

Ohjeet koneelliseen oksintaan sekä puun poistoon sähkölinjalta

23.12.2011

ST-poolin rahoittama MaRa –hanke selvitti koneellisen oksinnan ja linjalle kaatuneen puun poiston sähköturvallisuusriskit. Selvitystyön tulosten perusteella on laadittu erilliset ohjeet käytön johtajille sekä tarvittavat työmenetelmäohjeet varsinaista työtä tekeville.

Ohjeiden mukaiset työmenetelmät voidaan yhtiössä ottaa käyttöön vain käytön johtajan päätöksellä. Tämän lisäksi tekijät on erityisesti koulutettava ja perehdytettävä käytettäviin työmenetelmiin.

Ohjeet on julkaistu HeadPower Oy:n Työturvallisuusohjeistossa. Lisäksi ohjeet ovat saatavissa ST-poolin kautta. Julkaistut ohjeet ovat seuraavat:

Työmenetelmäohjeet:

- (T4-110-7) 24 kV ilmajohtoon kaatuneen puun poistossa työmaadoituksen teko heittomaadoitusvälineellä
- (T4-140-3) 24 kV ilmajohdon päälle kaatuneen puun poisto ilman työmaadoituksen tekoa
- (T4-140-4) Sähkölinjan reunapuiden koneellinen oksinta ilmajohdon läheisyydessä työhön erityisesti suunnitellulla laitteistolla

Hankkeen vastuullisena toteuttajana on toiminut HeadPower Oy. Toteutuksesta vastasi Tampereen Teknisen yliopiston diplomityöntekijät Minna Niittymäki ja Janne Laurila.

Hankkeen johtoryhmässä ovat olleet Jukka Ahonen (ST-pooli /PKS Sähkönsiirto), Leila Öhman (TUKES), Markku Tervo (E.ON Kainuun sähköverkko), Jouko Vanhatalo (Leppäkosken Sähkö), Jarmo Ström (Fortum Sähkönsiirto), Timo Mutila (HeadPower) sekä Ari Uotila (HeadPower).

Tämä on yhtiökohtainen turvallisuusvaatimusten täyttymisestä laadittu kirjallinen selvitys. Puunpoistotyön tekeminen vaatii selvityksen riskien ennakoarvioinnista ja käytönjohtajan hyväksynnän tästä työmenetelmäohjeesta.

Käytön johtajaa varten on tehty erillinen ohjeistus, jossa kerrotaan ohjeen taustaa enemmän ja ohjeistetaan eri valintojen tekoa varten.

24 kV ILMAJOHTOON KAAATUNEEN PUUN POISTOSSA TYÖMAADOITUKSEN TEKO HEITTOMAADOITUSVÄLINEELLÄ

1 Rajaukset

- Verkon suurin käyttöjännite 24 kV
- Puupylväs rakenne
- Maasta tehtävä puunpoisto
- Työmaadoitusvälineenä heittomaadoituslaitteisto

2 Työtä tekevät henkilöt ja ammattitaito

Jännitteettömyyden toteamisen ja työmaadoittamisen tekee yleensä yksi sähköalan ammattihenkilö. Työturvallisuusetaisyyden säilyttämiseksi hankalissa työmaadoituskohteissa, kuten esim. haaroituspylväillä tai muilla vastaavilla, tarvitaan joskus kaksi asentajaa, joista toinen toteaa jännitteettömyyden ja toinen tekee työmaadoituksen.

Vaativuutena on, että heittomaadoituksella työmaadoitustyötä tekevät henkilöt ovat osallistuneet kyseessä olevaa työtä käsittelevään koulutukseen ja saaneet siitä työnopastusta.

Työn tekijä pitää perehdyttää työmenetelmään. Perehdyttämiseen tulee sisältyä tämän työohjeen mukainen turvallinen työskentely, mm.

- ohjeen sisältö
- ohjeen turvallinen soveltaminen
- ohjeen mukainen työskentely
- työvälineet ja henkilösuojaimet
- työvälineiden vaatimukset, valinta, käyttö, huolto ja tarkastukset
- työn vaaratekijät ja rajoitteet
- työn ennakkoon tehtävä riskien arvioiminen
- ennakkotiedottaminen ja yhteydenpito verkonhaltijaan
- verkkoyhtiön organisaatio ja kenellä on käskyvalta organisaatiossa
- toiminta vahinko- ja tapaturmatilanteessa

Annetun koulutuksen hyväksytysti suorittaneista on pidettävä koulutusrekisteriä ja annetusta perehdytyksestä on laadittava ohjelma, joka toimitetaan verkonhaltijalle.

OHJE: T4-110-7	Ohjeen nimi: 24 kV ilmajohtoon kaatuneen puun poistossa työmaadoituksen teko heittomaadoitusvälineillä	Pvm: 23.12.2011
	Sijoitus: Työturvallisuusohjeistokansio kohta 4	Korvaa ohjeen:

3 Rajoittavat tekijät

Rajoittavat säätilat

SFS 6002 6.3.7. Työtä ei saa tehdä ukkosen eikä rankan sateen aikana eikä silloin, jos muut sääolot (esim. myrsky, sumu tai pimeys) aiheuttaa vaaraa turvalliselle työskentelylle.

Rajoittava verkon tila

Mikäli vaihejohdin on poikki, ei työtä voida suorittaa tämän ohjeen mukaisesti. Tällöin otetaan yhteys verkonhaltijan käyttökeskukseen. Puu voidaan poistaa vasta, kun johto on työmaadoitettu ohjeen T4-110-2 mukaisesti.

Mikäli vaihejohdin menee poikki työn aikana, työ keskeytetään ja otetaan yhteys verkon haltijan käyttökeskukseen. Puu voidaan poistaa vasta, kun johto on työmaadoitettu ohjeen T4-110-2 mukaisesti.

Työmaadoituskohta:

Työmaadoitus asennetaan aina kaatuneesta puusta syöttösuuntaan päin olevalle pylväsvälille. Kaatuneen puun ja työmaadoituskohdan välillä ei saa olla johtimia poikki. Mikäli näin on, heittomaadoitusta ei saa missään tapauksessa asentaa. Suositeltavaa on asentaa työmaadoitus mahdollisimman lähelle kaatunutta puuta.

4 Työvälineet

Maadoituslaitteen on kestettävä maadoituskohdassa esiintyvät suurimmat mahdolliset oiko- ja maasulkuvirrat niiden kestoajan.

Maadoituslaitteessa on oltava merkintä laitteen käyttöjännitteestä sekä tieto sopivuudesta sadekäyttöön. Jos merkinnät puuttuvat, ei laitetta saa käyttää ennen kuin sen sopivuus on varmistettu.

Kuljetusta ja säilytystä varten työmaadoitusjohtimelle, heittopainolle, kiristyspiikille, yhdysjohtimelle ja maaliittimelle on oltava asianmukaiset säilytys- ja kuljetussuojat.

5 Työmaadoituspisteet

Ensisijaisesti käytetään maadoituspiikkiä työmaadoituspisteenä. Mikäli se ei ole mahdollista, käytetään haruksen laattasilmusta.

