

INSTRUÇÃO TÉCNICA DE TRABALHO

Ref.: IT 001/Seg

PADRÕES MÍNIMOS DE SEGURANÇA PARA CONTRATADAS

DATA: 13/09/2013

Página **1** de **5**

MANUTENÇÃO EM MÉDIA TENSÃO CABINE E POSTOS PRIMARIOS

Processo número:

1. Objetivo

Promover a permanente melhoria e contínua compatibilização do trabalho com a prevenção da vida, integridade e patrimônio do SAAE Sorocaba, e a promoção da saúde e segurança dos profissionais.

2. Integração de Segurança

A integração de segurança é obrigatória para todos os colaboradores contratados, sendo que devem comparecer ao SAAE Sorocaba, com pelo menos um dia de antecedência ao início dos trabalhos. A integração será ministrada pelo Setor de Segurança e Saúde Ocupacional do SAAE Sorocaba, abrangendo os seguintes tópicos:

- Informações sobre os riscos das atividades a serem desenvolvidas e os meios de prevenção;
- Conceitos básicos e recomendações gerais de segurança no trabalho.

3. Exigir dos seus empregados o uso de equipamento de proteção individual (EPI).

- Calçado de segurança sem componentes metálicos;
- Luvas conforme tensão de trabalho (borracha e cobertura);
- Protetor auricular (tipo concha);
- Uniforme com identificação da contratada;
- Óculos de segurança;
- Capacete de segurança eletricitista com jugular;
- Cinto paraquedista e talabarte Y com absorvedor de impacto;

E os demais Equipamentos de Proteção Individual conforme necessidade levantada no PPRA.

O uso dos equipamentos de proteção individual (EPI) é obrigatório de acordo com a atividade e as condições avaliadas bem como sinalizações existentes;

Além de tornar obrigatório o uso dos EPI por seus colaboradores, a contratada poderá ser requerida pelo Setor de Segurança e Saúde Ocupacional do SAAE Sorocaba, a fornecer outros equipamentos de segurança em razão da complexidade do serviço a ser realizado;

A contratada deverá dar conhecimento e treinamento aos seus colaboradores quanto ao serviço, bem como o local onde serão executados;

INSTRUÇÃO TÉCNICA DE TRABALHO

Ref.: IT 001/Seg

PADRÕES MÍNIMOS DE SEGURANÇA PARA CONTRATADAS

DATA: 13/09/2013

Página 2 de 5

MANUTENÇÃO EM MÉDIA TENSÃO CABINE E POSTOS PRIMÁRIOS

Processo número:

Cabe à empresa contratada providenciar o isolamento do local de trabalho que possam representar risco de acidente, salvo quando orientados ao contrário por colaborador do SAAE Sorocaba;

É obrigação da empresa contratada, manter um responsável (supervisor), para acompanhamento os serviços;

É obrigação da empresa contratada, determinar aos seus empregados à observância das seguintes regras:

- Fumar somente nas áreas determinadas;
- Não permitir brincadeiras;

4. Responsabilidade dos colaboradores das empresas contratadas

Cumprir as determinações deste documento;

Em caso de incêndio ou qualquer outra emergência, agir com calma e aguardar orientações dos colaboradores do SAAE Sorocaba;

Em caso de acidentes de trabalho avise imediatamente o seu supervisor ou responsável pela obra/serviço, e acione o SAMU pelo número de emergência 193;

5. Instalações elétricas

Todos os equipamentos deverão ser ligados à rede elétrica através de plugs e tomadas, não sendo permitida a ligação direta com pontas de cabos;

É responsabilidade e direito do supervisor da empresa contratada, verificar os bloqueios elétricos (ex. aterramento temporário) antes da realização de qualquer serviço onde envolva seus colaboradores diretos;

Nenhuma atividade envolvendo alta tensão deve ser realizada por colaborador de empresa contratada sem que o mesmo seja qualificado, capacitado e autorizado por profissional habilitado (SAAE Sorocaba), e após emissão de Permissão de Trabalho de Risco (PTR), conforme I.T. 002/seg.

