
Don’t put lives at risk from
dangerous electrics
As something we use everyday, it’s easy to take electricity for granted. If you attempt to
do DIY electrics or use an unregistered electrician to carry out work in your home you
could be putting your family’s lives at risk.

Each year around 12,500 house fires, 750 serious injuries and 10 deaths are caused by
unsafe electrics in the home.

Electrical safety laws
NICEIC registered electricians have already helped to improve the standard of electrical
work in the UK. An electrical safety law, Part P of the Building Regulations, was
introduced by the Government on 1st January 2005 with the aim of further enhancing the
protection of homeowners and reducing the risk of electric shock when using electricity.
The law, which applies to England and Wales aims to improve electrical safety in the
home and prevent the number of accidents, which are caused by faulty electrical work.

This brings electrical work in the home under statutory control along with other types of
building work, such as gas installations.

The law requires an electrician registered with a government-approved scheme, such
as the one operated by NICEIC, to carry out most electrical work in the home. After
completion of any work your NICEIC registered electrician will issue you with an electrical
safety certificate and a Compliance Certificate to confirm it meets the requirements of the
Building Regulations.

You can only carry out electrical work yourself if you can inspect and test that it is safe for
use. To comply with the law you must notify your local building control office before you
begin any work and pay the appropriate fee for them to inspect the work.

What will happen if you don’t follow
the regulations?
 You will have no certificate to prove that the work has been carried out by a registered
electrician, or that the work performed has been passed as safe by your local
building control.

 It may be problematic when it comes to selling your home if you cannot produce
evidence that electrical work has been carried out in accordance with the
Building Regulations.

 It is a criminal offence to carry out work that does not comply with building regulations,
with a maximum fine of £5,000.

Your local building control may insist that you re-do the electrical work.

Part P factsheet

 www.niceic.com Part P Factsheet 1

What electrical work does the
law cover?
The requirements of Part P apply to most electrical work in your home. There are
however, certain relaxations that apply for minor work.

Minor work

‘Minor work’ is electrical work that does not involve the addition of a new circuit, for
example adding new sockets or light switches to an existing circuit, or the replacement
of sockets, light switches and ceiling roses. This work does not have to be undertaken
by a registered electrician and you do not need to notify your local building control office.
However, ALL electrical work must comply with BS 7671, the wiring regulations.

High risk locations

Kitchens, bathrooms and gardens are classed as ‘special locations’ because the risk of
electric shock is greater. Unless you are only replacing accessories, work in a kitchen,
bathroom, garden or outbuilding must either be undertaken by a registered electrician or
notified to building control.

With so many electrical appliances in your kitchen, combined with the mixture of hot surfaces
and water, it is important that the electrical installation is safe. When installing a new kitchen,
it is advisible you use a registered electrician or kitchen installer to do the electrical work.

External electrical installations can be particularly hazardous due to the presence of water
and the extremes of weather, which can make equipment deteriorate faster.

If you are unsure, check with a registered electrician or your local building control office
before starting any work.

How do I know when to notify?
The chart below provides a quick-reference guide to which type of electrical work should
be notified to building control or carried out by a registered electrician.

Type of Work

A complete new electrical system or total rewire
Fuse box change
Adding a socket to an existing circuit
Adding a light switch to an existing circuit
Connecting a cooker to an existing connection
Replacing a damaged cable for a single circuit, on a like-for-like basis
Replacing a damaged accessory, such as a socket or ceiling rose
Replacing a light fitting
Installing and fitting a storage heater
Installing extra low voltage lighting
Installing a new electric supply to garden shed, garage, greenhouse or other out building
Installing a solar photovoltaic power supply
Installing electric ceiling or floor heating
Installing an electricity generator
Installing telephone or extra-low voltage wiring for communication or IT equipment
Replacing an immersion heater
Installing a socket or lighting point outdoors
Fitting and connecting a new electric shower with a different kW rating
Adding a socket or light to an existing circuit in a garden shed, garage, greenhouse or other outbuilding
Installing a garden pond pump to the fixed electrics, including supply
Installing an electric sauna

Work in a kitchen,
bathroom or garden

7
7
7
7
3
3
3
3
7
7
7
7
7
7
7
3
7
7
3
7
7

Work in
other locations

7
7
3
3
3
3
3
3
7
7
7
7
7
7
3
3
7
N/A
N/A
N/A
N/A

3	you can undertake the work
yourself to BS7671, there is no need to inform
building control, however NICEIC would
recommend you use a registered electrician
to carry out any electrical work in your home

7 you must notify building control or use a
registered electrician

 www.niceic.com Part P Factsheet 2

Should I receive a certificate once the
work is done?
Yes: Your NICEIC registered electrician will issue a Certificate of Compliance with national
safety standards and a Building Regulations Compliance Certificate for all electrical work
that has been carried out. This is a safety declaration confirming that their work complies
with Part P of the Building Regulations.

 www.niceic.com Part P Factsheet 3

Is the work ‘minor’? i.e. replacing
accessories such as ceiling roses,
light switches

Carry on with the work, there is
no need to tell your local building
control office about minor work
(unless for example in a kitchen,
bathroom, shower room or garden)

Is the work ‘minor’? i.e. replacing
accessories such as ceiling roses,
light switches

Make sure you inform your local
building control office before you
start any work

Make sure you inform your local
building control office before you
start any work

Is your electrician/ kitchen
installer registered with a
Government-approved scheme
such as NICEIC?

Your Government-approved
electrician will certify the
work and provide you with a
Building Regulation Compliance
Certificate, so there is no need for
you to contact building control as
they will do it all for you

YES

Who is going to do your electrical work?

An electrician?You, a friend or relative?

NO

YES

YES

NONO

Why should homeowners choose an
NICEIC electrician?
Cutting corners can have dangerous consequences, so in the interest of safety
homeowners should use a professional and fully qualified electrician to carry out electrical
work in their home, such as one registered with NICEIC.

NICEIC was set up in the 1950s and is the leading independent voluntary electrical
regulatory body assessing the competence of UK electricians. NICEIC maintains a
register of around 20,000 Approved Contractors and Domestic Installers.

To enroll with NICEIC all electricians, and anyone they employ, must comply with national
safety standards and codes of practice. They are regularly inspected, which means
NICEIC is a symbol you can trust, and is only displayed by electricians offering
a dependable service.

How to find an NICEIC electrician
If you’re planning to get electrical work carried out in your home NICEIC maintains a list
of around 20,000 Approved Contractors and Domestic Installers. The website offers a
free service that you can use to search NICEIC’s database for electricians in your area.
Visit www.findanelectrician.info and simply enter the first part of your postcode to
generate a suitable list. Alternatively you can call 0870 013 0382.

NICEIC Approved Contractors and electricians registered with the NICEIC Domestic
Installer scheme can undertake electrical work in the home in compliance with Part P
of the Building Regulations.

Where can I get more information?
 NICEIC is the leading electrical regulatory body for the UK and is here to help you.
Call us on 0870 013 0382 or visit us at www.niceic.com

 Your local authority building control department or visit www.labc.co.uk

 The Department of Communities and Local Government provides information on
building regulations on its website, visit www.communities.gov.uk or
www.planningportal.gov.uk

 www.niceic.com Part P Factsheet 4