Käytettäessä maadoituspisteenä haruksen laattasilmusta on maadoitusliitin kiinnitettävä laattasilmuksen tankoon. Liitintä ei saa kiinnittää harukseen, koska harus voi olla löysällä, jolloin kunnollista kosketusta silmukseen ei tule tai koska joissain tapauksissa harus voi olla eristetty laattasilmuksesta.

OHJE: T4-110-7	Ohjeen nimi: 24 kV ilmajohtoon kaatuneen puun poistossa työmaadoituksen teko heittomaadoitusvälineillä	Pvm: 23.12.2011
	Sijoitus: Työturvallisuusohjeistokansio kohta 4	Korvaa ohjeen:

6 Jännitteenkoetin

Jännitteettömyyden toteamiseen käytetään avojohdon nimellisjännitteen mukaista jännitteenkoetinta.

Jännitteenkoetin voi olla:

- omalla erityssauvalla varustettu kokonaisuus, jossa on eristyssauvassa sadelaipat ja tartuntaeste. Koestus tehdään koskettamalla koestuskärjellä tutkittavaa kohdetta.
- erillinen ilmaisinosi, joka liitetään hyväksytyyn jännitetyösauvaan.
- Jännitteenilmasija, jota voidaan käyttää maasta käsin.

Kaikkia jännitteenkoettimia ja -ilmaisimia käytetään kyseisen laitteen käyttöohjeen mukaisesti.

Jännitteenkoetin ja ilmaisinosi ovat aina kuljetuksen ja varastoinnin aikana säilytettävä asianmukaisessa suojakotelossa tai – pussissa.

7 Työvälineiden hoito ja tarkastukset

Kaikkien työmaadoitusvälineiden tulee olla käyttökunnossa, ehjiä ja puhtaita. Aina ennen työn aloittamista työvälineiden kunnan tarkastaa niiden käyttäjä. Maadoituslaitteesta tarkastetaan ennen sen käyttöä johtimien liitokset, johtimien sekä kiristysköysien kunto ja puhtaus, rispaantuneet johtimet, vuositarkastusmerkinnät sekä maadoitusliitinten kunto. Kiristysköysien kunto pitää tarkistaa, kun laite levitetään asennusvalmiuteen. Viallisia laitteita ei saa missään olosuhteissa käyttää!

Työmaadoitusvälineiden määräaikaistarkastus tehdään valmistajan antamien ohjeiden mukaisesti.

Jännitteenkoettimien paristojen vaihto tehdään laitekohtaisen käyttöohjeen mukaisesti.

8 Työmaadoituksen työvaiheet

8.1 Työkohde on ennen työmaadoitusta erotettava käyttöjännitteestä:

- riittävän laajasti ottaen huomioon rengassyötöt ja varavoimageneraattoreiden syötöt
- avaamalla erotin, jossa on näkyvä avausväli tai luotettava asennonosoitus (0-1), poistamalla sulakkeet tai muulla tavalla, jonka perusteella erottaminen on silmin havaittava.

8.2 Jännitteen kytkeminen työn aikana on estettävä

- erotuslaite tai sen sijaintitila lukitaan. Sulakkeet on säilytettävä sivullisilta suojatussa paikassa.
- erotuskohta tai ohjausakseli varustetaan tarkoituksenmukaisella kieltokilvellä, jossa kielletään kytkemästä jännitettä työskentelyn aikana (T5-30-2).

OHJE: T4-110-7	Ohjeen nimi: 24 kV ilmajohtoon kaatuneen puun poistossa työmaadoituksen teko heittomaadoitusvälineillä	Pvm: 23.12.2011
	Sijointus: Työturvallisuusohjeistokansio kohta 4	Korvaa ohjeen:

8.3 Tarkistetaan, että työkohteessa ei ole käyttöjännitettä:

- Tarkistus tehdään johdon nimellisjännitteelle sopivalla jännitteenkoettimella, koskettamalla aktivoitua koettimella työkohdetta tai vaihtoehtoisesti maasta käsin tehtävällä jännitteenilmaisimella, jolla osoitetaan johtimia.
- Jännitteettömyyttä todettaessa ei kädessä oleva jännitteenilmaisin tai mikään vartalon osa saa tulla pystysuunnassa 1,0m lähemmäksi maadoittamatonta vaihdejohdinta.

8.4 Työmaadoituksen tekeminen:

- Käyttöjännitteestä erotettuun johtoon on suhtauduttava työskentelyn kannalta niin kuin siinä olisi jännite.
- Ennen työmaadoituksen tekemistä on varmistettava verkostokartasta tai tilaajan keskusvalvomosta työmaadoitusvälineiden oikosulkukestoisuusvaatimus. Jos työmaadoitusvälineiden oikosulkukestoisuus ei ole riittävä kyseiseen kohteeseen, asennetaan niitä kahdet rinnakkain. Tällöin on erityisesti huomioitava, että laitteet asennetaan riittävän lähelle toisiaan.
- Kaksia työmaadoitusvälineitä käytettäessä on oikosulkukestoisuus 1,6-kertainen yhden työmaadoitusvälineen oikosulkukestoisuuteen verrattuna.
- Kun työkohde otetaan jännitteettömäksi kytkinlaitoksesta, jossa on käytettävissä johtosuunnan maadoituserotin, on työmaadoittaminen aina ensisijaisesti tehtävä maadoituserottimella. Tämä voidaan ottaa huomioon, kun määritetään työkohteessa käytettävän työmaadoitusvälineen oikosulkukestoisuutta.
- Työmaadoituksen maadoittimen paikaksi valitaan työpaikalla erotuskohtaan päin mentäessä riittävän hyvä maaperä siirrettävälle maadoittimelle.
- Työmaadoitus pitää asentaa näköetäisyydelle linjaan kaatuneesta puusta. Ensisijaisesti työmaadoitus asennetaan poistettavan puun viereiselle pylväsvälille syöttösuuntaan päin.
- Työmaadoitus pitää asentaa jänteen puoliväliin, jotta heittomaadoitus saadaan kiristettyä tarpeeksi tiukalle. Erityisesti tämä on huomioitava taso-orsirakenteilla.

8.5 Heittomaadoituksen asennus kolmiorisi- tai taso-orsirakenteelle

Mikäli puu on kaatunut kolmiorisi- tai taso-orsijohdon päälle, ohjeistus tehdään alla olevan mukaisesti. Jos puu on kaatunut yhteiskäyttöpylväälle, tehdään heittomaadoitus myöhemmin annettavien ohjeiden mukaisesti.

- Heittomaadoitusvälineen asennus aloitetaan painamalla köyden kiinnityspiikki tukevasti maahan kiinni. Piikkiä ei tarvitse käyttää, jos johdon läheisyydessä (8 – 12 m etäisyydellä) on sopiva puu, johon köysi voidaan sitoa. Keinokuituköysi kiinnitetään siis joko piikkiin tai puuhun.
- Köysi levitetään säilytyskelalta ja painetaan maadoituselektrodi maahan johdon alla.
- Kiinnitetään maadoituselektrodi maaliittimeen tai muuhun työmaadoituspisteesseen. Maahan upotettua harustankoa voidaan yleensä myös käyttää maadoituselektrodina. Käytettäessä harusta maadoituselektrodina maaliitin on yhdistettävä haruksen alimpaan maanpäälliseen osaan.

