Legionnaires Disease -  information and advice

This information sheet is provided for householders who may have concerns about Legionnaires disease, what it is and what they can do to reduce the risk of infection.

Legionnaires Disease is a serious bacterial pneumonia infection caused by the organism Legionella pneumophila; the illness is called Legionellosis.  It is not a common cause of illness and it is not transmissible from one person to another.

Legionella bacteria are present every where in the environment, in the soil, water and inevitably in the air. Infection is generally thought to be associated with heavily contaminated water that has become air-borne in very fine droplets - which are inhaled by susceptible persons. Legionellosis is rare because it requires many factors to come together for the bacteria to be able to multiply to potentially infective levels, for individual exposure to occur and for infection to arise. 

Although the number of cases of legionnaires directly attributed to domestic sources is low, the bacteria have the potential to develop in water systems, including tanks, pipes and shower heads where they are infrequently used. Fine droplets, that may be inhaled, can be formed at showers, by spray fittings on taps, hose-pipe sprays and by re-circulating water features such as fountains amongst other sources.

To reduce the risk of infection there are a number of things you can do:

· Ensure all taps and showers are flushed through at least once a week.

· Clean and de-scale taps and shower heads monthly.

· Consider removing spray fittings on taps if you are having difficulty keeping them clean and free from scale. 

· Where a shower is fitted which has a flexible hose, lower the handset to drain the hose after use.

· Where hot water is stored in a cylinder, ensure it is raised to a temperature of 60°C or hotter, and that the cylinder is insulated. (Provided the hot water is being drawn off frequently, hot water storage should not be a major concern).

· Make sure both hot and cold water pipes in roof spaces and header tanks are insulated.

· It is recommended that any flexible connection hoses to taps are of a standard accredited under the Water Regulations Advisory Scheme. Seek the advice of a plumber if you are not sure.

· Drain hosepipes after use.

· Ornamental features such as fountains should be kept clean. Indoor water features should be cleaned regularly and the water changed frequently; the use of a biocide should be considered.

· Water used in home Jacuzzis and similar types of bath should be drained away after use and not saved for re-use.

· When going on holiday, and when returning home from several days away, never rush to take a shower – always flush showers through for 2-3 minutes without creating a spray. (This can be done by either removing the shower head, or by catching the water in a plastic bag).

