

Contents

Preface *XIII*

List of Acronyms *XV*

1	Introduction	1
2	Chemical Risks in a Multi-Plant Context	5
2.1	Introduction	5
2.2	Safety Risks <i>Versus</i> Security Risks	6
2.3	The Safety-Risk Spectrum	7
2.4	The Security-Risk Spectrum	9
2.5	Multi-Plant Chemical Risks	10
2.5.1	Domino Effects	10
2.5.2	Domino-Events Categorization	12
2.5.3	Domino Effects in the Past	14
2.5.4	Multi-Plant Chemical-Risk Measurement	18
2.6	Multi-Plant Chemical-Risk Management	20
2.7	Hypothetical Benefits Associated with Multi-Plant Chemical Risks	21
2.8	Safety-Risk Assessment and Safety-Risk Management	25
2.9	Security-Risk Assessment and Security-Risk Management	27
2.10	Summary and Conclusions	27
3	A Multi-Plant Safety and Security Culture: The Requirements	31
3.1	Introduction	31
3.2	Encouraging Companies to Install a Multi-Plant-Safety and -Security Culture	32
3.3	The Present State-of-The-Art to Deal with Safety and Security Risks	35
3.3.1	A Plant-Safety Culture	35
3.3.2	A Plant Operator Security Plan	37
3.3.3	Cooperative Strategies in Chemical Clusters	38
3.3.4	Enhancing Collaboration in Chemical Multi-Plant Areas	40

3.4	Coping with the Future: Developing a Multi-Plant-Safety and -Security Culture	43
3.5	Summary and Conclusions	47
4	A Multi-Plant Safety and Security Culture—The Procedures: Establishing a Multi-Plant Safety and Security Management System	49
4.1	Introduction	49
4.2	Managing Safety, Quality, Environment, and Security	51
4.2.1	Introduction	51
4.2.2	Safety-Management Systems	54
4.2.3	Security-Management Programs	56
4.2.4	Setting Up a Multi-Plant Initiative	56
4.3	Plant-, Joint- and Multi-Plant-Safety and -Security-Management Stakeholders	62
4.3.1	Introduction	62
4.3.2	Parties Involved	63
4.3.3	The Multi-Plant (Safety & Security) Council (MPC)	66
4.4	Practical Recommendations for Achieving Plant or Multi-Plant-Safety Loop of Continuous Improvement	72
4.4.1	Introduction	72
4.4.2	Prevention of (Accidental) Chemical Accidents	72
4.4.2.1	Safe Work Practices	72
4.4.2.2	Safety Training	72
4.4.2.3	Group Meetings	75
4.4.2.4	Pursuing In-House Safety Rules and Complying with Regulations	75
4.4.2.5	Safety Promotion	75
4.4.2.6	Contractor and Employee Evaluation, Selection and Control	75
4.4.2.7	Safety Inspection, Monitoring and Auditing	75
4.4.2.8	Maintenance Regimes	76
4.4.2.9	Hazard Analysis	76
4.4.2.10	Control of Movement and Use of Hazardous Chemicals	76
4.4.2.11	Documentation Control and Records	76
4.4.3	Mitigation of Chemical Accidents	76
4.4.4	Follow-Up of Incidents, Incident Investigation and Corrective Actions	78
4.5	Practical Recommendations for Achieving Plant or Multi-Plant-Security Loop of Continuous Improvement	79
4.5.1	Introduction	79
4.5.2	Prevention of (Intentional) Chemical Accidents	79
4.5.2.1	Execution of Security-Risk Assessments (Security-Vulnerability Analyses)	79
4.5.2.2	Focus on Security	80
4.5.2.3	Security Promotion	80
4.5.2.4	Good Basic Housekeeping	80
4.5.2.5	Reduction of Access Points to a Minimum	80