OHJE: T4-110-7	Ohjeen nimi: 24 kV ilmajohtoon kaatuneen puun poistossa työmaadoituksen teko heittomaadoitusvälineillä	Pvm: 23.12.2011
	Sijointus: Työturvallisuusohjeistokansio kohta 4	Korvaa ohjeen:

- Siirrettävän maadoittimen paikkaa valittaessa tulee kiinnittää huomiota maan laatuun. Paras maa on savi ja hiesu. Maadoitin on edullista sijoittaa ojan, koskeikon tms. läheisyyteen, koska maadoitustulos on tällöin parempi kuin kuivassa maassa.
- Maadoitin on lisäksi pyrittävä sijoittamaan jonkin verran sivuun kulkureiteistä, ettei maadoitusjohdin vaurioituisi. Mahdollisen askeljännitevaaran takia liikkuminen maadoittimen läheisyydessä on kielletty. Siirrettävä maadoitin on upotettava aina vähintään 0,8 m syvyyteen. Maan ollessa roudassa on maadoittimen lisäksi ulotuttava vähintään 0,5 m routarajan alapuolelle.
- Kun maaliitin on kiinnitetty elektrodiin, työnnetään toinen eristysköyden maapiikki maahan johdon toiselle puolelle tai katsotaan valmiiksi puu, johon köysi voidaan kiristää sen jälkeen, kun köysi on heitetty maadoitettavan johdon yli.
- Näiden toimenpiteiden jälkeen siirrytään noin 3 – 4 metrin etäisyydelle maadoitettavan johdon viereen ja otetaan köydestä sellainen heitto-ote, että heittopaino riippuu heittopainon tapaan n. 70 cm etäisyydellä heittokädestä. Heittopainoa heilautetaan muutaman kerran heiton vauhdittamiseksi ja heitetään paino vaihejohtimien yli.
- Haetaan johtimien yli lentänyt paino ja tuodaan se takaisin heittopaikalle kiristämistä varten. Huomioitavaa on, että köyttä vedetään maadoituselektrodilta pois päin siten, että yhdysjohtimen koskettaessa maadoitettavan johdon ensimmäistä johdinta, työntekijä on vähintään 10 metrin etäisyydellä elektrodista, jotta vältytään askeljännitevaaralta.
- Köysi viedään kiristyspisteeseen ja kiristetään se. Köysi solmitaan kiristyspisteessä luotettavasti ja tiukasti niin, ettei pääse löystymään myöhemminkään.
- Köyden kiristäminen suoritetaan siten, että vaihejohtimet menevät hyvin nippuun.
- Työskentelyalueella sijaitsevat maahan johtavassa yhteydessä olevat metalliosat, kuten esim. harukset ja käyttömaadoitetut osat, jotka ovat samanaikaisesti kosketeltavissa työmaadoitettujen osien kanssa, liitetään samaan työmaadoitukseen tai työmaadoitettuun osaan yhdysjohtimella.

OHJE: T4-110-7	Ohjeen nimi: 24 kV ilmajohtoon kaatuneen puun poistossa työmaadoituksen teko heittomaadoitusvälineillä	Pvm: 23.12.2011
	Sijoitus: Työturvallisuusohjeistokansio kohta 4	Korvaa ohjeen:

Kuva 4.1: heittomaadoituslaitteen asentaminen.

OHJE: T4-110-7	Ohjeen nimi: 24 kV ilmajohtoon kaatuneen puun poistossa työmaadoituksen teko heittomaadoitusvälineillä	Pvm: 23.12.2011
	Sijointus: Työturvallisuusohjeistokansio kohta 4	Korvaa ohjeen:

Kuva 4.2: Heittomaadoituslaite asennettuna.

OHJE: T4-110-7	Ohjeen nimi: 24 kV ilmajohtoon kaatuneen puun poistossa työmaadoituksen teko heittomaadoitusvälineillä	Pvm: 23.12.2011
	Sijoitus: Työturvallisuusohjeistokansio kohta 4	Korvaa ohjeen:

8.6 Heittomaadoituksen asennus avojohdon ja AMKA:n yhteiskäyttöpölvälle

- Seuraavassa on esitetty se, miten heittomaadoituksen asennus eroaa edellä esitetystä asennuksesta.
- Kaksi erilaista vaihtoehtoa työmaadoituksen tekoon:
 - a) Työmaadoitus AMKAn PEN-johtimeen:
Maaliitin yhdistetään PEN-johtimeen käyttämällä välikappaleita, joka ei vaurioita PEN-johdinta. Ennen kuin käytetään heittomaadoituslaitetta, todetaan suurjännitehdon jännitteettömyys.
 - b) Työmaadoitus keskellä jännettä.
Maaliitin yhdistetään maadoituselektrodiin normaaliin tapaan. Ennen työmaadoituksen tekoa varmistetaan, että avojohdon on jännitteettömyys vetämällä johtimet yhteen eristysköysiosalla. Jos työskennellään siten, että työmaadoitettu ja käyttömaadoitettu osa ovat samanaikaisesti kosketeltavissa, pitää kyseiset osat yhdistää vielä työmaadoituksella. Tämä voidaan tehdä välikappaleen avulla. Välikappale ei saa vaurioittaa PEN-johdtoa.
- Heittomaadoituksen heittovaiheet tehdään seuraavien vaiheiden avulla. Muut vaiheet menee edellä esitetyn mukaisesti.
- Heittopainon avulla heitetään keinokuituisen köyden toinen pää ensin AMKA-johdon ja avojohdon välistä.
- Tämän jälkeen keinokuituköysi heitetään avojohdon yli.
- Lopuksi keinokuituköyden pää heitetään vielä kerran avojohdon ja AMKA-johdon välistä.
- Seuraavaksi voidaan tehdä työmaadoitusväline kiristää. Kiristys tehdään siten, ettei yhdysjohdin tai työmaadoitusjohdin kosketa AMKA-johtoon. Lisäksi on huomioitava, että turvaetäisyydet elektrodista sekä keinokuituköyden ja yhdysjohtimen liitoksesta säilyvät. Työmaadoitus kiristetään siis lopulliseen kiireyteensä.

9 Työmaadoituksen purkaminen

- Työmaadoitus puretaan päinvastaisessa järjestyksessä kuin mitä se asennetaan.
- Maadoitusväline puretaan siten, että irrotetaan työmaadoitusjohtimen vastakkaisen puolen eristysaineinen köysi kiinnityspiikistä ja vedetään yhdysköysi ja toisen puolen eristysköysi vaihejohtimien yli. Maadoituselektrodi irrotetaan viimeisenä maasta.

10 Toiminta onnettomuus- ja tapaturmatilanteissa

Mikäli verkossa tapahtuu oikosulku maadoitusvälineiden ollessa paikallaan, välineet pitää poistaa käytöstä eikä niitä saa missään tapauksessa käyttää tämän jälkeen. Työvälineet pitää hävittää.

