
4° Seminario di aggiornamento per Ispettori Ambientali

ISPRA – Roma, 31 gennaio 2019

Partecipazione al SAFAP 2018: risultanze delle attività di controllo Seveso nel settore del GPL e GNL

Ing. Romualdo Marrazzo

Servizio per i Rischi e la Sostenibilità Ambientale delle Tecnologie, delle Sostanze Chimiche, dei Cicli Produttivi e dei Servizi Idrici e per le Attività Ispettive

ISPRA - Istituto Superiore per la Protezione e la Ricerca Ambientale

Convegno SAFAP 2018 (INAIL-DIT)

CNR - Bologna, 28 e 29 novembre 2018

Sicurezza e affidabilità delle attrezzature a pressione

- Appuntamento di riferimento nazionale di **confronto tecnico-scientifico del settore delle attrezzature a pressione**
- Sessioni che illustrano i vari aspetti della vita delle **attrezzature a pressione, dalla progettazione alla fabbricazione, dall'ispezione alla manutenzione**
 - *Integrità strutturale; Progettazione e fabbricazione; Rischi Natech; Materiali e meccanismi di danno; Impianti; Conformità; Diagnostica ; **Seveso**; Gestione in sicurezza; Invecchiamento; Analisi dei rischi*

Oggetto presentazione:

“Attività di controllo nel settore del GPL e GNL: risultanze delle analisi condotte sulle istruttorie tecniche e sulle ispezioni SGS per alcuni stabilimenti a rischio di incidente rilevante”

Il GPL e il GNL nel D. Lgs. 105/2015

Colonna 1	Numero CAS	Colonna 2	Colonna 3
<i>Sostanze pericolose</i>		<i>Quantità limite (t) ai fini dell'applicazione dei:</i>	
		<i>Requisiti SI</i>	<i>Requisiti SS</i>
....			
18. Gas liquefatti infiammabili, categoria 1 o 2 (compreso GPL), e gas naturale	---	50	200
....			

- *Assumendo le densità: GPL (530 kg/m³) / GNL (460 kg/m³)*
 - req. *SI*: c.a. **94 m³ (GPL) / 109 m³ (GNL)**
 - req. *SS*: c.a. **377 m³ (GPL) / 435 m³ (GNL)**

Stabilimenti RIR: la situazione italiana

- **Stabilimenti RIR italiani: 1000 siti (480 – SS; 520 - SI)**
 - **GPL (produzione, imbottigliamento, distribuzione e stoccaggio): 251 siti**
 - **GNL (stoccaggio, rigassificazione e distribuzione): 5 siti**

Un campione di 5 stabilimenti del settore del GPL e del GNL

Tipologie comuni di installazioni nazionali

- Deposito di GPL e distribuzione cittadina (300 t di GPL in inventario)
 - Ricezione di GPL tramite ATB (20 t) attraverso compressori
 - Stoccaggio di GPL (propano/butano/miscela) in serbatoi ricoperti
 - Possibilità di **miscelazione** di GPL mediante il **trasferimento interno** di prodotto tra serbatoi
 - **Vaporizzazione** di GPL tramite vaporizzatori ad acqua calda e **odorizzazione**
 - Riduzione di pressione a **distribuzione cittadina** di GPL mediante **pompe**

Tipologie comuni di installazioni nazionali

- Deposito sotterraneo di GPL (22.000 t di GPL in inventario)
 - Ricezione di GPL tramite navi refrigerate (3.000 t – 21.000 t) attraverso le pompe di bordo
 - Riscaldamento e misurazione del prodotto
 - Stoccaggio di GPL in serbatoi sotterranei (caverne in uno strato di argilla)
 - Denaturazione ed odorizzazione del GPL estratto dai serbatoi sotterranei
 - Invio di ATB (22 t) e ferrocisterne (45 t) per la distribuzione
 - Trasferimento di GPL agli stabilimenti vicini

Tipologie comuni di installazioni nazionali

- Deposito di GPL di compagnia multi-sito – n. 2 siti (400 t di GPL, in media, in inventario)
 - Ricezione di GPL tramite ATB attraverso compressori
 - Stoccaggio di GPL (propano/butano/miscela) in serbatoi fuori terra e/o ricoperti
 - Imbottigliamento di GPL in bombole e relative attività di manutenzione
 - Caricamento di ATB di GPL mediante pompe e invio di mezzi e bombole per la distribuzione

Tipologie comuni di installazioni nazionali

- Terminale di stoccaggio e rigassificazione di GNL offshore (120.000 t di GNL in inventario)
 - Ricezione del GNL, mediante navi refrigerate, attraverso pompe di bordo e bracci di carico
 - Stoccaggio criogenico del GNL in serbatoi ancorati a terra per gravità (GBS – Gravity Based Structure)
 - Rigassificazione del GNL a GN con vaporizzatori acqua di mare (ORV – Open Rack Vaporizers) e scambiatori glicole-acqua (WHR - Waste Heat Recovery)
 - Invio e misurazione del GN a terra mediante pipeline sottomarina (c.a. 15 km)

