carry out an annual gas safety check and maintain all gas appliances. They must provide you with a copy of the completed gas safety check certificate.

· Always make sure there is enough fresh air in the room containing your gas appliance. If you have a chimney or a flue, ensure it is not blocked and also ensure that vents are not covered.

· If you plan to install a gas fire in a bedroom, use a Gas Safe Registered engineer; do not use unflued appliances like paraffin heaters and cabinet heaters.

· Get your chimney swept from top to bottom at least once a year by a qualified sweep.

· If you have appliances that use other fossil fuels, make sure they are serviced and maintained by a competent person.
GAS APPLIANCES

From 1 April 2009 Gas Safe Register replaces Corgi as the organisation responsible for gas safety in Britain. To find a Gas Safe registered engineer visit www.gassaferegister.co.uk or call 0800 408 5500.

Gas fires

New gas fires have a built in safety device called an oxygen depletion safety system (ODS). This means that the fire will turn itself off automatically if there is not enough fresh air in the room. Older fires should only be used in rooms with a permanent source of fresh air and should be turned off at night.

Boilers and Water Heaters

Modern boilers/water heaters have a balanced flue (which allows air to be taken in and waste gases to flow out). Make sure that the air vent is not blocked on the outside. If you have an older boiler you must make sure there is a good permanent air supply from outside available. If you are concerned about the safety of your boiler you should contact a Gas Safe registered engineer.

If your boiler is not working, you can try to re-light the pilot yourself before calling professional help. The manual will give instructions on how to do this. If the pilot light goes out again soon after being re-lit, you should contact a Gas Safe registered engineer.

With most modern boilers the pilot comes on automatically when needed. This uses less gas than the old type of boiler where the pilot light is burning 24 hours a day. If one of these boilers does not light you need to call out a Gas Safe registered engineer.

There are sooty marks around my gas fire/boiler?

This is a sign of fumes failing to escape properly. Get the appliance checked by a Gas Safe registered engineer.

The flames on my gas fire are not blue, they have turned yellow or orange?

This is a danger sign. Do not use the appliance until you have had it checked. ‘Real flame’ fires are designed to have yellow flames, it these go orange or become elongated, get the appliance checked.

ADVICE FOR HOMEOWNERS, PRIVATE LANDLORDS AND PRIVATE TENANTS

Homeowners

All homeowners have a responsibility to ensure that all your gas fittings and appliances are safe. Get all gas appliances and/or flues inspected annually by a Gas Safe registered engineer. If you have a boiler maintenance and repair policy an annual inspection is likely to be carried out as part of the contract.

Landlords

As a landlord you have a responsibility towards the safety of your tenants. Landlords must have gas appliances checked every year and a Gas Safety Certificate should be displayed in the property. Landlords must:

· ensure pipe work, appliances and flues provided for tenants are maintained in a safe condition
· ensure an annual safety check is carried out on each appliance and/or flue that you provide for tenants use

· ensure maintenance and annual safety checks are carried out by a Gas Safe registered installer

· keep a record of each safety check for 2 years

· issue a copy of the safety check to each tenant within 28 days of the check being completed, and to any new tenant before they move in

· ensure all gas equipment (including any appliance left by a previous tenant) is safe or removed before re-letting

· ensure that only Gas Safe registered installers are used to carry out work on gas appliances, fittings and flues provided for tenants use

· if a managing agent is used, make sure the management contract clearly says who will arrange for maintenance and safety checks and keep records.

Tenants

Tenants should allow access to their property to carry out maintenance or safety checks on gas appliances and/or flues. Your landlord should arranged for a Gas Safe engineer to carry out an inspection of gas appliances and/or flues every 12 months.

You are responsible for any gas appliances and/or flues which you own. You should have these checked by a Gas Safe engineer every 12 months.

_1320734862.bin

