[image: image1.png]

[image: image3.jpg]

Dear Lion President,

6th May 2015
Re: Use of Gas fired cooking equipment at Lions events

Do you use large gas barbeques or a catering van with gas fire equipment to cook and sell food at Lions events? Then the following may be of interest:
Gas Barbeques:
I was recently asked whether the ‘Gas Safety (Installation and Use Regulations)’ apply to large barbeques used for catering purposes. I am advised that they do not apply to equipment of this type. However the overarching legislation that is applicable is the ‘Provision and use of Work equipment Regulations (PUWER)’. These Regulations place duties on people, companies and organisations who own or have control of equipment and require that the equipment provided is suitable for intended use, safe for use, maintained in a safe condition, inspected to ensure it is correctly installed, has not deteriorated, is used only by people who have received adequate information, instruction and training and accompanied by suitable health and safety measures.
Mobile Catering vans:

I am also advised that the ‘Gas Safety (Installation and Use Regulations)’ do not apply to mobile catering vans. Again, the overarching legislation will be PUWER and all the aforesaid comments apply. In addition there is a code of practice / safety standard that applies to gas heated catering equipment and the HSE has issued an information sheet specifically relating to ‘Gas safety in Catering and Hospitality’. The following link will take you to the relevant HSE document: http://www.hse.gov.uk/pubns/cais23.pdf
Equipment Maintenance / Competency:

It is important to have any item of equipment we use maintained, in accordance with the manufacturers’ recommendations, by a competent person and records kept of any maintenance schedule. Health and Safety laws often refer to the use of ‘competent persons’ and whilst this term is not specifically defined it is recognised as ‘a person who has the mixture and balance of knowledge, experience, skills and qualification (if relevant) to do their work safely and without risk to health’. For the purposes of the maintenance of gas barbeques and the like you could go to a ‘Gas Safe’ registered engineer but may well feel you have a competent person in the Club. Written records of maintenance should be kept.
Any queries regarding the above, please contact me as your District Insurance Adviser & Risk Assessment Adviser on insurance@lions105d.org.uk.

Kind regards.

Sincerely,

[image: image2.jpg]

Jo Hamblin, District 105D Insurance Adviser / Health & Safety Officer
Distribution: Monthly District mailing.
The International Association of Lions Clubs

District 105D

Incorporating Lions Clubs International District 105D Charitable Trust

Registered Number 1072984

District Governor 2014 - 2015 (Lion Mike Hendy

 (dg@lions105d.org.uk (�HYPERLINK "http://www.lions105d.org.uk"�www.lions105d.org.uk�

“Teamwork, Leadership and Compassion”