OHJE: T4-110-7	Ohjeen nimi: 24 kV ilmajohtoon kaatuneen puun poistossa työmaadoituksen teko heittomaadoitusvälineillä	Pvm: 23.12.2011
	Sijointus: Työturvallisuusohjeistokansio kohta 4	Korvaa ohjeen:

Mikäli kaatunut puu on katkaissut vaihejohtimen kaatuessaan linjaan, ei puuta saa poistaa tämän ohjeen mukaisella työmaadoituksella. Tällöin otetaan yhteys verkonhaltijan käyttökeskukseen ja ilmoitetaan tilanne. Puu voidaan poistaa vasta, kun linja on työmaadoitettu ohjeen T4-110-2 mukaisesti.

Mikäli vaihejohdin katkeaa maadoitusta tehtäessä tai puunpoiston aikana, otetaan yhteys verkonhaltijan käyttökeskukseen ja ilmoitetaan tilanne. Puu voidaan poistaa vasta, kun linja on työmaadoitettu ohjeen T4-110-2 mukaisesti.

11 Heittomaadoituksen riskien ennakointi

Jokaisessa työkohteessa on tehtävä kyseisen kohteen riskiarviointi.

- säätila
- mahdolliset johdin- tai rakenneauriot
- työkohteen sijainti pylväsvälillä
- kohteen maadoitusolosuhteet
- työalue ja puusto
- johdon korkeus, työvälaineiden hallittavuus
- ulkopuolisten henkilöiden ja kotieläinten suojaaminen työstä aiheutuvalta vaaroilta

muut mahdolliset riskitekijät

12 Ilmoitukset verkonhaltijalle

Ennalta ilmoittaminen siten, että verkonhaltija tietää työryhmien sijainnin ja voi valvoa työtä tarpeellisessa määrin ja antaa tarvittaessa tarkentavia lisäohjeita.

Verkonhaltijalle pitää ilmoittaa, kun ollaan tekemässä työmaadoitusta ja poistamassa sitä.

MITEN RATKAISUT TÄYTTÄVÄT TURVALLISUUSVAATIMUKSET

Edellä kuvatulla ratkaisulla annetaan työn eri osapuolille riittävä tieto turvallisista työvälaineistä, työtekniikasta ja -etäisyyksistä joita noudattaen työ voidaan tehdä turvallisesti.

Urakoitsijan ja verkonhaltijan tulee huolehtia opastuksen ja perehdyttämisen järjestämisestä. Urakoitsijan tulee lisäksi hankkia hyväksytyt työvälaineet, valvoa niiden kuntoa ja kunnossapitoa sekä huolehtia työnantajalle yleisesti kuuluvista velvoitteista ja yhteistyöstä verkonhaltijan kanssa.

Verkonhaltijan tulee kirjallisesti hyväksyä tämän ohjeen mukainen työskentely verkossaan, nimetä yhteistyössä urakoitsijan kanssa koulutetut ja perehdytetyt ohjeen mukaiseen työskentelyyn oikeutetut henkilöt ja valvoa tarpeellisessa määrin heidän työtään.

OHJE: T4-110-7	Ohjeen nimi: 24 kV ilmajohtoon kaatuneen puun poistossa työmaadoituksen teko heittomaadoitusvälineillä	Pvm: 23.12.2011
	Sijoitus: Työturvallisuusohjeistokansio kohta 4	Korvaa ohjeen:

VERKONHALTIJA

Verkkoyhtiö:

Hyväksyntä:

(päiväys, käytön johtajan allekirjoitus ja nimen selvennös)

OHJE: T4-110-7	Ohjeen nimi: 24 kV ilmajohtoon kaatuneen puun poistos- sa työmaadoituksen teko heittomaadoitusvälineillä	Pvm: 23.12.2011
	Sijoitus: Työturvallisuusohjeistokansio kohta 4	Korvaa ohjeen:

Tämä on yhtiökohtainen turvallisuusvaatimusten täyttymisestä laadittu kirjallinen selvitys. Puunpoistotyön tekeminen vaatii selvityksen riskien ennakoarvioinnista ja käytönjohtajan hyväksynnän tästä työmenetelmäohjeesta.

Käytön johtajaa varten on tehty erillinen ohjeistus, jossa kerrotaan ohjeen taustaa enemmän ja ohjeistetaan eri valintojen tekoa varten.

24 kV ILMAJOHDON PÄÄLLE KAATUNEEN PUUNPOISTO ILMAN TYÖMAADOITUKSEN TEKOA

JOHDANTO

Tämän työohjeen tarkoituksena on varmistaa turvallinen työskentely ilmajohdon läheisyydessä, kun poistetaan ilmajohdon päälle kaatunut puu ilman jännitteettömyyden toteutusta ja ilman työmaadoituksen tekoa. Tämä työmenetelmäohje soveltuu parhaiten yksittäisten kaatuneiden puiden poistoon. Mikäli puita on kaatunut linjalle suureen kasaan, tulee tarkkaan harkita, että soveltuuko tämä menetelmä kasan purkuun.

Koska jännitteettömyyttä ei varmisteta ennen töiden aloittamista, puun latvan katkaisu on jännitetyöalueelle kohdistuvaa työtä. Työn tekijöiden pitää olla sähköalan ammattihenkilöitä tai käytönjohtajan hyväksynnällä työmenetelmään ja sähköturvallisuusmääräyksiin hyvin perehdytettyjä opastettuja henkilöitä. Työvälineen pitää olla jännitetyöväline.

RAJAUKSET

- Verkon suurin käyttöjännite 24 kV
- Puupylväs rakenne
- Maasta tehtävä oksinta- ja puunkaato työ
- Jännitetyökelpoisella työvälineellä tehtävä oksimistyö

TURVALLISUUSVAATIMUSTEN TÄYTTÄMISEKSI VALITUT RATKAISUT

1. Työtä tekevät henkilöt ja ammattitaito

Jos työtä tekee sähköalan ammattilainen, tulee työn tekijät perehdyttää työmenetelmään. Tähän sisältyy mm. tämän työohjeen mukainen turvallinen työskentely.

Mikäli työtä tekee opastettu henkilö, työnantajan ja verkonhaltijan on yhdessä järjestettävä työmenetelmän koulutus sekä opastus ilmajohtojen lähellä työskentelyyn SFS 6002 mukaisesti. Lisäksi perehdyttämiseen tulee sisältyä tämän työohjeen mukainen turvallinen työskentely, mm.