I controlli nazionali sugli stabilimenti RIR: le istruttorie tecniche sui RdS

Gestione dell'inventario stabilimenti RIR e risultanze istruttorie sui RdS

- Risultanze tecniche delle attività di controllo riportate **nell'inventario nazionale degli stabilimenti** (art. 17 c. 4 D. Lgs. 105/2015)
 - Riferimento un **campione di 5 stabilimenti RIR**, del settore del **GPL e GNL**, appartenenti alle **tipologie menzionate**
- Dati e informazioni sulle **risultanze** emerse a seguito delle ultime **istruttorie sui RdS a cura delle AA.CC.**
 - **Valutazioni tecniche finali (PTC):** eventuali **prescrizioni** integrative e, qualora le misure adottate per la **prevenzione e per la limitazione delle conseguenze di IR** siano insufficienti, **limitazione o divieto di esercizio**

Scenari e zone di danno: il campione di 5 stabilimenti

STABILIMENTI	SCENARI E DISTANZE DI DANNO (m)										
	UVCE (bar)			Flash Fire (-)		Jet Fire (kW/m ²)			Pool Fire (kW/m ²)		
	I (0.3)	II (0.07)	III (0.03)	I (LFL)	II (½ LFL)	I (12.5)	II (5)	III (3)	I (12.5)	II (5)	III (3)
Deposito di GPL e distribuzione cittadina				70	110						
Deposito sotterraneo di GPL	360	370	450	260	350	150	160	170	70	70	70
Deposito di GPL di compagnia multi-sito				70	110	40	50	70			
Terminale di stoccaggio e rigassificazione di GNL				290	420	60	100	130	20	40	60

Stoccaggio di GPL e distribuzione cittadina: tipologie di prescrizioni

- Impiantistico – strutturali

- Sistema di controllo **allineamento statico serbatoi**
- **Valvole di shut-off manuali**, a monte valvole di sicurezza serbatoi, **operabili e non piombate**
- **Doppie valvole sui prelievi** campioni pipeline valle
- Manutenzione **sistema di copertura dei serbatoi**

- Organizzativo – gestionali

- **Sistema di comunicazione** ed allarme per garantire il **blocco del traffico su strada** (area ad elevata letalità)
- Procedura per **l'introduzione di acqua nei serbatoi**

Deposito sotterraneo di GPL: tipologie di prescrizioni

- Impiantistico – strutturali
 - Miglioramento condizioni di **sicurezza del punto di scarico nave e sala controllo AI** presso il pontile
- Organizzativo – gestionali
 - Procedura per il **punto di scarico** della nave e **connessione** con il comando locale dei **VVF**
- Completezza e verifica documentale
 - Qualificazione professionale dei **consulenti progettuali**
 - **Analisi sismica dello stoccaggio** sotterraneo
 - **Analisi storica incidentale** per siti di stoccaggio sotterraneo
 - **HazOp** per il **punto di scarico** della nave
 - **Effetto domino** sugli stabilimenti costieri vicini

Deposito GPL di compagnia multi-sito: tipologie di prescrizioni

- Impiantistico – strutturali
 - Raddoppio connessione tra pompe AI e riserva acqua
 - Innalzamento soglia del locale adibito al trasformatore elettrico contenente olio diatermico
- Completezza e verifica documentale
 - Approfondimento circa la presenza di **elementi vulnerabili attorno allo stabilimento**
 - **Geo-referenziazione** dei punti-sorgente degli **scenari incidentali con impatto all'esterno** dello stabilimento

Terminale stoccaggio e rigassificazione GNL offshore: tipologie di prescrizioni

- Impiantistico – strutturali
 - Ripristino blocchi di sicurezza carro-ponte Boil Off Gas
- Organizzativo – gestionali
 - Controlli computerizzati calibrazione dei rilevatori di infiammabili ai serbatoi
 - Attività di IFA per il personale AI sull'eliperficie
- Completezza e verifica documentale
 - Documentazione ancoraggio dei filtri dell'acqua di mare AI
 - Possibili effetti sugli scenari di rischio associati al regime di bassa riconsegna di GN alla rete nazionale (Low Send-out)

I controlli nazionali sugli stabilimenti RIR: le ispezioni sui SGS-PIR

Risultanze tecniche ispezioni SGS

- Risultanze tecniche delle **attività di controllo svolte da ISPRA e SNPA**, riportate nel DB sulle ispezioni ex art. 27
 - Riferimento un **campione di 5 stabilimenti RIR**, del settore del **GPL e GNL**, appartenenti alle **tipologie menzionate**
- Dati e informazioni sulle **risultanze** emerse a seguito delle ultime **ispezioni SGS-PIR** (70 isp. / 2011-2017)
 - La commissione deve **accertare l'adeguatezza della PPIR**, posta in atto dal gestore, conducendo un **esame pianificato e sistematico dei sistemi** applicati nello stabilimento, di natura **tecnica, organizzativa o gestionale**

