

DEKRA

Are you lucky or good?

DEKRA Service Division Consulting

Defining the next frontier of safety

DEKRA Consulting combines evidencebased science, cutting-edge technology, and internationally renowned expertise to create innovative safety solutions for today and tomorrow.

We aim to lead safety transformation at the workplace and business practices, within operations and processes as well as in the dynamic and rapidly changing digital era.

Consulting Business Lines

BUSINESS LINES

Process Safety Solutions

Mitigating or eliminating hazards and potential damages arising from industrial processes is our goal. Clients rely on us to prevent fire, explosion and loss of containment events. We help our clients to understand their risks through laboratory testing & analysis, and develop pragmatic solutions and recommendations for risk reduction. Education is another pillar for technical & cultural transformation of our clients Organisation.

Health, Safety & Environment and Organisational Safety & Reliability

Close collaboration with clients is the central feature of our services, which aim to help Organisations optimize workplace health, protect the environment and foster a culture of care. With assessments, workshops and consulting services we change the behaviors and decisionmaking processes that have the biggest impact on major accident prevention.

Business Consulting

Competition among manufacturers, leasing companies and dealerships in the automobile industry is fierce. Founded on rock solid experience and a passion for the business, our expertise steers car dealer teams toward peak performances in the sales arena and at the same time ensures peak experiences for their customers.

Cyber Security & Information Technology

Safety and security are two key challenges for today's technology users. From network security to penetration testing and risk assessment, our 360° services are based on a comprehensive analysis of your IT processes. We can also help design and implement security systems or provide an information security officer

Process Safety

SERVICES

Process Safety Testing

Assessing the flammability, combustibility, as well as thermal and reactivity properties of materials in state-of-the-art laboratories by process safety experts and in accordance with local and international standards.

Process Safety Consulting

Providing a comprehensive understanding of hazards and risks in the process industry we consult & support our clients to implement and operate an effective process safety management system.

Regulatory Compliance Consulting Services

Solutions and consulting to ensure conformity to regulations & standards related to process safety, hazardous substances and materials, major accidents and chemical legislation - worldwide.

Process Safety Competence Development **Process Safety**

Providing training & educational programs in all areas of process safety, applying state of the art learning methods, designed to ensure that internal competence is developed measurable and sustainable.

Process Safety Instruments

Designing and manufacturing of superior instruments complements our own consulting and training services but also supports our clients to equip their laboratories.

A typical situation in DEKRA

A client calls to ask for DEKRA's support on:

- HAZOP
- · Management of change
- Cultural assessment
- Quantitative risk assessment.
- Training.
- Testing.
-

Sometimes they do know what they need and why... but sometimes they do not. They just want to minimize their process risk, and have chosen what they believe to be the weakest link.

How confident are you that your choice is the best?

- Why do you want to HAZOP all your processes?
- Why do you think you need to improve your management of change?
- Why do you seek a cultural transformation?

Often, the root cause is "we want to improve our process safety performance".

Ī

DEKRA has developed Organisational Process Safety to support our clients in answering those questions!

Why Organisational Process Safety?

"When you can measure what you are speaking about, and express it in numbers, you know something about it; but when you cannot express it in numbers, your knowledge is of a meagre and unsatisfactory kind; it may be the beginning of knowledge, but you have scarcely, in your thoughts advanced to the State of science, whatever the matter may be."

(William Thomson, 1st Baron Kelvin, Lecture to the Institution of Civil Engineers, 3 May 1883)

"Regular measurement and monitoring of process safety performance allows an Organisation to evaluate the effectiveness of steps taken to control and reduce process risk."

(Management of Hazards Associated with Location of Process Plant Buildings, RP 752, American Petroleum Institute, Washington DC, November 2003. Quoted on the Baker Panel Final Report, 2007)

Or. in other words:

- How do you know how far you are from your target if you don't measure?
- How do you know if you are moving in the right direction if you don't measure?

Traditional Auditing does not adequately evaluate an Organisation's Capability or Culture

- Organisational capability includes the knowledge, experience, data, skills and tools needed to support a Process Safety program
- Organisational culture refers to the underlying, unstated, shared practices, beliefs and values that exist within an Organisation.

The interrelationship between Organisational capability and culture is the glue that holds an effective risk management program together. And it is often overlooked.

Boots on the ground are a must!

"You are what you do, not what you say you'll do."

Carl Gustav Jung

How is Process Safety Program Improved?

Assess Organisational Maturity

Enjoy Success and Celebrate Wins!