- ohjeen sisältö
- ohjeen turvallinen soveltaminen
- ohjeen mukainen työskentely
- työvälineet ja henkilösuojaimet
- jännitetyövälineiden vaatimukset, valinta, käyttö, huolto ja tarkastukset
- työn vaaratekijät ja rajoitteet

OHJE: T4-140-3	Ohjeen nimi: 24 kV ilmajohdon päälle kaatuneen puunpoisto ilman työmaadoituksen tekoa	Pvm: 23.12.2011
	Sijointus: Työturvallisuusohjeistokansio kohta 4	Korvaa ohjeen:

- työn ennakkoon tehtävä riskien arvioiminen
- ennakkotiedottaminen ja yhteydenpito verkonhaltijaan
- verkkoyhtiön organisaatio ja kenellä on käskyvalta organisaatiossa
- toiminta vahinko- ja tapaturmatilanteessa

Vain tämän työmenetelmäohjeen mukaisen koulutuksen hyväksytysti suorittaneet henkilöt saavat tehdä ohjeen mukaisia töitä.

Annetun koulutuksen hyväksytysti suorittaneista on pidettävä koulutusrekisteriä ja annetusta perehdytyksestä on laadittava ohjelma, joka toimitetaan verkonhaltijalle. Perehdytys on uusittava vähintään kolmen vuoden välein.

Mikäli työtä tekee opastettu henkilö, työtä valvomaan on nimettävä sähköalan ammattilainen. Ammattihenkilön nimeämisestä ja hänen suorittaman valvonnan käytännön toteutuksesta on sovittava työn teettäjän ja suorittajan kesken.

Tarvittava henkilöstö

Työn tekemiseen tarvitaan vähintään kaksi henkilöä, joista vähintään toisen tulee olla sähköalan ammattihenkilö. Molempien tulee olla koulutettuja työmenetelmään.

Sekä sähköalan ammattihenkilö että opastettu henkilö voivat tehdä puun sahausta jännitetyvälineellä, mikäli ovat työmenetelmään opastettuja.

2. Työvälineet

Jännitetyökelpoinen heittosahan tai eristävävartisen oksahan pitää olla hyväksytty käytettävälle jännitealueelle.

Jännitetyökelpoinen heittosahaan ja eristävävartiseen oksasahaan kuuluvat välineet on pidettävä jatkuvasti määräysten mukaisessa kunnossa. Välineet on säilytettävä, kuljetettava, huollettava ja tarkastettava valmistajan antamien ohjeiden mukaisesti. Työvälineiden huollosta ja tarkastuksista on pidettävä kirjaa.

Työn tilaajan ja toteuttajan tulee yhteistyönä luoda järjestelmä, joka varmistaa käytettävien työvälineiden riittävän turvallisuustason. Työn tilaajan on varmistuttava siitä, että käytettävät sauvat ja muut työvälineet on asianmukaisesti tarkastettu ja niiden käyttöön on asianmukaisesti perehdytetty.

3. Henkilönsuojaimet

Puunpoistossa käytetään henkilönsuojaimina suojakypärää ja silmä- tai kasv suojusta. Suositeltavaa on käyttää esimerkiksi metsurin kasv suojusta sekä suojakäsineitä. Moottorisaha käytettäessä noudatetaan ko. työn suojainvaatimuksia (ohje T3-50-1, kohta metsurin suojarustus). Suojaimien kunto tulee aina tarkastaa ennen käyttöönottoa.

OHJE: T4-140-3	Ohjeen nimi: 24 kV ilmajohdon päälle kaatuneen puunpoisto ilman työmaadoituksen tekoa	Pvm: 23.12.2011
	Sijointus: Työturvallisuusohjeistokansio kohta 4	Korvaa ohjeen:

4. Työskentelyetäisyydet

Kaatonut puu koskettaa jännitteisiä osia, joten puun latvan katkaisu tulee suorittaa jännitetyökaluilla, joita ovat eristävävartinen oksasaha tai heittosaha.

Puuhun ja johdon pylväsrakenteeseen pidettävä turvaetäisyys

Askeljännitevaaran takia kaatuneeseen puuhun on pidettävä 2 metrin turvaetäisyys kuvien 4.1 ja 4.2 mukaisesti, kun työskennellään jännitetyökelpoisella työvälineellä. Tämä etäisyys perustuu diplomityössä Sähkölínjan työmaadoittaminen puunpoistotilanteessa suoritettuihin askeljännitemittauksiin. Turvaetäisyydet on esitetty lisäksi taulukossa 4.1.

Taulukko 4.1: Työntekijän etäisyys puun rungosta ja johdon pylvästä tai haruksesta

enintään 1000 V	
- riippukierrekaapeli (AMKA)	ei etäisyysvaatimusta
- avojohto	0,5 m
20 ilmajohto kV	2,0 m

Kuva 4.1: Jännitetyökelpoisella heittosahalla pidettävät turvaetäisyydet puunpoistossa sekä kaatuneeseen puuhun että johdon pylväsrakenteisiin.

OHJE: T4-140-3	Ohjeen nimi: 24 kV ilmajohdon päälle kaatuneen puunpoisto ilman työmaadoituksen tekoa	Pvm: 23.12.2011
	Sijointus: Työturvallisuusohjeistokansio kohta 4	Korvaa ohjeen:

Kuva 4.2: Jännitetyökelpoisella oksasahalla pidettävät turvaetäisyydet puunpoistossa sekä kaatuneeseen puuhun että johdon pylväsrakenteisiin.

5. Rajoittavat tekijät

Tämä työmenetelmäohje soveltuu parhaiten yksittäisten kaatuneiden puiden poistoon. Mikäli puita on kaatunut linjalle suureen kasaan, tulee tarkkaan harkita, että soveltuuko tämä menetelmä kasan purkuun. Suositeltavampi työmenetelmä on tällöin jännitteettömäksi teko ja työmaadoituksen teko ohjeen T4-110-2 tai T-z-z mukaisesti.

Rajoittavat säätilat

SFS 6002 6.3.7. Työtä ei saa tehdä ukkosen eikä rankan sateen aikana eikä silloin, jos muut sääolot (esim. myrsky, sumu tai pimeys) aiheuttaa vaaraa turvalliselle työskentelylle.

OHJE: T4-140-3	Ohjeen nimi: 24 kV ilmajohdon päälle kaatuneen puunpoisto ilman työmaadoituksen tekoa	Pvm: 23.12.2011
	Sijointus: Työturvallisuusohjeistokansio kohta 4	Korvaa ohjeen:

Rajoittava verkon tila

Mikäli yksikin johto on poikki, ei työtä voida suorittaa tämän ohjeen mukaisesti. Tällöin otetaan yhteys verkonhaltijan käyttökeskukseen. Puu voidaan poistaa vasta, kun johto on työmaadoitettu ohjeen T4-110-2 mukaisesti.

Mikäli yksikin johdin menee poikki työn aikana, työ keskeytetään ja otetaan yhteys verkon haltijan käyttökeskukseen. Puu voidaan poistaa vasta, kun johto on työmaadoitettu ohjeen T4-110-2 mukaisesti.

6. Työn tekeminen

Jännitetyökelpoisen heittosahan tai eristävavartisen oksasahan kanssa voidaan työskennellä jännitteisen johdon lähellä, mikäli työvälineellä tehtävä sahaus suoritetaan vaihejohtimien alapuolelta eli samalta puolen linjaa, jolle puu on kaatunut. Ideana on katkaista puu siten, että latva sahataan irti rungosta ja runko putoaa maahan painovoiman vaikutuksesta.

