

GENERAL PLUMBING SERVICES

When it comes to home improvement, it's easy to want to cut corners, save money, or attempt do-it-yourself installations and repairs. Unfortunately, untrained hands can cause more harm than good, and a trick that you thought was saving you money can turn around to cost you a fortune. Save yourself the trouble and call a professional plumber in Birmingham, AL, and nearby areas! At Plumbing Professionals in Alabama, we're backed by years of local expertise and are ready to help you get your job done efficiently, without breaking the bank. We'll get your installation or repair done right the first time, leaving secure, high-quality work that you won't need to worry about.

Plumbing Professionals provides an array of general plumbing solutions in the following locations:

- Birmingham, AL
- Hoover, AL
- Mountain Brook, AL
- Homewood, AL

HOME PLUMBING INSTALLATION SERVICES IN BIRMINGHAM, AL, AND THE SURROUNDING AREAS

Whether you're redoing a kitchen or recovering from an unexpected disaster, our team at Plumbing Professionals is here to help! Our full-service plumbing company in Birmingham, AL, and nearby areas specializes in faucet installation, sink installation and dishwasher installations and are ready to help your home. We'll design a schedule for your installation around your life and budget, to provide as little disruption to your life as possible. Our team can get remove your old faucet or dishwasher, and install your new one, getting it online and running before you know it.

FIXTURE REPAIR

When you have a dripping faucet, it doesn't seem anything more than an annoyance on the surface. But in reality, even the slightest drip can add up over time, eventually wasting thousands of gallons of water per year. This causes higher water bills than you used to, wasted energy, and puddles. This can be caused by worn out washers and bolts, poor seals, or corroded valve seals. Regardless of the issue, we're here to help through our plumbing repairs in Birmingham, AL, and the surrounding areas. If your faucet or sink is dripping, leaking, or anything of the sorts, we're here to help. We have the technology and expertise to fix leaking sinks and broken faucets and are happy to help your Alabama home.

GARBAGE DISPOSAL REPLACEMENT

Garbage disposals are a kitchen necessity. If you do a lot of cooking or entertain your friends, your garbage disposal can see quite a bit of use. Issues with your garbage disposal can come in the form of funny noises, bad smells, or a sink that simply doesn't drain. Whether you've accidentally sent a spoon down the wrong drain or the life of your current disposal is coming to an end, we're here to help with replacing and repairing your garbage disposal. As our team is familiar with Birmingham, Alabama homes, we can get your job done quickly, getting everything back online before you know it.

OTHER SERVICES

We offer a comprehensive range of other services, including tree root removal. Many are unaware that invasion of tree roots is a concern that can adversely affect your plumbing system. This problem can particularly damage your sewer pipes. Avoid the extensive downtime and disruption by getting in touch with our full-service plumbing company right away when it comes to emergency plumbing in Birmingham, AL, and other areas we serve.

Get more information, please visit <https://plumbingprofessionals.net/>