Identify Areas to Improve

Monitor the Impact to the Organisation

Apply Changes

The elements for the journey

A roadmap or, even better, a GPS navigator

A vehicle: the system

Simplifying the Model (20 elements to 7 workstreams)

Introduction to Organisational Process Safety

Risk Management

How do we Identify and Manage Risk?

Asset Integrity

How do we maintain our equipment, instrumentation, and piping?

How do we manage changes to how we operate?

Asset Integrity and Reliability Management of Change

Accountability

How do we know our management systems are working as intended?

Measurement and Metrics
Auditing
Management Review &
Continuous Improvement

Operations

How do we operate our facility?

Operating Procedures
Safe Work Practices
Operational Readiness
Contractor Management
Conduct of Operations

Incident Response

How do we investigate incidents and stop them from re-occurring?

How do we prepare for incidents to ensure safety?

Five Management System Components (14 elements)

Stakeholder Outreach **Emergency Management Incident Investigation**

Operating Procedures Safe Work Practices Operational Readiness Contractor Management Conduct of Operations

Asset Integrity and Reliability Management of Change

Measurement and Metrics Auditing Management Review & **Continuous Improvement**

The Glue that Holds the Model Together

Culture and Capability

The Interrelationship between Organisational Capability and Culture is the glue that holds an effective risk management program together.

And it is often overlooked.

Are you an Avoidance-Driven, Compliance-Driven or Values-Driven Organisation?

Avoidance Compliance **Values** Burden **Necessity Priority World Class** Goal Values Safety is viewed Safety is Safety priority is Worker well-being Process Safety is as a hindrance externally driven susceptible to has intrinsic worth. integral and where and reactive. change. Leaders Leadership sensitive to subtle incidents/errors focused on espouse reliability embraces risk changes, with selfare inevitable. avoiding cost. but tolerate poor mitigation. Safety is motivated workers, performance a key aspect to learning-oriented performance. leaders and effective governance. Organisational There are pockets Process Safety Mature systems Through systems focus is on selfsystems exist and exist with efforts exist within a healthy of good practice, preservation with but systems lack are documented. that reinforce a culture, sustained by little or no definition and but effectiveness strong an Organisation that Process Safety consistent varies. Organisational has the expertise. system in place. skills, tools needed efficacy. culture. to adapt to future change.

© 2019 DEKRA North America, Inc. or its subsidiaries. All rights reserved. All trademarks are owned by DEKRA North America, Inc. or its subsidiaries, reg. U.S. Pat. & Tm. Off. and other countries as listed on our website. No modifications, reproduction or use without written permission from DEKRA North America, Inc. or its subsidiaries.

How does the OPS Assessment work?

What type of results will be obtained?

- Measurement of process safety maturity, element by element and workstream by workstream.
- Strengths, opportunities for improvement and outliers per workstream.

Strengths, opportunities for improvement and outliers

Strong points	
Score	Question
3	What methods are used to demonstrate the effectiveness and ensure sustainability of process safety training?
3	How are trainers selected, trained and assessed to ensure they can deliver the training effectively and at the right level?
3	How is process safety training effectively delivered?
Opportunities for improvement	
Score	Question
1	What program / procedure does the site have for ensuring compliance with standards for process safety?
1	What does the site do to ensure process safety standards are available and being followed?
1	How does the site ensure effective use of process knowledge?
Outliers	
Diff	Question
1.03	What methods are used to demonstrate the effectiveness and ensure sustainability of process safety training?
1.03	How are trainers selected, trained and assessed to ensure they can deliver the training effectively and at the right level?
1.03	How is process safety training effectively delivered?

What do we get from an OPS assessment?

- The current maturity level of the Organisation (i.e. where we are).
- An optimized list of possible interventions (i.e., the shortest path to process safety maturity improvement).
- A set of KPIs to monitor progress until the next assessment (i.e. your waypoints).

Building the car

How confident are you that your choice is the best?

- Why do you want to HAZOP all your processes?
- Why do you think you need to improve your management of change?
- Why do you seek a cultural transformation?

Often, the root cause is "we want to improve our process safety performance".

Ī

DEKRA has developed Organisational Process Safety to support our clients in answering those questions!

DEKRA's OPS Methodology offers distinct advantages

Obtain the most accurate picture of Process Safety performance while efficiently engaging with the resources and personnel

Objective, precise, repeatable and reproducible measure of the maturity level of your site or Organisation.

Identifies the optimal interventions to improve Organisational maturity and the benchmarking indicators to monitor progress.

Utilizes a reliable metric, allowing objective benchmarking across sites and geographic areas.

Contact details

Arturo Trujillo

Global Director of Process Safety Consulting

Nàpols, 249, 4^a planta 08013 Barcelona

arturo.trujillo@dekra.com

+34 961 366 816