Heittosahan kanssa työskenneltäessä ensin heitetään heittosaha heittopainon avulla katkaistavan puunrunгон yli. Metallilaatan avulla varmistetaan, että heittosahan ketju on oikein päin, jotta sahaus onnistuu. Tämän jälkeen asetetaan turvallisen etäisyyden päähän sahattavasta puusta ja aloitetaan sahaus.

Eristävavartisen oksasahan kanssa työskenneltäessä puun latva katkaistaan siltä puolen vaihejohtimia, jolle puu on kaatunut.

7. Toiminta ongelmatilanteissa

Mikäli yksikin johdin menee poikki puuta poistettaessa, pitää puunpoisto lopettaa ja ilmoittaa verkonhaltijalle asiasta. Puu voidaan poistaa vasta, kun sähkölinja on työmaadoitettu ohjeen T4-110-2 mukaisesti.

Mikäli yksikin johdin on poikki ennen kuin puuta aletaan poistaa, puuta ei voida poistaa tämän ohjeen mukaisesti. Verkonhaltijalle pitää ilmoittaa asiasta. Puu voidaan poistaa vasta, kun sähkölinja on työmaadoitettu ohjeen T4-110-2 mukaisesti.

Mikäli puun latvan oksat jäävät kiinni johtimiin, työnteko keskeytetään ja ilmoitetaan verkonhaltijalle asiasta. Puu voidaan poistaa vasta, kun sähkölinja on työmaadoitettu ohjeen T4-110-2 mukaisesti.

8. Riskien ennakointi (työmenetelmä ja työkohde)

Jokaisessa työkohteessa tulee tehdä ennen töiden aloittamista riskiarviointi. Riskien arvioinnin avulla pyritään systemaattisesti löytämään piilevät vaaratekijät ja löytämään niille vastatoimenpiteet tai valitsemaan vaihtoehtoinen työmenetelmä.

Työn tekijän tulee tehdä riskiarviointi saapuessaan työkohteeseen ennen työn aloittamista ottaen huomioon seuraavat asiat:

- säätila

OHJE: T4-140-3	Ohjeen nimi: 24 kV ilmajohdon päälle kaatuneen puunpoisto ilman työmaadoituksen tekoa	Pvm: 23.12.2011
	Sijointus: Työturvallisuusohjeistokansio kohta 4	Korvaa ohjeen:

- mahdollisuudet turvalliseen puunpoistoon
- työalue
- maaston muodot
- johdon korkeus, työvälineiden hallittavuus
- työalueella liikkuvien ihmisten ja eläinten todennäköisyys
- muut mahdolliset riskitekijät

Työn tekijän tulee työsuorituksen aikana seurattava seuraavia asioita:

- säätilan muutokset
- työalueella liikkuvat ihmiset ja eläimet
- sähkölinjan vaurioituminen

Työnaikaisen sähköturvallisuuden valvojan tulee lisäksi tehdä riskiarviointi työkohteelle ottaen huomioon seuraavat asiat:

- työn tekijän aikaisempi kokemus
- johdon ikä ja kunto
- muut mahdolliset riskitekijät

9. Ilmoitukset verkonhaltijalle

Ennalta ilmoittaminen siten, että verkonhaltija tietää työryhmien sijainnin ja voi valvoa työtä tarpeellisessa määrin ja antaa tarvittaessa tarkentavia lisäohjeita.

MITEN RATKAISUT TÄYTTÄVÄT TURVALLISUUSVAATIMUKSET

Edellä kuvatulla ratkaisulla annetaan työn eri osapuolille riittävä tieto turvallisista työvälineistä, työtekniikasta ja -etäisyyksistä joita noudattaen työ voidaan tehdä turvallisesti.

Verkonhaltijan tulee kirjallisesti hyväksyä tämän ohjeen mukainen työskentely verkossaan, nimetä yhteistyössä urakoitsijan kanssa koulutetut ja perehdytetyt ohjeen mukaiseen työskentelyyn oikeutetut henkilöt ja valvoa tarpeellisessa määrin heidän työtään.

Urakoitsijan ja verkonhaltijan tulee huolehtia opastuksen ja perehdyttämisen järjestämisestä. Urakoitsijan tulee lisäksi hankkia hyväksytyt työvälineet, valvoa niiden kuntoa ja kunnossapitoa sekä huolehtia työnantajalle yleisesti kuuluvista velvoitteista ja yhteistyöstä verkonhaltijan kanssa.

OHJE: T4-140-3	Ohjeen nimi: 24 kV ilmajohdon päälle kaatuneen puunpoisto ilman työmaadoituksen tekoa	Pvm: 23.12.2011
	Sijointus: Työturvallisuusohjeistokansio kohta 4	Korvaa ohjeen:

VERKONHALTIJA

Verkkoyhtiö:

Hyväksyntä:

(päiväys, käytön johtajan allekirjoitus ja nimen selvennös)

OHJE: T4-140-3	Ohjeen nimi: 24 kV ilmajohdon päälle kaatuneen puunpoisto ilman työmaadoituksen tekoa	Pvm: 23.12.2011
	Sijointus: Työturvallisuusohjeistokansio kohta 4	Korvaa ohjeen:

Tämä on yhtiökohtainen turvallisuusvaatimusten täyttymisestä laadittu kirjallinen selvitys.

Oksintatyön tekeminen vaatii selvityksen riskien ennakoarvioinnista ja käytön johtajan hyväksynnän tästä työmenetelmäohjeesta.

SÄHKÖLINJAN REUNAPUIDEN KONEELLINEN OKSINTA ILMAJOHDON LÄHEISYYDESSÄ TYÖHÖN ERITYISESTI SUUNNITELLULLA LAITTEISTOLLA

1. Ohjeen soveltaminen

Tätä työmenetelmäohjetta käytetään maasta tehtävään koneelliseen oksintatyöhön jännitteisen sähkölinjan läheisyydessä, kun työssä poiketaan standardin SFS 6002 turvallisuusasetäisyyksistä.

2. Työtä tekevät henkilöt ja ammattitaito

Työkoneen kuljettaja

Työtä tekevien henkilöiden tulee olla ammattitaitoisia itsenäiseen työskentelyyn kykeneviä kyseisen työkoneen käyttäjiä. Työnantajan ja verkonhaltijan on yhdessä järjestettävä työhön perehdyttäminen ja opastus ilmajohtojen lähellä työskentelyyn SFS 6002 mukaisesti. Lisäksi perehdyttämiseen tulee sisältyä tämän työohjeen mukainen turvallinen työskentely, mm.

- ohjeen sisältö
- ohjeen turvallinen soveltaminen
- ohjeen mukainen työskentely
- työkoneen erityisrakenteen edellyttämä turvallinen työskentely eri tilanteissa
- työkoneen käyttö, huolto ja tarkastukset
- työn vaaratekijät ja rajoitteet
- työn ennakkoon tehtävä riskien arvioiminen
- ennakkotiedottaminen ja yhteydenpito verkonhaltijaan
- verkkoyhtiön organisaatio ja kenellä on käskyvalta organisaatiossa
- toiminta vahinko- ja tapaturmatilanteessa

Vain tämän ohjeen mukaisen perehdytyksen hyväksytysti suorittaneet henkilöt saavat tehdä ohjeen mukaisia töitä.