4.5.2.6	Installation of Appropriate Physical Measures	80
4.5.2.7	Personnel Security	81
4.5.2.8	Enhanced IT Security Precautions	81
4.5.2.9	Planning and Testing of Business Continuity Plans	81
4.5.2.10	Documentation Control and Records	81
4.5.3	Follow-Up and Corrective Actions	82
4.6	System Implementation	82
4.7	Summary and Conclusions	84
5	A Multi-Plant Safety and Security Culture—The People: Facilitating Multi-Plant Safety and Security Collaboration	87
5.1	Introduction	87
5.2	A Multi-Plant-Safety-Management Framework	88
5.2.1	Inherent Safety	88
5.2.2	Developing an External Domino-Accident-Prevention Framework: Hazwim	93
5.2.2.1	Introduction	93
5.2.2.2	Hazop, What-If Analysis and the Risk Matrix	94
5.2.2.3	An External Domino-Accident-Prevention Framework: Hazwim	97
5.2.2.4	Discussion	105
5.3	A Multi-Plant-Security-Management Framework	105
5.3.1	The Principles	105
5.3.1.1	General Security Policy	108
5.3.1.2	Organization, Planning and Documentation	108
5.3.1.3	Communication and Cooperation	108
5.3.1.4	Training, Education and Guidance	108
5.3.1.5	Crisis Management	108
5.3.1.6	Audits	108
5.3.1.7	Third-Party Verification	108
5.3.2	Achieving Solid Security for a Chemical Industrial Area	110
5.3.3	Shaping a Framework for Indoor Security Cooperation: InSec	111
5.3.4	Shaping a Network for Outdoor Security Cooperation: OutSec	116
5.3.5	Assessing and Evaluating Security Staffing Levels in a Multi-Plant Area	116
5.4	Summary and Conclusions	121
6	A Multi-Plant Safety and Security Culture—The Technology: Developing the Tools to Advance Multi-Plant Safety and Security	123
6.1	Introduction	123
6.2	A Multi-Plant Domino-Risk Methodology and -Decision Support Tool	124
6.2.1	Prevention Optimization in Industrial Areas: A Theoretical Domino-Effects-Evaluation Model for Developing Domino-Risk Software	124
6.2.1.1	Drawbacks of Current Domino-Risk Software in a Multi-Plant Context	124

6.2.1.2	Approach for Elaborating Industrial Area Knock-On Software	126
6.2.2	User-Friendly Software for Planning Domino-Effects Prevention in a Multi-Plant Context	130
6.2.2.1	Introduction	130
6.2.2.2	External Domino-Risk Analysis	131
6.2.2.3	A Suggested Multi-Plant Domino-Effect-Prioritization Methodology	132
6.2.2.4	Mathematical Approach and Working Procedure for the Suggested Multi-Plant Domino-Effect-Prioritization Methodology	135
6.2.2.5	Developing a Mathematical Model for Carrying Out the <i>Preliminary Safety and Security Part</i> of the Suggested Multi-Plant Domino-Effect-Prioritization Methodology	136
6.2.2.6	Developing a Mathematical Model for Carrying Out the <i>Security Part</i> of the Suggested Multi-Plant Domino-Effect-Prioritization Methodology	142
6.2.2.7	Developing a Mathematical Model for Carrying Out the <i>Safety Part</i> of the Suggested Multi-Plant Domino-Effect-Prioritization Methodology	149
6.3	Summary and Conclusions	155
7	Assessing, Evaluating and Continuously Optimizing Operational Staffing Levels Within a Multi-Plant Area	157
7.1	Introduction	157
7.2	Staffing-Level (SL)-Assessment Management Model	159
7.3	Instrument for Existing Staffing-Level Assessment (IESLA)	161
7.4	The MCSL Method	163
7.5	Roadmap of Staffing-Level Assessment	172
7.6	The Way Towards Continuous Staffing-Level Improvement in Industrial Areas	174
7.7	Summary and Conclusions	182
8	Multi-Plant Site-Integrated Safety and Security Governance	185
8.1	Introduction	185
8.2	From Individual Plant Safety and Security Know-How to Multi-Plant Safety and Security Knowledge	185
8.3	Towards a Design Code of Good Practice for Integrating Multi-Plant-Safety and -Security Building Blocks	188
8.4	Planning for Safety and Security Sustainability	191
8.5	Summary and Conclusions	196
9	Game-Theory: A Mathematical Technique to Convince Company Top Management to Invest in Multi-Plant Safety and Security	199
9.1	Introduction	199
9.2	Qualitative Discussion on Multi-Plant-Safety and -Security Investments	201

9.3	Two-Plant External Domino-Effects Investment Model	203
9.3.1	Scenario 1	205
9.3.2	Scenario 2	206
9.3.3	Scenario 3	207
9.3.4	Scenario 4	208
9.3.5	Recommendations Based on the Scenarios	208
9.4	Two-Plant Martyrdom Games	208
9.5	Multi-Plant Games	212
9.6	Summary and Conclusions	218
10	Conclusions and Recommendations	221
10.1	Introduction	221
10.2	Summary	221
10.3	Main Conclusions and Recommendations	225
References		233
Appendix A Instrument for Evaluating Security Staffing Levels		243
Appendix B The IESLA Instrument		251
B.1	Shift System, Flexibility and Organization	251
B.2	Technology and Task Complexity	252
B.3	Procedures and Documentation	255
B.4	Communication	257
B.5	Learning Facilities/Possibilities, Training and Education, Competencies	258
Appendix C Instrument for Evaluating Safety Critical Staffing Levels		261
Index		267

