

Information Leaflet

# Legionnaires' Disease

Information and Advice


 **Grand Union**  
Housing Group


# Contents

■ What is Legionnaires' disease?	3
■ Where does it come from?	4
■ How do people get it?	5
■ Reducing the risk of Legionella	7
■ Contact	8

# What is Legionnaires' disease?

Legionnaires' disease is a potentially fatal form of pneumonia which affects the lungs.

The risk of infection increases with age but some people are at higher risk including:

- people over 45 years of age
- smokers and heavy drinkers
- people suffering from chronic respiratory or kidney disease, diabetes, lung or heart disease
- anyone with an impaired immune system.

# Where does it come from?

The bacteria associated with Legionnaires' disease are common in natural water sources such as rivers, lakes and reservoirs, but usually in low numbers.

They may also be found in purpose built water systems such as domestic hot and cold water systems.

If conditions are favourable, the bacteria may grow increasing the risks of Legionnaires' disease.

Outbreaks of the illness occur from exposure to Legionella growing in purpose built systems where water is maintained at a temperature high enough to encourage growth.

# How do people get it?

People contract Legionnaires' disease by inhaling small droplets of water (aerosols) suspended in the air containing the bacteria.

Certain conditions increase the risk from legionella. For example:

- the water temperature in all or some parts of the system is between 20°C - 45°C
- breathable water droplets can be created and dispersed, e.g. aerosol created by shower heads, water outlets, spa baths
- water is stored and/or re-circulated
- there are deposits that can support bacterial growth, e.g. rust, sludge, scale and organic matter
- outlets are used infrequently
- the system contains dead ends or unused pipe work.


# Reducing the risk of Legionella

The risk of Legionella causing illness in small domestic properties is exceedingly low.

Possibly the biggest risk is when you have been away from the property for more than a week or there are additional taps, showers or toilets that are not used daily.

Good practice in this situation is simply:

- run all the taps and shower heads for at least 60 seconds every week to make sure you don't have water standing still in pipes
- shower heads and taps should be cleaned of scale and debris every three to six months
- keep the hot water on your boiler system at a temperature of minimum 50°C - 60°C
- flush the toilet twice weekly with the lid down to circulate fresh water through the system and empty the cistern
- report any problems you may have with your hot water system as soon as possible
- disconnect and empty any hosepipes when not in use
- if you have a water butt, items that create spray should not be attached to them.

## WARNING: BEWARE OF SCALDING

Further advice and information can be viewed online:

**[www.hse.gov.uk/legionnaires](http://www.hse.gov.uk/legionnaires)**

## Do you need this in a different format?

**Do you need the information in this leaflet in a different format?**

Please contact us on **0300 123 5544** to discuss your specific requirements.

## Equality and Diversity

**Grand Union Housing Group** has a responsibility to ensure that equal opportunity and effective management of diversity are at the core of its business. We set targets to deliver services that are responsive to the needs of communities and individuals, and promote social inclusion.


Derwent House  
Cranfield Technology Park  
University Way, Cranfield  
Bedfordshire MK43 0AZ

 GrandUnionHousing

 @GrandunionHG

**Tel:** 0300 123 5544

**Email:** [help@guhg.co.uk](mailto:help@guhg.co.uk)

**Web:** [www.guhg.co.uk](http://www.guhg.co.uk)

**Office opening hours:** 8.45am to 5.00pm Monday to Friday

Registered address: Derwent House, Cranfield Technology Park,  
University Way, Cranfield, Bedfordshire MK43 0AZ.

A registered society under the Co-operative and Community Benefit Societies Act 2014. Registered with the Homes and Communities Agency. Member of the National Housing Federation.

NATIONAL  
HOUSING  
FEDERATION

 INVESTORS  
IN PEOPLE

 disability  
confident  
EMPLOYER

 PlaceShapers  
Local benefit. national impact