

MAJOR ACCIDENT HAZARDS PREVENTION POLICY

PIR Policy

Rev. n° 7
21/02/2022

Pag. 2 di 9

OLT Offshore LNG Toscana SpA

Table of contents

1 Introduction ... 3

2 General principles... 3

3 General and Specific objectives ... 3

4 Major accident hazards Prevention Management System (PIR) ... 5

4.1 Integration of PIR Management System with HSE Systems ... 5

4.2 Management System structure .. 5

4.3 System organization .. 5

5 Management system improving plan.. 7

MAJOR ACCIDENT HAZARDS PREVENTION POLICY

PIR Policy

Rev. n° 7
21/02/2022

Pag. 3 di 9

OLT Offshore LNG Toscana SpA

1 INTRODUCTION

This major accident hazards prevention policy was drawn up by OLT Offshore LNG Toscana S.p.A., the
“Gestore” of the Terminal (hereafter OLT) and it defines the general criteria on which the company based its
policy concerning major accident hazards associated to the Terminal “FSRU Toscana”. It also defines the
targets to achieve to assure the correct management of Safety and Environment.

Together with the integrated policy of Quality, Environment, Health, Safety and Social Accountability (HSEQ
Policy) this policy defines the main values that company intends to apply to business and to the relationship
with community.

In accordance with art. 14 and attachment B of Legislative Decree 105/2015, OLT, together with the
Shipowner (OLT’s outsourcer) named in accordance with the Navigation Code, to whom the FSRU technical
management is assigned, commits itself to adopt and apply this policy to manage and control all the
activities that could impact the health of workers and community and to safeguard company itself.

Due to the naval characteristics of the Terminal and the presence of a Shipowner (OLT’s outsourcer) to
whom the maintenance operations of the Terminal are entrusted, OLT affirms with this policy that the
Integrated System of the Terminal’s Operator (ECOS S.r.l.) follows UNI 10617 and with Legislative Decree
105/15. Furthermore, OLT clearly and carefully keeps a continuous control on the Management System
activities carried out by the Operator to prevent the major accident hazards and to safeguard people and
environment.

In compliance with current regulations, this policy is applied and kept in force by the Company, and it is
periodically reviewed at least every two years.

2 GENERAL PRINCIPLES

OLT with this policy undertakes to:

 inform all personnel working in the Company or in outsourcing (including the Terminal’s Operator)
about this policy (major accident hazards prevention policy) and the HSEQ policy, making sure that
they will be understood and applied

 inform the community through the Company website about this policy (major accident hazards
prevention policy) and the HSEQ policy

 apply all the applicable laws, including maritime regulations, to protect Safety and Environment

 promote a continuous commitment of the employees, as per their tasks and skills, aims to achieve
the Company’s objectives and to implement the Company policies, including Safety

 inform and discuss with the RLS (worker’s Safety representative) the safety aspects of competence,
in accordance to the applicable law in force.

3 GENERAL AND SPECIFIC OBJECTIVES

The main objectives of the Company shared with ECOS S.r.l. (the Terminal’s Operator) are the following:

 To maintain the Management Systems in compliance of with the applicable law and with the imposed
objectives. Furthermore, to maintain it in compliance with the standards UNI EN ISO 9001, UNI EN
ISO 14001, ISO 45001

 To maintain the Terminal Management System in compliance with the system regulation of SGS-PIR
in accordance with the applicable law (UNI 10617; Legislative Decree 105/15)

 To keep updated the existing risk assessment as well as the assessment of possible new risks to
eliminate or, if it is not possible, to reduce them. This activity will be carried out focusing on the

MAJOR ACCIDENT HAZARDS PREVENTION POLICY

PIR Policy

Rev. n° 7
21/02/2022

Pag. 4 di 9

OLT Offshore LNG Toscana SpA

dangerous substances that may cause a major accident and on keeping constantly updated the
Safety Report

 A constant commitment of the organization as all employees as per their tasks and skills should
contribute to achieve all the safety objectives

 To prevent dangerous situations and hazards by eliminating, when it is possible, any dangerous
situations assuring that the risk associated to facility operations can be carried out with current
knowledge and technologies

 To minimize the impacts arisen from major accident hazards by correctly and timely applying the
prevention measures provided

 To improve the reliability of our plant and processes using cutting-edge technology equipment and
carrying out specific and preventing maintenance to the critical plants

 To protect the environment and the sea from any kind of pollution by an active environmental
responsibility and by continuously promoting the reduction of environmental negative effects

 To promote inside and outside the Company the philosophy of Quality, Environmental respect,
Health, Safety and Social Accountability, promoting dialogue with the stakeholders to assure sincere
and open relationships

 To increase and improve the personnel experience and knowledge through education, training and
awareness at all levels, especially concerning Safety

 To improve the Company management organization, by clearly defining the levels of responsibility
and by improving the personnel participation

 To monitor continuously the internal and the outsourcing processes by awakening people of all levels
to Health, Safety, Environmental and Social Accountability aspects, also including their continuous
improvement

 To improve or to maintain the scheduled preventive and corrective maintenance, and eventually
changing parts or devices of the plant.

The actions periodically indicated in the annual improvement program are based on specific objectives.
These objectives are the base of the major accident hazards prevention improvement program and they are
defined in accordance to “Gestore” (OLT) and Operator (ECOS S.r.l.) Management Systems.

MAJOR ACCIDENT HAZARDS PREVENTION POLICY

PIR Policy

Rev. n° 7
21/02/2022

Pag. 5 di 9

4 MAJOR ACCIDENT HAZARDS PREVENTION MANAGEMENT
SYSTEM (PIR)

4.1 Integration of PIR Management System with HSE Systems

OLT decided to adopt a Company Integrated Management System to constantly improve its processes, the
quality of service, the environmental aspect managed to minimize the Environmental impacts, Health and
Safety management and Social and Ethic Accountability.

To implement the above mentioned tasks, OLT adopted an Integrated Management System based on the
requirements provided by the following volunteer standards: UNI EN ISO 9001, UNI EN ISO 14001, ISO
45001, SA 8000 and EMAS regulation. OLT uses these standards to implement its policy for Quality,
Environment, Safety and Social Accountability.

As defined in the Safety Report dated 2015 as in the integrations added in April 2012 to the Safety Report
approved, OLT wanted the Terminal Operator ECOS S.r.l., which is the Shipowner, to adopt a major
accident hazards prevention Management System (SGS-PIR) integrated with the volunteer
standards UNI EN ISO 9001, UNI EN ISO 14001, ISO 45001, ISO 29001, ISM Code (which was
specifically appointedby the maritime authority).

4.2 Management System structure

OLT and ECOS Management Systems are both suitable to the management of “FSRU Toscana” Terminal
because of its maritime and plant features, and in accordance with the major accident hazard risks
described in the Safety Report and in the Notification.

The Terminal Management System (applied by the outsourcer ECOS) covers all the safety and
environmental aspects and it is organized as following:

 0_Management

 1_HSE General

 2_Operations

 3_Technical Management

 4_Crew & Personnel Management

 5_Reporting

 6_Emergencies

 7_SOPEP

 8_Garbage Management Plan.

 9_Security Plan

The exact and analytic description of the Terminal Management System can be found in the ECOS’s HSEQ
Manual which reference is made for details (ECOS-IMS-MAN-001- HSEQ Manual).

In addition to the integrated management manual items, port security is managed by “Armatore” according to
a security manual, which was prepared after an appropriate assessment. These documents have been
approved by Port Authority and they are confidential (ISPS Code).

The exact and analytic description of the Integrated Management System applied by OLT can be found in
the IMSM (Integrated Management System Manual) which reference is made for details.

4.3 System organization

The competences directly in charge of OLT and those in charge of the Terminal Operator are described here
below to better define the requirements of the Standard UNI 10617:

MAJOR ACCIDENT HAZARDS PREVENTION POLICY

PIR Policy

Rev. n° 7
21/02/2022

Pag. 6 di 9

OLT Offshore LNG Toscana SpA

 Major accident hazards prevention policy: it is issued and is under the responsibility of OLT; the
Operator, being an independent Company, adopts its own policies respecting all the OLT policies
principles

 Organization and personnel: OLT and ECOS are both in charge of defining responsibilities, roles and
training for their relative personnel and competences. OLT constantly verifies the conformity of the
above activities to the regulations in force by carrying out specific audits

 Hazard identification and Major hazard risk assessment: OLT oversees the major hazard risk
assessment. To periodically evaluate these risks, OLT uses not only the Operator, but also other
outsourcers. This performance is described in OLT’s Procedure “Hazard identification and Major
Accident Hazard Risk Assessment – Management of change”.

 Regulations and other prescriptions coming from voluntary subscriptions: OLT and the Operator are
responsible to identify, manage and implement these regulations/prescriptions, each of them as per
their competences. For OLT competences, please refer to Procedure “Legal requirements”. For
ECOS please refer to Procedure ECOS-IMS-PROC-013-1 Monitoring of Legal Requirements and
ECOS-IMS-LIST-008 Mandatory documents list

 Implementation and organization (Documentation – management and control of documents –
operational and maintenance activities control – emergency prevention and mitigation): all the
Terminal management activities are assigned to ECOS (Shipowner and Terminal Operator) due to
its presence on board the FSRU Toscana. ECOS is also in charge of managing the emergency
(having spending power in case of emergency), defining roles and competences organizing the
personnel training and the communication to the people going to the plant. The FSRU “Gestore”
(OLT) carries out suitable audits to verify that the above-mentioned activities are performed in
compliance with the regulations in force and with OLT objectives/principles. Furthermore, the FSRU
“Gestore”, under its own responsibility, organizes suitable means of communication with community
and for planning the external emergency

 Implementation and organization (management of changes): change proposals are performed by
OLT and ECOS, but any proposal must be approved by their counterpart. Designing activities
(including safety) are jointly performed by OLT and ECOS, but they can also use an external
company. The changes on the Terminal are performed by external Contractors, but the Operator
holds the responsibility. OLT is in charge to assess the extent of the severity risk and to verify the
compliance with Legislative Decree 105/15 (please see Procedure “Hazard identification and Major
Accident Hazard Risk Assessment – Management of change”)

 Check and revision: verification activities are carried out by OLT and the Operator as per what they
concern. OLT periodically schedules specific audits to check the activities performed by its
outsourcer (as per OLT procedure “Management of outsourcing processes and operational
controls”). In the Management Review meeting, OLT considers not only the activities connected to
the Terminal, but also the Operator and Outsourcer performances like the supporting vessels
management (Tug, Guardian vessel, Crew boat). For reference please see Procedures
“Management of outsourcing processes and operational controls” and “Audit”.

MAJOR ACCIDENT HAZARDS PREVENTION POLICY

PIR Policy

Rev. n° 7
21/02/2022

Pag. 7 di 9

OLT Offshore LNG Toscana SpA

5 MANAGEMENT SYSTEM IMPROVING PLAN

During the Management Review, OLT carefully evaluates and defines a company implementation plan
focused on the continuous improvement of Safety, Environment, Quality and Social Accountability aspects. It
will be defined and approved not only targets and performance indicators, but also company objectives
(improvement activities).

The above-mentioned improvement activities will be included in the annual Company budget, whose items of
expense, timing and nature of activity are update yearly.

This plan, following the improving principles defined in this policy, is an integrant part of this document.