O acesso às salas elétricas para qualquer tipo de trabalho, somente deverão ser realizados por profissional autorizado pelo SAAE Sorocaba e após a emissão de Permissão de Trabalho de Risco (PTR), conforme I.T. 002/Seg.

Os eletricitistas devem estar capacitados, habilitados e qualificados conforme NR 10 Módulos I e II (SEP).

INSTRUÇÃO TÉCNICA DE TRABALHO

Ref.: IT 001/Seg

PADRÕES MÍNIMOS DE SEGURANÇA PARA CONTRATADAS

DATA: 13/09/2013

Página 3 de 5

MANUTENÇÃO EM MÉDIA TENSÃO CABINE E POSTOS PRIMÁRIOS

Processo número:

6. Trabalhos em altura

Todo e qualquer trabalho realizado em níveis elevados somente podem ser iniciados após a emissão de Permissão de Trabalho de Risco (PTR), conforme I.T. 002/Seg.

É obrigatório o uso de cinto de segurança paraquedista em todo trabalho executado a mais de 2 m (dois metros de altura do solo ou do piso);

Trabalho em altura onde haja movimentação constante é obrigatório que os colaboradores de empresa contratada estejam usando cintos de segurança paraquedista, com talabarte em Y e absorvedor de impacto.

Uso de escadas e andaimes

As escadas devem estar em perfeitas condições de uso, ser bem apoiadas ou amarradas quando em uso, quando não for possível amarrá-las, devem ser seguras por outro colaborador;

A escada de abrir com travamento central não pode ter altura superior a 6 (seis), metros quando fechada deve ser rígida, estável e provida de dispositivos que a mantenha com abertura constante;

Não utilizar escadas metálicas para trabalhos envolvendo quadros elétricos, passagem de cabos energizados ou qualquer outra atividade que envolva energia elétrica;

Os andaimes deverão suportar a carga prevista e estar uniformemente distribuída. Para isto, a contratante deverá disponibilizar à contratada, o tipo de material a ser trabalhado e seu peso, para que seja dimensionada a montagem do andaime;

Para andaimes que tenham de suportar peso acima de 500 Kg, a empresa contratada deverá recolher Anotação de Responsabilidade Técnica (ART), assinada por engenheiro responsável;

As tábuas utilizadas deverão possuir no mínimo 25 mm (vinte e cinco milímetros), de espessura, ser isentas de trincas e nós, estar devidamente travadas para evitar deslizamentos e completarem totalmente o assoalho do andaime, não deixando aberturas;

É proibido o deslocamento de andaimes móveis com pessoas ou ferramentas sobre os mesmos;

Os andaimes devem conter travamentos diagonais, escada de acesso à plataforma de trabalho cujos pisos estejam situados acima de 1,50 m (um metro e cinquenta centímetros), dispor de sistema de guarda corpo com altura de 1,20 m (um metro e vinte centímetros), para travessão superior e 0,70 m (setenta centímetros), para o travessão intermediário, rodapé com altura de 0,20 m (vinte centímetros), os montantes dos andaimes devem ser apoiados em sapatas sobre base sólida capaz de resistir aos esforços solicitados e as cargas transmitidas. Devem estar amarrados em pontos fixos para que não haja o risco de tombamentos e quedas.

INSTRUÇÃO TÉCNICA DE TRABALHO

Ref.: IT 001/Seg

PADRÕES MÍNIMOS DE SEGURANÇA PARA CONTRATADAS

DATA: 13/09/2013

Página 4 de 5

MANUTENÇÃO EM MÉDIA TENSÃO CABINE E POSTOS PRIMARIOS

Processo número:

Andaimes de quadro não poderão ultrapassar a altura de 6 m (seis metros), para alturas superiores a 6 metros deverão ser utilizados andaimes tipo multidirecional (Rohr);

Para maiores informações sobre trabalho em altura, vide instrução de trabalho I.T. 003/Seg.

7. Ordem e limpeza

Todas as dependências ocupadas por empresa contratada devem-se manter organizadas, limpas e arrumadas;

Passagens, passarelas, escadas deverão ser mantidas desimpedidas, facilitando o fluxo de movimentação;

Resíduos de papel, copos plásticos, metal, cabos elétricos, madeira, serragem, estopas, eletrodos e outros que não sejam parte integrante do processo do SAAE Sorocaba devem ser acondicionados em recipientes adequados e sinalizados.

8. Trânsito de veículos área interna

- Os condutores de veículos devem dar a preferência aos pedestres em circulação nas faixas longitudinais ou nas travessias de ruas;
- Todos os colaboradores que conduzem veículos na área interna devem respeitar rigorosamente os limites de velocidade estabelecidos de 20 Km/h em vias preferenciais e 10 Km/h em vias secundárias;
- O condutor deve estar utilizando o cinto de segurança;
- Não falar ao telefone enquanto estiver dirigindo.

9. Normas Regulamentadoras

Atender as Normas Regulamentadoras:

- **NR 01 – Disposições Gerais**
- **NR 04 – SESMT**
- **NR 05 – CIPA**
- **NR 06 – EPI**
- **NR 07 – PCMSO/ASO**
- **NR 09 – PPRA**
- **NR 10 – Segurança em Instalações e Serviços em Eletricidade**
- **NR 17 – Ergonomia**
- **NR 18 – Condições e Meio Ambiente de Trabalho na Indústria da Construção**
- **NR 35 – Trabalhos em Altura**

INSTRUÇÃO TÉCNICA DE TRABALHO

Ref.: IT 001/Seg

PADRÕES MÍNIMOS DE SEGURANÇA PARA CONTRATADAS

DATA: 13/09/2013

Página 5 de 5

MANUTENÇÃO EM MÉDIA TENSÃO CABINE E POSTOS PRIMARIOS

Processo número:

10. Documentos obrigatórios

Toda empresa contratada antes do início dos trabalhos deve apresentar os seguintes documentos:

- **PPRA – Programa de Prevenção de Riscos Ambientais;**
- **PCMSO – Programa de Controle Médico e Saúde Ocupacional;**
- **ASO – Atestado de Saúde Ocupacional/Carteira de vacinação;**
- **Ficha de EPI por Cargo;**
- **Cópia do certificado de curso de NR 10 módulos I e II.**

O PPRA e PCMAT deverão ser assinados por engenheiro de segurança do trabalho, com o respectivo número da Anotação de Responsabilidade Técnica (ART) junto ao Conselho Regional de Engenharia e Arquitetura (CREA) ou por médico do trabalho, indicando os registros profissionais para ambos.

Todos os programas acima devem ser desenvolvidos independentemente do número efetivo de colaboradores da empresa contratada.

Os documentos devem ser entregues ao departamento de Recursos Humanos do SAAE Sorocaba.

A aprovação da empresa fornecedora de serviços somente deverá ser ratificada, após avaliação dos documentos supracitados pelas áreas de competência (PCMSO e ASO – Medicina do Trabalho, PPRA e Ficha de EPI – Segurança do Trabalho e FGTS, GFIP, INSS – Recursos Humanos), os quais receberão um carimbo dando ciência da validade legal dos documentos.

11. Da composição do SESMT

A empresa contratada deve atender o dimensionamento dos componentes do SESMT, com profissionais especializados.

12. Considerações finais

O presente documento é um resumo parcial das normas de segurança, e é indispensável ressaltar que a empresa contratada deverá atender integralmente a Portaria do Ministério do Trabalho nº 3214 de 08 de junho de 1978 e suas atualizações.