


Wind River Environmental Presents...

19 Epic Plumbing Fails


Our 19 Epic Plumbing Fails Collection

Plumbing, septic systems, and grease traps – not the things that people or companies think about, until it's too late. A major septic leak is just too late a time for you to wonder what you could have done to prevent a catastrophe in your pipes.

At Wind River Environmental, we *do* wake up every day and think about preventing your septic and grease calamities. And we have seen some pretty serious challenges in our 15+ years in business.

To help you plan ahead (and offer some humor) we put together this collection of 19 Epic Plumbing Fails to show you what could go wrong if you ignore preventative maintenance in your pipes. As these examples show, even little problems can spell big trouble if left untreated.


www.wrenvironmental.com

(800) 499-1682

Interior Fails

4

Design Fails

14

Toilet Fails

21

Conclusion

29


Interior Fails


www.wrenvironmental.com


(800) 499-1682

The “sudden skylight” fail


Sometimes your plumbing problems can help kick-start remodeling.

The “clean up at table six” fail


As you can see, this water damage impacts not only the kitchen and the ceiling, but – after mold sets in – it will mean a whole new dining room as well.

The “frozen pipe curtains” fail


Who doesn't want a frozen ice cave in their living room?

The “floating reception area” fail


Reception area pro: The running water is soothing. Con: Backstroking to a meeting is not.

The “hospitality hallway” fail


Beware of the pipe explosion that makes you replace your entire hotel decor.

The “basement pipe removal” fail


Clogged pipes may seem like minor issues, but they can add up to major dollars.

The “clogged PVC pipe” fail


Apparently, regular pipe maintenance just isn't their thing.

Image source: https://encrypted-tbn2.gstatic.com/images?q=tbn:ANd9GcS5yiENITB9nhHCIP_mZrp0l3tMuvhlrAuHwAnBI0qRfa9ziNGm

The “Cousin It” fail


If your pipes also have a hairstyle, you may want to consider servicing them.

#1

When reviewing support for the interior of your home or business, we recommend preventative maintenance. Quarterly jetting of drain lines can really help a business, and yearly jetting for residences can also help prevent blockages.


www.wrenvironmental.com

(800) 499-1682

Design Fails


www.wrenvironmental.com

(800) 499-1682

The “we may have wired this wrong” fail


Not exactly what you would expect when approaching your electrical sockets.

The “please don’t use this sink” fail


This is just gross.

The “everyone has their own humidifier” fail


There are some desk accessories you should provide to each of your employees. A humidifier to kill the mold is not one of them.

The “MacGyver” fail


If at first your rusty plumbing doesn't fit, tape and zip ties should make it better – until they rust.

The “socket and sink combo” fail


Our selected companies seem to have a hard time pairing their electrical and plumbing – this one is probably a lawsuit waiting to happen.

#2

Sometimes, like with many of these issues, the problem is obvious. Other times, that may not be the case. Wind River's video camera inspections can diagnose hard-to-solve issues.


www.wrenvironmental.com

(800) 499-1682

Toilet Fails


www.wrenvironmental.com

(800) 499-1682

The “side by side urinal” fail


We are not entirely sure how to approach this set up.

The “two-in-one” fail


Sometimes, you don't need your bathroom to also be your laundry room.
Less is more.

The “open air bathroom” fail


Robert Frost once said “good fences make good neighbors.” So do walls.

The “high voltage” fail


Not the best way to add more excitement in your life.

The “multitasking pipe” fail


Someone maybe wants to explain to this designer that all the water goes to the same place.

The “Sochi bathroom instructions” fail


No, we don't know what they're doing on the bottom right either.

#3

Installing a toilet is not necessarily rocket science. Try to use some common sense, for example add walls and sufficient spacing, and don't go fishing in your bathroom.


www.wrenvironmental.com

(800) 499-1682

Prevent Plumbing Fails At Your Home or Office

Reach out for expert advice to prevent these – or other extreme plumbing fails – from happening to you.

Wind River Environmental and its affiliated companies service, repair and install a broad array of non-hazardous waste systems throughout the Northeast.

With the largest fleet in the industry, Wind River Environmental provides around-the-clock coverage. We are extremely proud of our highly skilled team of 200+ highly trained professionals. When you have a problem we are where you need us to be.

Click on the link below to learn more.

www.wrenvironmental.com/blog


www.wrenvironmental.com

(800) 499-1682