Annetun perehdytyksen hyväksytysti suorittaneista on pidettävä koulutusrekisteriä ja annetusta perehdytyksestä on laadittava ohjelma, joka toimitetaan verkonhaltijalle. Perehdytys on uusittava vähintään kolmen vuoden välein, tai mikäli tämän ohjeen mukaisesta työstä on kulunut aikaa yli vuosi.

OHJE: T4-140-4	Ohjeen nimi: Sähkölinjan reunapuiden koneellinen oksinta ilmajohtoon läheisyydessä työhön erityisesti suunnitellulla laitteistolla	Pvm: 23.12.2011
	Sijointus: Työturvallisuusohjeistokansio kohta 4	Korvaa ohjeen:

Työtä valvova henkilö

Työtä valvomaan on nimettävä sähköalan ammattihenkilö.

3. Työkoneen eristys

Työkoneen puomi on varustettava vähintään kahdella erillisellä eristävällä puomin osalla. Kahden eristävän osan tapauksessa molempien eristeosien tulee kestää ongelmatilanteissa aiheutuvat rasitukset yksin. Useamman eristeosan tapauksessa yhden eristeosan ollessa toimintakyvytön muiden eristeosien pitää kestää aiheutuvat rasitukset. Yksittäisen eristeosan on oltava minimissään 0,5 m pitkä, jotta oksittaessa putoavien oksien aiheuttaman eristeen ohituksen todennäköisyys pysyy pienenä. Alla on kuvattu se, mitä eristyspalan pituudella tarkoitetaan.

Yksittäisen eristepalan pituus

Yksittäisen eristeosan pituuden suuntainen maksimipinta-ala on 4,0 m². Pinta-ala määrittää eristeosan läpi pääsevän vuotovirran ja samalla koneen rungon ja maan välille muodostuvan kosketusjännitteen suuruuden. Sähkökentän suuntaisen pinta-alan kasvattaminen kasvattaa vuotovirtaa.

Työkoneen puomin eristävissä osissa ei saa sijaita mitään johtavia rakenteellisia osia jotka voivat ohittaa eristävän osan tai vaikuttaa määritettyihin eristyspituuksiin tai eristävien osien pinta-aloihin. Erityisesti pitää kiinnittää huomiota hydraulikkaletkujen johtamattomuuteen. Johtavat osat kasvattavat ylilyöntiriskin suuruutta ja kosketusjännitteitä koneen rungon ja maan välillä.

3.1. Työkoneen uuden eristyksen testaus

Uudelle oksintakoneen eristysratkaisulle tulee toteuttaa testaus ylilyöntikestoisuuden varmistamiseksi. Uudella eristysratkaisulla käsitetään uusi juuri rakennettu testaamaton eristysratkaisu tai eristysratkaisu, jota on muutettu tai korjattu sitten edellisen testauksen.

Testauksen voi suorittaa asiaan perehtynyt sähköalan ammattihenkilö. Yhdestä mahdollisesta tavasta toteuttaa testaus on laadittu ohje 3.7.19.

OHJE: T4-140-4	Ohjeen nimi: Sähkölinjan reunapuiden koneellinen oksinta ilmajohtoon läheisyydessä työhön erityisesti suunnitellulla laitteistolla	Pvm: 23.12.2011
	Sijointus: Työturvallisuusohjeistokansio kohta 4	Korvaa ohjeen:

3.2. Työkoneen eristyksen kunnonhallinta

Työkoneen puomin eristepalat tulee pitää puhtaana työn aikana. Mikäli eristepaloja ei pidetä puhtaana, jo pieni tihkusade kasvattaa huomattavasti eristyksen ylilyöntiriskiä.

Puomissa käytettävän hydraulikkaöljyn säännöllisestä vaihtamisesta pitää huolehtia. Öljy itsessään on eristävä aine, mutta siihen tarttuvat epäpuhtaudet heikentävät sen eristäviä ominaisuuksia.

Eristysten silmämääräinen kunnontarkastus tulee tehdä aina ennen uuteen työkohteeseen siirtymistä. Silmämääräisessä kunnontarkastuksessa tulee kiinnittää huomiota eristepalojen pintojen kuntoon. Halkeamat ja kulumat eristepaloissa heikentävät niiden ominaisuuksia.

4. Työskentelyetäisyydet

Työskentelyetäisyyksiä noudattamalla työskentely pysyy turvallisena. Toisaalta putoavien oksien ja työskentelyn aiheuttamat viat verkkoon minimoidaan.

4.1. Työkoneen etäisyys jännitteisestä osasta

Tässä työmenetelmäohjeessa esitetyn oksintakoneen eristysratkaisun kanssa on mahdollista työskennellä lähempänä jännitteistä johtoa kuin on normaalisti sallittua.

Ohjeen mukaisesti työskenneltäessä vähimmäisetäisyys johdon sivulla on 1,5 m ja alapuolella 2,0 m.

Työkoneen puomi ja leikkuupää eivät saa ulottua normaalin työsuorituksen aikana kielletylle työskentelyalueelle. Jos puomi tahattomasti heilahtaa tälle alueelle, työtä ei saa jatkaa vaan puomi on siirrettävä alueen ulkopuolelle.

Kielletyn työskentelyalueen mitat ovat 20 kV ilmajohdolla:

*Kielletyn työskentelyalueen mitat
20 kV ilmajohdolla*

OHJE: T4-140-4	Ohjeen nimi: Sähkölinjan reunapuiden koneellinen oksinta ilmajohdon läheisyydessä työhön erityisesti suunnitellulla laitteistolla	Pvm: 23.12.2011
	Sijointus: Työturvallisuusohjeistokansio kohta 4	Korvaa ohjeen:

4.2. Etäisyys poistettavasta oksasta jännitteiseen osaan

Työ on suunniteltava ja toteutettava siten että poistettava oksa ei putoa jännitteisen johdon päälle. Oksan etäisyyden jännitteisestä osasta on oltava vähintään 20 kV ilmajohdolla 0,4 metriä. Mikäli oksan etäisyys johtimesta on alle 0,4 metriä, ei oksintatyötä ole mahdollista tehdä tämän ohjeen mukaisesti.

5. Työtä rajoittavat tekijät

Työmenetelmäohjeen rajaukset:

- Verkon suurin käyttöjännite 24 kV
- Puupylväs rakenne
- Maasta tehtävä koneellinen oksintatyö
- Työkoneen puomi on varustettava eristävällä puomin osalla

Työtä ei saa tehdä ukkosen aikana eikä silloin, kun ilmastollisen ylijännitteen vaara johdolla on todennäköinen. Myös muut säätilatekijät kuten esimerkiksi myrsky ja voimakas tuuli voivat vaarantaa työn turvallisen tekemisen. Työ on aina keskeytettävä kun on suurhäiriötilanne tai suurhäiriön uhka. Rankkasateella ei saa työskennellä. Voimakas sade saa aikaan eristysten ylilyöntiriskin kasvamisen.