Raccomandazioni emerse dalle ispezioni nel settore GPL-GNL

Proposte di prescrizioni emerse dalle ispezioni nel settore GPL-GNL

Stoccaggio di GPL e distribuzione cittadina: tipologie di NC

- Training del personale
 - Distribuzione sistematica di **doc. aggiornata e Consultazione RLS**
 - **Rispetto periodicità** stabilita dei programmi
 - **Verifica apprendimento** lavoratori e ditte terze
- Controllo operativo e manutenzione
 - Identificazione **elementi tecnici critici e pianificazione**
 - Aggiornamento **procedure di manutenzione**
 - Aggiornamento **MO con le condizioni anomale**
 - Implementazione della **procedura dei PdL**
- PEI, organizzazione, esercitazioni
 - Revisione del **PEI e consultazione dei lavoratori**
 - **Definizione dei ruoli** di tutte le unità coinvolte nell'emergenza
 - Definizione i tutti i **DPI**
 - **Documentazione tecnica** di supporto in tutti i reparti

Deposito sotterraneo di GPL: tipologie di NC

- Training del personale
 - Aspetti relativi alla Seveso e alla PIR nelle attività di IFA
 - IFA a seguito di variazioni normative, conoscenze tecniche e gestionali
- Controllo operativo e manutenzione
 - Aggiornamento della procedura gestione documentazione e presenza di documentazione tecnica presso tutti i reparti
- PEI, organizzazione, esercitazioni
 - Procedura per la gestione del sito a seguito di incidente
 - Supporto alle investigazioni esterne, inclusa l'attività di report sugli eventi e la salvaguardia delle prove oggettive

Deposito GPL di compagnia multi-sito: tipologie di NC

- Training del personale
 - Distribuzione sistematica di **doc. aggiornata**
 - **Rispetto periodicità** stabilita dei programmi
 - **Verifica apprendimento** lavoratori e ditte terze
 - Criteri di **qualificazione dei formatori**
- Controllo operativo e manutenzione
 - **Registrazione digitale** degli interventi manutentivi
 - Aggiornamento **MO con le tecnologie attualmente presenti** in sito
 - Procedura dei **PdL con ruoli e responsabilità** di tutto il personale
- PEI, organizzazione, esercitazioni
 - Revisione del **PEI (procedure di intervento; squadra di emergenza)**
 - Procedure nelle **ore notturne (tempistiche; comunicazioni)**
 - Disponibilità di **DPI e DPC per i lavoratori**
 - Corretta **definizione delle vie di evacuazione** dal sito

Terminale stoccaggio e rigassificazione GNL offshore: tipologie di NC

- Training del personale
 - Distribuzione sistematica di **doc. aggiornata e Consultazione RLS**
 - Programma di **IFA con specificazione periodicità e tematiche**
 - **Verifica apprendimento** ditte terze
- Controllo operativo e manutenzione
 - Identificazione **elementi tecnici critici e pianificazione programmi**
 - **Registrazione digitale degli interventi** manutentivi
 - Aggiornamento **MO con le condizioni anomale**
 - Completare i **moduli** previsti dalla **procedura dei PdL**
- PEI, organizzazione, esercitazioni
 - Revisione del **PEI e consultazione dei lavoratori**
 - Criteri di scelta **numero di unità della squadra** di emergenza
 - **Pianificazione delle simulazioni** di emergenza di sito
 - **Boe di salvataggio** previste per i lavoratori

Conclusioni e linee di indirizzo

Risultanze istruttorie RdS: aspetti comuni attività svolte da AA.CC.

- **Scenari e zone di danno** a seguito delle valutazioni tecniche finali
 - **Esplosioni** (UVCE): ordine di 500 m
 - **Flash Fires**: ordine di 100 - 400 m
 - **Jet Fires**: ordine di 100 – 200 m
 - **Pool Fires**: ordine di 100 m
- **Richieste, conclusioni e prescrizioni**
 - **Impianti e strutture**: pompe e valvole di sicurezza; equipaggiamenti di sicurezza presso punti di trasferimento; controlli serbatoi di stoccaggio
 - **Organizzazione e gestione**: procedure di emergenza ai punti di trasferimento e presso i serbatoi; sistemi di comunicazione
 - **Documentazione**: analisi sismica; effetti domino; elementi vulnerabili ed impatti all'esterno; scenari di rischio distribuzione di GN

Ispezioni SGS-PIR: aspetti comuni attività svolte da ISPRA e SNPA

- **Non conformità** a seguito **dell'esame dei SGS implementati**, di natura tecnica o gestionale
 - **Attività di training**: doc. aggiornata; periodicità programmi; consultazione lavoratori; verifica apprendimento
 - **Controllo operativo**: identificazione sistemi tecnici critici; registrazione interventi manutentivi; aggiornamento MO; completezza della procedura dei PdL
 - **Pianificazione emergenza**: revisione PEI/consultazione; squadra di emergenza e simulazione; DPI e sistemi di protezione lavoratori; gestione post incidentale

Grazie per l'attenzione!

Domande...?...

romualdo.marrazzo@isprambiente.it