Jälleenkytkennät on poistettava oksittavana olevalta linjalta työn ajaksi. Työtä ei saa tehdä jännitteisellä johtokadulla, jos oksat ovat alle 0,4 metrin etäisyydellä johdoista. Tällöin tulee sähkölinja ennen työn aloittamista tehdä jännitteettömäksi ja työmaadoitaa.

6. Työn tekeminen

Työkone ei saa ulottua työsuorituksen aikana kielletylle työalueelle. Työskennellessä on varottava maa- tai oikosulun aiheuttamista linjalle putoavalla oksalla tai työkoneen toiminnalla. Työtä tehdään työkoneen puomin päässä eristävän puominosan yläpuolella olevan sahauspään avulla.

7. Toiminta ongelmatilanteissa

Oksintakoneen osuminen jännitteiseen johtoon

1. Peruuta työkone vähintään 10 metrin päähän kosketuspaikasta jos mahdollista
2. Ota välittömästi yhteys verkonhaltijan antamaan puhelinnumeroon
3. Odota lisäohjeita

Työkoneen osuminen jännitteiseen johtoon saa aikaan vaaratilanteen. **Työkoneesta ei saa poistua** mikäli työkoneen peruuttaminen vähintään 10 metrin päähän kosketuspaikasta ei ole mahdollista.

OHJE: T4-140-4	Ohjeen nimi: Sähkölinjan reunapuiden koneellinen oksinta ilmajohdon läheisyydessä työhön erityisesti suunnitellulla laitteistolla	Pvm: 23.12.2011
	Sijointus: Työturvallisuusohjeistokansio kohta 4	Korvaa ohjeen:

Oksan putoaminen jännitteiselle johdolle

1. Peruuta työkone vähintään 10 metrin päähän vikapaikasta jos mahdollista
2. Ota välittömästi yhteys verkonhaltijan antamaan puhelinnumeroon
3. Odota lisäohjeita

Oksan putoaminen jännitteiselle voi aiheuttaa vaaratilanteen. **Työkoneesta ei saa poistua** työkoneen ollessa 10 metrin sisällä vikapaikasta.

Johdolle pudonnut oksa tulee poistaa sähköalan ammattihenkilön toimesta.

Sähkölinjan vaurioituminen

1. Peruuta työkone vähintään 10 metrin päähän vikapaikasta jos mahdollista
2. Ota välittömästi yhteys verkonhaltijan antamaan puhelinnumeroon
3. Odota lisäohjeita

Sähkölinjan vaurioituminen käsittää:

- johtimen katkeaminen
- johtimen putoaminen eristyksen päältä orren päälle
- eristyksen vaurioituminen
- katkenneet tai irronneet harukset

Hengenvaaran takia **työkoneesta ei saa poistua** 10 metriä lähempänä vikapaikkaa.

8. Riskien ennakointi

Jokaisessa työkohteessa tulee tehdä ennen töiden aloittamista riskiarviointi. Riskien arvioinnin avulla pyritään systemaattisesti löytämään piilevät vaaratekijät ennakkoon ja löytämään niille vastatoimenpiteet.

Työn tekijän tulee tehdä riskiarviointi saapuessaan työkohteeseen ennen työn aloittamista ottaen huomioon seuraavat asiat:

- säätila
- työalue ja puusto
- työalueella liikkuvien ihmisten ja eläinten todennäköisyys
- muut mahdolliset riskitekijät

Työn tekijän tulee työsuorituksen aikana seurata seuraavia asioita:

- säätilan muutokset
- työalueella liikkuvat ihmiset ja eläimet
- oksien putoaminen sähkölinjalle
- sähkölinjan vaurioituminen

OHJE: T4-140-4	Ohjeen nimi: Sähkölinjan reunapuiden koneellinen oksinta ilmajohdon läheisyydessä työhön erityisesti suunnitellulla laitteistolla	Pvm: 23.12.2011
	Sijoitus: Työturvallisuusohjeistokansio kohta 4	Korvaa ohjeen:

- työkoneen etäisyys sähköjohdosta

Työtä valvovan sähköalan ammattihenkilön tulee tehdä riskiarviointi työkohteelle ottaen huomioon seuraavat asiat:

- johdon ikä ja kunto
- työmenetelmän soveltuminen työkohteeseen
- työn tekijän aikaisempi kokemus
- muut mahdolliset riskitekijät

9. Ilmoitukset verkonhaltijalle

Ennalta ilmoittaminen tehdään siten että verkonhaltija tietää työkoneen sijainnin ja voi valvoa työtä tarpeellisessa määrin ja antaa tarvittaessa tarkentavia lisäohjeita.

10. Poikkeamien käsittely

Mikäli ohjeen mukaisessa työskentelyssä havaitaan turvallisuusriskejä tai ohjetta laiminlyödään, poikkeamat tulee kirjata ja käsitellä yhteistyössä työn tekijän, urakoitsijan ja verkonhaltijan kanssa.

MITEN RATKAISUT TÄYTTÄVÄT TURVALLISUUSVAATIMUKSET

Edellä kuvatulla ratkaisulla annetaan työn eri osapuolille riittävä tieto turvallisista työkoneratkaisuista, työtekniikasta ja -etäisyyksistä joita noudattaen työ voidaan tehdä turvallisesti.

Urakoitsijan ja verkonhaltijan tulee huolehtia opastuksen ja perehdyttämisen järjestämisestä. Urakoitsijan tulee lisäksi hankkia työkoneen erityisvarusteet, valvoa niiden kuntoa ja kunnossapitoa sekä huolehtia työnantajalle yleisesti kuuluvista velvoitteista ja yhteistyöstä verkonhaltijan kanssa.

Verkonhaltijan tulee kirjallisesti hyväksyä tämän ohjeen mukainen työskentely verkossaan, nimetä yhteistyössä urakoitsijan kanssa koulutetut ja perehdytetyt ohjeen mukaiseen työskentelyyn oikeutetut työkoneen käyttäjät ja valvoa tarpeellisessa määrin heidän työtään.

OHJE: T4-140-4	Ohjeen nimi: Sähkölinjan reunapuiden koneellinen oksinta ilmajohdon läheisyydessä työhön erityisesti suunnitellulla laitteistolla	Pvm: 23.12.2011
	Sijoitus: Työturvallisuusohjeistokansio kohta 4	Korvaa ohjeen:

VERKONHALTIJA

Verkkoyhtiö:

Hyväksyntä:

(päiväys, käytön johtajan allekirjoitus ja nimen selvennös)

URAKOITSIJA

Yritys:

Hyväksyntä:

(päiväys, urakointiyhtiön edustajan allekirjoitus ja nimen selvennös)

OHJE: T4-140-4	Ohjeen nimi: Sähkölinjan reunapuiden koneellinen oksinta ilmajohdon läheisyydessä työhön erityisesti suunnitellulla laitteistolla	Pvm: 23.12.2011
	Sijoitus: Työturvallisuusohjeistokansio kohta 4	Korvaa ohjeen: