

БП 4-142(13).01

БОЙОВИЙ СТАТУТ “ВІЙСЬКОВО-МОРСЬКИХ СИЛ ЗБРОЙНИХ СИЛ УКРАЇНИ ТРАНСПОРТНІ ОПЕРАЦІЇ ТА ВІЙСЬКОВІ ПЕРЕВЕЗЕННЯ”

ГРУДЕНЬ 2020

ОБМЕЖЕННЯ РОЗПОВСЮДЖЕННЯ:

обмежень для розповсюдження немає.

КОМАНДУВАННЯ ЛОГІСТИКИ КОМАНДУВАННЯ
ВІЙСЬКОВО-МОРСЬКИХ СИЛ ЗБРОЙНИХ СИЛ УКРАЇНИ

БП 4-142(13).01

ЗАТВЕРДЖЕНО

Наказ Командування Військово-
Морських Сил Збройних Сил
України

24 грудня 2020 року № 419

**БОЙОВИЙ СТАТУТ
“ВІЙСЬКОВО-МОРСЬКИХ СИЛ
ЗБРОЙНИХ СИЛ УКРАЇНИ
ТРАНСПОРТНІ ОПЕРАЦІЇ
ТА ВІЙСЬКОВІ ПЕРЕВЕЗЕННЯ”****Бойова публікація
командирам
військових частин з
питань підготовки та
здійснення військових
перевезень****ГРУДЕНЬ 2020****ОБМЕЖЕННЯ РОЗПОВСЮДЖЕННЯ:****обмежень для розповсюдження немає.****КОМАНДУВАННЯ ЛОГІСТИКИ КОМАНДУВАННЯ
ВІЙСЬКОВО-МОРСЬКИХ СИЛ ЗБРОЙНИХ СИЛ
УКРАЇНИ**

ПЕРЕДМОВА

Бойова публікація “Бойовий статут “Військово-Морських Сил Збройних Сил України Транспортні операції та військові перевезення” (далі – Бойовий статут) розроблено командуванням логістики Командування Військово-Морських Сил Збройних Сил України. Зміст документа погоджено із зацікавленими органами військового управління Збройних Сил України, структурними підрозділами Генерального штабу Збройних Сил України.

Цей Бойовий статут визначає завдання, мету, принципи, основи організації, порядок планування і управління переміщенням та перевезенням (транспортуванням) у Військово-Морських Силах Збройних Сил України під час застосування військ (сил) у ході виконання завдань оборони держави. У ньому викладено основні положення щодо організації та здійснення військових перевезень у транспортних операціях.

Бойовий статут призначено для використання органами військового управління Військово-Морських Сил Збройних Сил України, підрозділів організації військових перевезень, військових частин (підрозділів, установ та організацій).

Апробацію положень цього документа передбачено здійснити починаючи з грудня 2020 року. У подальшому, ураховуючи отримані зауваження і пропозиції до його змісту та структури, передбачається видати оновлений варіант Бойового статуту.

Усі питання, що стосуються цього Бойового статуту, надсилати до Командування Військово-Морських Сил Збройних Сил України (через командування логістики) на адресу: 65012, м. Одеса, провулок Штабний, буд. 1, Командування Військово-Морських Сил Збройних Сил України, ТКМ “Дніпро” au@navy.dod.ua, ТКМ “Седо-М” – індекс 154 (контактний телефон розробників для надання зауважень та пропозицій – 64-22-330).

ЗМІСТ

	ПЕРЕДМОВА	2
	ВСТУП	6
	ПОСИЛАННЯ НА ВІЙСЬКОВІ ПУБЛІКАЦІЇ	7
	ОСНОВНІ ТЕРМІНИ ТА ВИЗНАЧЕННЯ	9
	ПЕРЕЛІК СКОРОЧЕНЬ ТА УМОВНИХ ПОЗНАЧЕНЬ	13
1	БОЙОВИЙ СТАТУТ ВМС ЗС УКРАЇНИ ТРАНСПОРТНІ ОПЕРАЦІЇ ТА ВІЙСЬКОВІ ПЕРЕВЕЗЕННЯ	15
2	ОРГАНІЗАЦІЯ ПЕРЕМІЩЕНЬ ТА ПЕРЕВЕЗЕНЬ У ВМС ЗС УКРАЇНИ ПІД ЧАС ТРАНСПОРТНОЇ ОПЕРАЦІЇ	15
2.1	Загальні положення	15
2.2	Основи організації військових перевезень (транспортувань)	18
2.2.1	Морський, внутрішній водний (річковий) транспорт	19
2.2.2	Повітряний транспорт	20
2.2.3	Залізничний транспорт	21
2.2.4	Автомобільний транспорт	21
2.3	Планування переміщень та перевезень (транспортувань)	21
2.3.1	Загальні положення щодо планування переміщень та перевезень (транспортування)	21
2.4	Організація роботи з підготовки до військових перевезень	28
2.5	Правила поведінки особового складу військового ешелону	31
2.6	Організація переміщень та перевезень (транспортувань) під час проведення транспортної операції	32
2.6.1	Мета та завдання переміщень та перевезень (транспортування)	32
2.6.2	Принципи переміщень та перевезень (транспортування)	33
2.6.3	Підготовка транспортних комунікацій (напрямків)	34
2.6.4	Заходи щодо підвищення ефективності живучості	36
2.6.5	Експлуатація транспортних комунікацій (напрямків)	37
2.6.6	Технічне прикриття, відновлення, загородження, розгородження транспортних комунікацій	38
2.6.7	Розподіл і підготовка транспортних засобів	40
2.6.8	Система організації переміщень та перевезень (транспортування)	41
2.7	Управління переміщеннями та перевезеннями (транспортуванням)	42
2.7.1	Основи управління	42
2.7.2	Органи управління	43
2.7.3	Пункти управління	44
2.8	Розроблення планувальних документів	44
2.8.1	План підвезення МТЗ в операції (бойових діях)	44
2.8.2	Розрахунки на перевезення за видами транспорту	45
3	ВІЙСЬКОВІ ПЕРЕВЕЗЕННЯ МОРСЬКИМ ТА ВНУТРІШНІМ ВОДНИМ (РІЧКОВИМ) ТРАНСПОРТОМ	46
3.1	Загальні положення	46
3.2	Планування військових перевезень	47

3.3	Підготовка військових перевезень	49
3.3.1	Підготовка вантажно-розвантажувального місця	49
3.3.2	Підготовка морських та річкових суден	49
3.3.3	Складання вантажного плану розміщення військового ешелону та плану забезпечення навантаження (розвантаження)	51
3.4	Забезпечення перевезень морем військових вантажів	52
3.5	Заходи безпеки під час військових перевезень морським та внутрішнім водним (річковим) транспортом	54
3.5.1	Заходи безпеки під час навантаження (розвантаження) на судах біля причалів	54
3.5.2	Особовому складу військового ешелону забороняється	54
3.5.3	Заходи безпеки під час навантаження (розвантаження) на рейді	55
3.5.4	Особовому складу забороняється:	55
3.6	Виконання військових перевезень	55
4	ВІЙСЬКОВІ ПЕРЕВЕЗЕННЯ АВТОМОБІЛЬНИМ ТРАНСПОРТОМ	59
4.1	Загальні положення	59
4.2	Планування військових автомобільних перевезень	60
4.3	Організація підвезення автомобільним транспортом	61
4.4	Заходи безпеки	61
4.5	Застосування автомобільних військових частин	62
4.6	Організація диспетчерської служби	63
5	ВІЙСЬКОВІ ПЕРЕВЕЗЕННЯ ПОВІТРЯНИМ ТРАНСПОРТОМ ЗАГАЛЬНОГО КОРИСТУВАННЯ	64
5.1	Особливості організації	64
5.2	Планування військових перевезень	66
5.3	Підготовка військових перевезень	67
5.4	Заходи безпеки під час навантаження (вивантаження) і правила поведінки особового складу на борту повітряного судна	68
5.5	Виконання військових перевезень повітряним транспортом	68
6	ВІЙСЬКОВІ ПЕРЕВЕЗЕННЯ ЗАЛІЗНИЧНИМ ТРАНСПОРТОМ	70
6.1	Загальні положення	70
6.2	Планування військових залізничних перевезень	71
6.2.1	Загальні положення	71
6.2.2	Особливості організації оперативних військових залізничних перевезень	73
6.2.3	Особливості організації постачальних військових залізничних перевезень	73
6.2.4	Підготовка військових залізничних перевезень	74
6.2.5	Підготовка вантажно-розвантажувального місця	75
6.2.6	Підготовка залізничного рухомого складу	75
6.3	Заходи безпеки під час навантаження (розвантаження) залізничного рухомого складу	76
6.4	Виконання військових залізничних перевезень	78

7	ПОВНОВАЖЕННЯ ПОСАДОВИХ ОСІБ З ПИТАНЬ ВІЙСЬКОВИХ ПЕРЕВЕЗЕНЬ	83
7.1	Командування військових частин	83
7.2	Орган військових сполучень	83
7.3	Орган управління, підприємств, установ та організацій транспорту	84
Додатки:		
1	Перевантажувальне обладнання	85
2	Розрахунок на перевезення морським (річковим) транспортом	86
3	Розрахунок на перевезення залізничним транспортом	87
4	Розрахунок на перевезення повітряним транспортом	89
5	Норми розміщення особового складу військового ешелону	91
6	Загальні ТТХ транспортних засобів, що використовуються для перевезення військ	92
7	Заявка на навантаження військового ешелону	105
8	План навантаження військового ешелону (транспорту)	106
9	Вантажний план розміщення військового ешелону № 21001 на судні "Реутов"	109
10	План забезпечення навантаження (розвантаження на судно)	112
11	Опис змінного військового обладнання та інвентарю судна	113
12	Орієнтовні норми витрати матеріалів для кріплення озброєння та військової техніки на судно	114
13	Норми часу на навантаження (розвантаження) озброєння та військової техніки на морські і річкові судна	115
14	Заявка на планування військових морських та річкових перевезень	118
15	Заявка на переведення кораблів, суден та плавзасобів	120
16	Список особового складу військової команди, яка перевозиться повітряним судном	121
17	Опис військового вантажу, який перевозиться повітряним транспортом	122
18	Заявка на планування військових залізничних перевезень	123
19	Заявка на забезпечення навантаження військових ешелонів і військових транспортів	124
20	Заявка на планування перевезень військових команд	126
21	Збирання збірно-розбірної металевої апарелі	127
22	Норми часу на навантаження (розвантаження) на залізничний рухомий склад	131
	СПИСОК ВИКОРИСТАНОЇ ЛІТЕРАТУРИ (ДЖЕРЕЛ)	134
	ДЛЯ ЗАМІТОК	135

ВСТУП

Одним з основних напрямів забезпечення воєнної безпеки України є підтримання якісного стану Збройних Сил, їх бойової готовності та боєздатності на рівні, що гарантує надійний захист життєво важливих інтересів України.

Висока бойова готовність військ залежить від багатьох факторів, одним з яких є своєчасне і повне логістичне забезпечення.

Одним з основних завдань логістичного забезпечення є планування та здійснення військових перевезень усіма видами транспорту, яка полягає в проведенні планування та організації перевезення військ, підвезенні (подачі) ОБТ та МТЗ, їх евакуації всіма видами транспорту, підготовці і розподілу транспортних засобів, розгортанні транспортних комунікацій тощо.

Найважливішим чинником своєчасного створення (нарощування) необхідних угруповань військ (сил) є готовність здійснювати переміщення військових частин (підрозділів) в короткі строки, не порушуючи їх цілісності, із забезпеченням можливості раптового переходу до виконання завдань за призначенням. Для забезпечення виконання угрупованнями військ (сил) завдань за призначенням є необхідність своєчасного перевезення та транспортування озброєння, військової техніки та МТЗ для задоволення їх потреб у визначених районах (зонах).

У цьому Бойовому статуті на основі досвіду, отриманого в операції Об'єднаних сил та Антитерористичної операції (далі – ООС (раніше АТО)) викладено основні положення щодо організації та здійснення військових перевезень у транспортних операціях.

Викладені рекомендації слід застосовувати творчо, відповідно до визначених органами військових управлінь логістики, завдань з урахуванням досягнутого рівня навченості військовослужбовців та злагодженості органів управління і військових частин (підрозділів, установ, організацій) забезпечення з транспортних операцій та переміщення військ.

Актуальність даного питання зумовлена потребою подальшого розвитку поглядів на основі досвіду участі військових частин (підрозділів) в операції ООС (раніше АТО) на сході держави.

ПОСИЛАННЯ НА ВІЙСЬКОВІ ПУБЛІКАЦІЇ

Позначка військової публікації	Повне найменування військової публікації
1	2
	а. Закон України “Про Статут гарнізонної та вартової служб Збройних Сил України” від 24.03.1999 № 550-XIV (зі змінами та доповненнями)
	б. Постанова Кабінету Міністрів України від 04.11.2015 № 891 “Про затвердження Порядку організації діяльності залізничного транспорту під час здійснення військових залізничних перевезень”
	в. Постанова Кабінету Міністрів України від 06.05.2009 № 488 “Про затвердження Положення про технічне прикриття та відбудову найважливіших об’єктів і споруд оборонного значення єдиної транспортної системи України”
	г. Наказ Міністерства оборони України від 05.09.2013 № 595 “Про затвердження Положення з військових перевезень залізничним, морським, річковим та повітряним транспортом”
	д. Наказ Міністерства оборони України та Міністерства інфраструктури України від 01.12.2015 № 666/503 “Про затвердження Інструкції з планування військових залізничних перевезень”
	е. Наказ Міністерства оборони України та Міністерства інфраструктури України від 12.10.2016 № 526/350 “Про затвердження Інструкції з планування і управління військовими перевезеннями водним транспортом у Збройних Силах України”
	ж. Наказ Міністерства оборони України від 05.08.2014 року № 505/дск “Про затвердження Інструкції з управління військовими перевезеннями у Збройних Силах України в особливий період”
	и. Наказ Міністерства оборони України від 11.10.2016 № 522 “Основні положення логістичного забезпечення Збройних Сил України”
	к. Наказ Начальника Генерального штабу – Головнокомандувача Збройних Сил України від 17.10.2016 № 387 “Про затвердження Інструкції про організацію та планування перевезень вантажів та пасажирів автомобільним транспортом у Збройних Силах України”

1	2
ВКП 4-00(03).01	л. Доктрина з організації переміщень та перевезень (транспортувань) у Збройних Силах України, затверджена начальником Генерального штабу Збройних Сил України 19.08.2020
ВКДП 4-32(03).01	м. Тимчасова настанова з логістичного забезпечення Збройних Сил України, частина I, затверджена наказом Генерального штабу Збройних Сил України від 01.07.2019 № 236 дск
ВКДП 4-32(03).01	н. Тимчасова настанова з логістичного забезпечення Збройних Сил України, частина II, затверджена наказом Генерального штабу Збройних Сил України від 12.03.2020 № 101 дск
ВКДП 4-32(03).01	п. “Настанова автомобільна бригада (полк, окремий автомобільний батальйон)”, затверджена Командувачем Сил логістики Збройних Сил України 10.12.2020
AJP-4.4(B)	р. Allied joint movement and transportation doctrine, July 2017 (Об’єднана доктрина перевезень та транспортування НАТО, видання липень 2017 року)
AJP-3.13	с. Allied joint doctrine for the deployment of forces, June 2008 (Спільна об’єднана доктрина розгортання сил НАТО, видання червень 2008 року)
STANAG 2506	т. Allied joint movement and transportation doctrine, May 2013 (Спільна об’єднана доктрина перевезень та транспортування НАТО, видання травень 2013 року)
JP 4-01	у. The Defense Transportation System, July 2017 (Система транспортно-логістичного забезпечення Міністерства оборони США, видання липень 2017 року)
СОЛАС-74	ф. Consolidated text of the 1974 Solas Convention (Правила II-2/19 Міжнародної конвенції з охорони людського життя на морі, видання 1974 року)
	х. (Міжнародного кодексу морського перевезення небезпечних вантажів, частини 7, видання травень 1996 року)

ОСНОВНІ ТЕРМІНИ ТА ВИЗНАЧЕННЯ

Вантажно-розвантажувальне місце – це сукупність споруд і пристроїв (у тому числі спеціальних), призначених для навантаження (розвантаження) військових ешелонів (військових транспортів).

Відправник – зазначена в перевізному документі військова частина, яка відправляє військові ешелони, військові команди або військові транспорти.

Військова команда – група військовослужбовців Збройних Сил України у складі двох і більше осіб, яка прямує до місця призначення з військовим майном (у тому числі зі зброєю та боєприпасами) або без такого майна, група громадян України, призваних на військову службу, а також особи, звільнені в запас, що прямують та організовані для перевезення, на чолі з начальником команди.

Військова команда великої чисельності – команда, для перевезення якої необхідно надання одного чи більше пасажирських або людських вагонів (судна або окремого суднового приміщення).

Військовий вантаж – військове майно (всі види озброєння, бойова та інша техніка, боєприпаси, пально-мастильні матеріали, продовольство та інші матеріально-технічні засоби тощо), яке закріплене за Збройними Силами України, іншими утвореними відповідно до законів військовими формуваннями, правоохоронними органами та перевозиться різними видами транспорту.

Військовий ешелон – військова частина (або її підрозділи), військова команда великої чисельності, організована для перевезення в одному поїзді, на одному судні (або в окремому судновому приміщенні), а також перевезення морськими та іншими водними шляхами корабля Збройних Сил України.

Військовий транспорт – прийнятий для перевезення залізничним (морським або річковим) транспортом від одного відправника за місцезнаходженням одного або кількох одержувачів військовий вантаж, для перевезення якого потрібно не менше одного контейнера, залізничного вагона, частини судна або окремого суднового приміщення.

Військові перевезення – перевезення залізничним, морським, річковим, повітряним та автомобільним транспортом загального користування персоналу та військових вантажів, а також перевезення внутрішніми водними шляхами кораблів, суден та плавзасобів Збройних Сил України.

Військові частини – органи військового управління, з'єднання, військові частини, підрозділи, військові навчальні заклади, військові навчальні підрозділи вищих навчальних закладів, установи та організації Збройних Сил.

Військові частини логістичного забезпечення – військові організаційні структури, які призначені для приймання, утримання запасів матеріально-технічного забезпечення та виконання завдань логістичного забезпечення військ (сил) у ході їх повсякденної діяльності та під час застосування.

Власники засобів водного транспорту – підприємства морського та річкового транспорту, що здійснюють перевезення пасажирів та вантажів, морські та річкові порти, а також підприємства, установи та організації, які мають транспортні судна.

Водний транспорт – підприємства морського та річкового транспорту, які здійснюють перевезення пасажирів і вантажів, морські та річкові порти, суднобудівельні та судноремонтні заводи, підприємства водних шляхів, галузеві науково-дослідні (науково-технічні) установи і проектно-конструкторські організації та інші підприємства всіх форм власності, що забезпечують роботу водного транспорту, а також морські і річкові транспортні, промислові, добувні та інші судна і самохідні плавучі споруди.

Евакуаційні військові залізничні перевезення – перевезення залізничним транспортом, пов'язані з проведенням евакуаційних заходів у ЗС України (у тому числі перевезення хворих і поранених, сімей військовослужбовців і працівників ЗС України).

Знімне військове обладнання – встановлюється у критому вагоні лише на час використання його для перевезення людей, діючих кухонь і продовольства на час прямування.

Людське суднове приміщення – суднове приміщення, спеціально підготовлене та обладнане для перевезення особового складу.

Людський вагон – критий вагон, спеціально підготовлений та забезпечений військовим обладнанням для перевезення особового складу.

Матеріально-технічні засоби – ракети, боєприпаси, військово-технічне майно, паливо, пальне, спеціальні рідини, продовольство, речове, медичне та інше майно, крім нерухомого, які необхідні для забезпечення військ (сил) під час виконання ними завдань.

Мобілізаційні військові залізничні перевезення – перевезення залізничним транспортом військових команд і військових вантажів для мобілізаційного розгортання ЗС України та інших військових формувань, утворених відповідно до законодавства.

Навантажувально-розвантажувальний район – визначений район, який включає одну або декілька залізничних станцій (аеродромів, портів).

Незнімне військове обладнання – це деталі, які стаціонарно закріплені на кузові і є невід'ємною частиною критого вагона.

Оперативні військові залізничні перевезення – перевезення залізничним транспортом військових підрозділів (у тому числі разом з військовим вантажем), військових команд, військових вантажів під охороною військових варт, осіб, призваних на строкову військову службу, резервістів, військовозобов'язаних, призваних на збори, а також осіб, звільнених зі строкової військової служби.

Організація військових перевезень – комплекс заходів з підготовки особового складу військових частин, військових вантажів та засобів транспорту для здійснення військових перевезень (планування, управління, всебічного матеріально-технічного забезпечення, забезпечення безпеки цих перевезень, здійснення взаєморозрахунків за надані послуги).

Одержувач – зазначена в перевізному документі військова частина, яка одержує військові ешелони, військові транспорти або військові команди.

Основний габарит навантаження – граничний поперечний (перпендикулярний до осі колії) контур, у якому, не виходячи назовні, має розміщуватися вантаж (з урахуванням упаковки та кріплення) на відкритому рухомому складі за умови його перебування на прямій горизонтальній ділянці колії.

Постачальні військові залізничні перевезення – перевезення залізничним транспортом військових вантажів для забезпечення виконання завдань ЗС України та іншими військовими формуваннями, утвореними відповідно до законів України

Переміщення та перевезення (транспортування) – функціональна ознака логістичного забезпечення, яка полягає у проведенні заходів щодо своєчасного планування та організації військових перевезень, підвезенні (подачі) ОВТ та МТЗ та їх евакуації всіма видами транспорту, підготовки і розподілу транспортних засобів, розгортанні транспортних комунікацій для виконання визначених завдань.

Підвезення (подача) ОВТ та МТЗ – перевезення військових вантажів автомобільним транспортом Збройних Сил України.

Підрозділи логістичного забезпечення – підрозділи військових частин, які призначені для зберігання, приймання (видачі), обслуговування, відновлення, транспортування ОВТ та МТЗ, надання послуг та задоволення побутових потреб військ (сил).

Планування військових перевезень водним транспортом – комплекс заходів, які здійснюються органами військових сполучень, зі збору, узагальнення, аналізу заявок на військові перевезення водним транспортом, визначення обсягів зазначених перевезень, потреби в коштах на їх виконання, відбору власників засобів водного транспорту для надання послуг з виконання військових морських та річкових перевезень, а також розробки планів військових перевезень водним транспортом.

Система організації переміщень та перевезень (транспортування) – це економічно збалансована і технологічно взаємопов'язана сукупність усіх видів транспорту, що забезпечує повне кількісне і якісне задоволення потреб військ і національної економіки в перевезеннях в інтересах оборони держави.

Темп перевезення (навантаження, вивантаження) – кількість перевезених по залізничному маршруту (напрямку), навантажених чи вивантажених поїздів з військовими ешелонами за добу.

Транспортні комунікації – визначені шляхи сполучення, підготовлені та обладнані для пересування (перевезення) військ (сил, органів), підвезення (транспортування) ОВТ та МТЗ, а також здійснення всіх видів евакуації.

Транспортна операція – це сукупність узгоджених і взаємопов'язаних за метою, завданнями, місцем і часом заходів щодо підготовки, розгортання, експлуатації, технічного прикриття, відновлення, загородження і розгородження усіх видів шляхів сполучення (транспортних комунікацій), а також планування, організації, контролю виконання військових перевезень,

підвезення (подачі) ОБТ і МТЗ та їх евакуації, підготовки і розподілу транспортних засобів, які проводяться за єдиним замислом і планом для забезпечення виконання ВМС ЗС України визначених завдань.

Транспортні засоби – це залізничний рухомий склад, морські, річкові, повітряні судна, контейнери, ліхтери, тощо, які використовуються для військових перевезень залізничним, морським, річковим та повітряним транспортом.

Транспорт загального користування – галузь народного господарства, яка задовольняє потреби всіх галузей народного господарства та населення в перевезеннях вантажів та пасажирів. При необхідності транспорт загального користування використовується для забезпечення військових перевезень.

Шляхи сполучення – транспортні шляхи з технічними спорудами і пристроями на них, що забезпечують пропуск (рух) транспортних засобів, переміщення особового складу, ОБТ та МТЗ з одного пункту в інший.

ПЕРЕЛІК СКОРОЧЕНЬ ТА УМОВНИХ ПОЗНАЧЕНЬ

Скорочення та умовні позначення	Повне словосполучення та поняття, що скорочується
1	2
АТО	Антитерористична операція
АТ “Укрзалізниця”	Акціонерне товариство “Українська залізниця”
ВАД	Військово-автомобільна дорога
ВАДЦ	Військово-автомобільна дорога Центру
ВАД УВ	Військово-автомобільна дорога угруповання військ
ВМБ	Військово-морська база
ВМС ЗС України	Військово-Морські Сили Збройних Сил України
ГУВСП ЗС України	Головне управління військової служби правопорядку Збройних Сил України
ГУЛ	Головне управління логістики
Державіаслужба	Державна авіаційна служба України
Держспецтрансслужба	Державна спеціальна служба транспорту
ЗРМА	Збірно-розбірні металеві апарелі
ЗВО	Знімне військово обладнання
ЗС України	Збройні Сили України
КП	Командний пункт
КСЛ	Командування Сил логістики
КПС	Командування Повітряних Сил
МТЗ	Матеріально-технічні засоби
ООС	Операція Об’єднаних сил
ОБЛ	Окремий батальйон логістики
ОВУ	Органи військового управління
ОВТ	Озброєння і військова техніка
ОК	Оперативне командування
ОКП	Основний командний пункт
ОУВ	Оперативне угруповання військ
ОТУ	Оперативно-тактичне угруповання
Обкп	Об’єднаний пункт управління
ПУЛ	Пункт управління логістики
ПвК	Повітряне командування
ППД	Пункт постійної дислокації
ППО	Протиповітряна оборона
ПУ	Пункт управління
ТКП	Тиловий командний пункт
ТПР	Тимчасовий перевантажувальний район
УТрЗШ ЗС України	КСЛ Управління транспортного забезпечення штабу Командування Сил логістики Збройних Сил України
УВ	Угруповання військ

1	2
Укравтодор	Державне агентство автомобільних доріг
NATO (НАТО)	North Atlantic Treaty Organization (Організація Північноатлантичного договору)
STANAG	Standardization Agreement (Угода зі стандартизації)

1. БОЙОВИЙ СТАТУТ ВІЙСЬКОВО-МОРСЬКИХ СИЛ ЗБРОЙНИХ СИЛ УКРАЇНИ ТРАНСПОРТНІ ОПЕРАЦІЇ ТА ВІЙСЬКОВІ ПЕРЕВЕЗЕННЯ

Доктринальний документ “Бойовий статут Військово-Морських Сил Збройних Сил України. Транспортні операції та військові перевезення” розроблено з метою визначення порядку організації та виконання переміщень та перевезень (транспортувань) морським, річковим (внутрішнім водним), повітряним (авіаційним), залізничним та автомобільним транспортом, повноважень посадових осіб військових частин, органів військового управління під час організації та виконання військових перевезень, визначення єдиних поглядів на систему організації переміщень та перевезень (транспортувань) (посилання л), її вдосконалення та досягнення рівня, що дасть змогу забезпечити виконання завдань оборони держави, активну участь у реалізації спільної безпекової і оборонної політики Європейського Союзу та співробітництві з країнами – членами НАТО.

Бойовий статут урахує положення військових публікацій держав – членів НАТО з питань перевезень та транспортування НАТО (посилання р – у), а також основних положень логістичного забезпечення Збройних Сил України (посилання г – н).

2. ОРГАНІЗАЦІЯ ПЕРЕМІЩЕНЬ ТА ПЕРЕВЕЗЕНЬ (ТРАНСПОРТУВАНЬ) У ВІЙСЬКОВО-МОРСЬКИХ СИЛАХ ЗБРОЙНИХ СИЛ УКРАЇНИ ПІД ЧАС ТРАНСПОРТНОЇ ОПЕРАЦІЇ

2.1. Загальні положення

2.1.1. Військові частини, підрозділи й команди великої чисельності для перевезення залізничним, морським і річковим транспортом формуються у військові ешелони.

Під час перевезення повітряним транспортом для кожного літального апарата комплектуються військові команди. Кожному військовому ешелону (команді) надається номер.

Військові перевезення організуються і виконуються з дотриманням режиму секретності та збереження державної таємниці відповідно до законодавства України.

2.1.2. Основними видами військових перевезень є оперативні (військові ешелони, військові команди) та постачальні (військові транспорти) перевезення.

Планування оперативних та постачальних військових перевезень здійснюється підрозділом організації військових перевезень у складі КСЛ ЗС України спільно з органами військових сполучень на підставі заявок, наданих начальниками штабів видів ЗС України, органів військового управління,

керівниками структурних підрозділів Міністерства оборони України та Генерального штабу ЗС України.

Планування військових перевезень на видах транспорту визначається відповідно до чинного законодавства.

2.1.3. Перевезення військових частин здійснюється на підставі договорів з органами управління, підприємствами, установами та організаціями транспорту.

2.1.4. Кожному військовому ешелону, військовій команді та військовому транспорту органами військових сполучень надається номер, що не змінюється від пункту формування до пункту призначення, у тому числі під час перевантаження з одного виду транспорту на інший.

У разі перевезення в одному поїзді, на одному судні декількох військових ешелонів (на повітряному судні – декількох військових команд) кожний (кожна) з них зберігає свою організацію та наданий номер.

2.1.5. Перед навантаженням військовій частині призначається вихідний район, район очікування, а після розвантаження – район збору, зосередження і основний та запасний райони навантаження (розвантаження).

Райони навантаження, перевантаження та розвантаження, як правило, включають декілька станцій (портів, пристаней, аеропортів, аеродромів, майданчиків) із вантажно-розвантажувальними пристроями, автомобільними дорогами, що виводять до них. Вихідний район перед навантаженням (район зосередження після розвантаження) призначається на відстані 10 – 15 км від району (станції) навантаження (розвантаження).

У районах навантаження (розвантаження) поблизу станцій (портів, пристаней, аеропортів, аеродромів, майданчиків) призначаються райони очікування (збору). Їх віддаленість визначається необхідністю забезпечення своєчасного висування до місця навантаження (розвантаження), а також можливістю розосередження та маскування військ (сил) і може становити 3 – 5 км. У разі коли райони розташування (зосередження) військових частин знаходяться в безпосередній близькості від станцій навантаження (розвантаження), райони очікування можуть не призначатися.

2.1.6. Військові частини перед навантаженням розташовуються у вихідному районі з урахуванням розподілу їх за військовими ешелонами (військовими командами), поїздами (морськими, річковими та повітряними суднами), а також з урахуванням черговості висування їх до місць навантаження.

Безпосередньо перед навантаженням підрозділи одного військового ешелону (військової команди), які перевозяться в одному поїзді (на одному судні, повітряному судні одним рейсом), виходять з вихідного району або з розташування військової частини в район очікування, а після розвантаження – у район збору, зосередження.

2.1.7. Озброєння та військова техніка військових ешелонів (військових команд) готуються до перевезення силами та засобами підрозділів, як правило, у районі очікування (вихідному районі).

Висування на навантаження здійснюється за підрозділами з таким розрахунком, щоб після прибуття на станцію (у порт, на пристань, в аеропорт, на аеродром, майданчик) вони могли негайно почати навантаження.

2.1.8. Для забезпечення безперервності військових перевезень на випадок виходу з ладу об'єктів транспорту визначаються і готуються обхідні залізничні маршрути, на великих водних перешкодах готуються і, за потреби, розгортаються тимчасові перевантажувальні райони, в яких обладнуються райони та станції розвантаження та навантаження, райони очікування (збору) військових частин. Уздовж залізничних напрямків передбачаються райони збору військових частин на випадок вимушеного розвантаження.

У разі руйнування окремих об'єктів транспорту здійснюється уточнення плану військових перевезень з направленням військових ешелонів обхідними маршрутами. Якщо продовження перевезення залізничним транспортом неможливе, військові ешелони розвантажуються та зосереджуються в районах збору для продовження руху своїм ходом до районів призначення або до нових районів навантаження.

2.1.9. ППО військових перевезень організовується і здійснюється в загальній системі ППО. Особлива увага ППО приділяється прикриттю районів очікування, навантаження, перевантаження, розвантаження, зосередження, важливих залізничних вузлів, мостів, тунелів, а також під час подолання бар'єрних рубежів (великих водних перешкод).

2.1.10. Організація охорони і оборони районів, а також підготовка районів навантаження (розвантаження, перевантаження), шляхів висування військових частин (автомобільних доріг), обладнання укриттів для особового складу та пунктів управління покладаються на командирів військових частин, які перевозяться.

Під час виконання військових перевезень організовується радіаційна, хімічна та біологічна розвідка, ведеться спостереження за повітрям, місцевістю та сигналами. Особовий склад військових ешелонів своєчасно сповіщається про повітряного противника, радіоактивне, хімічне та біологічне забруднення.

Спостереження за повітряною та хімічною обстановкою у військовому ешелоні здійснюється постами спостереження, вартами, черговими силами ППО. Під час слідування військового ешелону залізничним транспортом пости спостереження виставляються в голові та хвості поїзда, хімічний пост спостереження – тільки в голові поїзда.

2.1.11. Військовослужбовці в складі військових ешелонів (військових команд) забезпечуються харчуванням відповідно до чинного законодавства.

Військові частини, що перевозяться в складі військових ешелонів, під час прямування забезпечуються продовольством виходячи з норм пересування військових ешелонів за добу, установлених військовими та вивантажувальними запасами продовольства не менше ніж на 5 діб, кухнями польовими, а також необхідним інвентарем та іншим майном.

Військові ешелони в пункті відправлення забезпечуються продуктами харчування на весь шлях прямування до кінцевого пункту призначення. Використання рідкого палива для роботи польових кухонь у військовому ешелоні забороняється.

Забезпечення особового складу гарячою їжею з польових кухонь проводиться тричі на добу. Їжа готується за єдиною розкладкою продуктів для всього особового складу військового ешелону.

Забезпечення водою військових ешелонів здійснюється на станціях (у портах, в аеропортах) за заявками, наданими начальником військового ешелону військовому коменданту комендатури військових сполучень за маршрутом прямування.

2.1.12. Під час перевезення військові ешелони забезпечуються додатковим запасом пального для забезпечення розвантаження та руху в район зосередження.

2.1.13. Медичне забезпечення під час військових перевезень здійснюється силами та засобами військового ешелону. Хворий або потерпілий військовослужбовець, який не може слідувати далі, за наказом військового коменданта комендатури військових сполучень направляється в найближчий військовий лікувальний заклад, а за його відсутності – у заклад охорони здоров'я.

2.1.14. Міжнародні військові перевезення (оформлення документів на особовий склад та військові вантажі) готуються відповідно до чинного законодавства України.

2.1.15. Безпека військових перевезень забезпечується виконанням нормативних документів щодо безпеки перевезень на транспорті.

Перевезення небезпечних військових вантажів здійснюється відповідно до чинного законодавства України.

Відправник відповідає за підготовку до перевезення, надану інформацію про військовий вантаж, його особливі властивості, транспортні характеристики та умови перевезення.

2.2. Основи організації військових перевезень (транспортувань)

Організація військових перевезень, підвезення (подачі) ОБТ та МТЗ полягає у виконанні комплексу заходів, які проводяться штабами видів (родів) командувань ВМС ЗС України, військових частин, підрозділами організації

військових перевезень ОВУ з метою створення необхідних умов для перевезення військ, військових вантажів у визначених обсягах у встановлені плани терміни.

Організація військових перевезень передбачає вжиття заходів щодо підготовки особового складу ВМБ, військових частин, військових вантажів та засобів транспорту для здійснення військових перевезень і включає: планування, управління, всебічне забезпечення, забезпечення безпеки цих перевезень, здійснення взаєморозрахунків з підприємствами транспорту за надані послуги.

Підвезення (подача) ОВТ та МТЗ включає: підготовку ОВТ та МТЗ до перевезення (пакування в тару, формування комплектів, завантаження на палети або в контейнери), підготовку транспортних засобів, вантажно-розвантажувальних сил і засобів (такелажних команд); навантаження і перевезення ОВТ та МТЗ до місць призначення; вивантаження або перевантаження в транспортні засоби отримувача вантажу.

Безперебійність підвезення (транспортування) МТЗ досягається: чітким його плануванням, своєчасним наближенням до військ (сил) ВМБ, військових частин (підрозділів) логістичного забезпечення з відповідними запасами МТЗ; завчасною підготовкою МТЗ до перевезень; зберіганням і доставкою їх військам (силам) комплектами; стійкою роботою всіх видів транспорту; максимальним застосуванням контейнерних, пакетних перевезень, механізацією вантажно-розвантажувальних робіт; безперервним управлінням підвезенням.

Для перевезення військ, ОВТ та МТЗ використовується такі види транспорту: морський, річковий (внутрішній водний), повітряний (авіаційний), залізничний та автомобільний транспорт.

Вид транспорту застосовується залежно від географічних умов місцевості та доступної транспортної інфраструктури. Обираючи вид транспорту для окремої операції, незалежно від рівня бойових дій, слід враховувати певні критерії. Цими критеріями є: пріоритетність у здійсненні перевезення; термін перевезення (доставки), тип вантажу, дані про особливі обмеження, економічність та ефективність, доступність ресурсів та безпека.

Залучення більшої кількості різних видів транспорту сприяє підвищенню рівня гнучкості транспортної системи, роблячи її більш ефективною за несприятливої ситуації.

Для перевезення військ та підвезення (подачі) ОВТ та МТЗ можуть використовуватись робочий парк вагонів та локомотивів транспортних підприємств, автомобільний транспорт військових частин, автопідприємств усіх форм власності, судноплавні засоби морського і річкового транспорту, літаки і вертольоти військово-транспортної і цивільної авіації.

2.2.1. Морський, внутрішній водний (річковий) транспорт

2.2.1.1. Основними перевагами морського, внутрішнього водного (річкового) транспорту є здатність перевезення великотоннажних та великогабаритних вантажів на велику відстань з низькою собівартістю, велика

пропускна спроможність, можливість виконання вантажних операцій на необладнаному узбережжі з використанням тимчасових причалів. Разом з тим, такі перевезення здійснюються повільніше ніж перевезення іншими видами транспорту, та їх виконання залежить від особливостей розташування морського (річкового) басейну та погодних умов (сезонність в роботі).

2.2.1.2. Перевезення військових частин (підрозділів) морським та внутрішнім водним (річковим) транспортом здійснюється для перекидання військ і доставки військових вантажів у визначені райони, у тому числі на ізольовані ділянки, а також евакуації військ та матеріальних засобів (цінностей) з ізольованих ділянок.

У разі неможливості здійснити військові перевезення наявними суднами (кораблями та катерами) забезпечення ВМС ЗС України до військових перевезень можуть залучатися судна державних підприємств України та цивільних судновласників.

2.2.1.3. Організація перевезень суднами державних підприємств України та цивільних судновласників здійснюється підрозділом організації військових перевезень безпосередньо на всіх внутрішніх та зовнішніх шляхах сполучення відповідно до договорів з власниками засобів водного транспорту.

Для перевезення військових ешелонів морським транспортом залучаються самохідні і несамохідні морські (річкові) судна. Висування та навантаження здійснюється підрозділами так, щоб після прибуття до порту (пристані) вони могли негайно почати навантаження.

2.2.1.4. Для навантаження (розвантаження) військових ешелонів на морські судна можуть використовуватися постійні або обладнуватися тимчасові вантажно-розвантажувальні місця, які складаються з: причалу; під'їздів до причалу з боку прилеглої території (акваторії) порту; перевантажувального обладнання та спеціальних пристроїв (додаток 1).

2.2.1.5. Підготовка судна до перевезення здійснюється відповідно до вимог керівних документів. Судно, на якому планується здійснювати військові перевезення небезпечних вантажів, повинно мати документ про відповідність згідно з Правилами Міжнародної конвенції з охорони людського життя на морі.

Під час розміщення і розділення несумісних небезпечних вантажів на судні мають бути виконані вимоги Міжнародного кодексу морського перевезення небезпечних вантажів.

2.2.2. Повітряний транспорт

Основними перевагами повітряних перевезень є швидкість та гнучкість перевезень, можливість здійснювати десантування військ, ОВТ та МТЗ, термінові перевезення військ і вантажів, евакуацію поранених і хворих. Користування повітряним транспортом обмежується авіаційними спроможностями, наявністю льотних майданчиків, погодними умовами та технічними можливостями (обмежений парк транспортних літаків, вертольотів). Вага та розмір вантажів також можуть бути факторами обмежень перевезень. Окремі категорії небезпечних вантажів заборонені до перевезення повітряним транспортом.

2.2.3. Залізничний транспорт

Перевагами залізничного транспорту є здатність здійснювати перевезення важких і великогабаритних вантажів на великі відстані при відносно високих швидкостях, забезпечення регулярної роботи в будь-який час року і доби незалежно від погодних умов, готовність для виконання масових військових перевезень. Разом з тим, основними недоліками є висока уразливість об'єктів залізничного транспорту від впливу противника, складність і висока вартість відновлення зруйнованих об'єктів і комунікацій.

Можливості залізничного транспорту залежать від таких факторів, як допустима вага поїзду, пропускної та перевізної спроможності транспортних комунікацій, а також наявності залізничного рухомого складу для перевезень.

Міждержавні військові залізничні перевезення можуть обмежуватися спроможностями перетину кордонів, у тому числі через різний розмір ширини залізничних колій та різні типи рухомого складу.

2.2.4. Автомобільний транспорт

Основні переваги автомобільного транспорту – гнучкість, мобільність, висока життєздатність. Крім того, перевезення автомобільним транспортом гармонійно узгоджується з іншими варіантами перевезень. Автомобільний транспорт є найбільш практичним на початковому і заключному етапі перевезень (доставки) та відіграє важливу роль при виконанні змішаного (комбінованого) переміщення. При цьому основними недоліками є відносно висока собівартість перевезень, залежність роботи від стану доріг і метеорологічних умов, значне залучення робочої сили.

Автомобільний транспорт у військових частинах (підрозділах) логістичного забезпечення ВМС ЗС України і військовій ланці є основним.

2.3. Планування переміщень та перевезень (транспортувань)

2.3.1. Загальні положення щодо планування переміщень та перевезень (транспортування)

2.3.1.1. Планування переміщень та перевезень (транспортування) включає комплекс заходів щодо визначення необхідного складу сил і засобів, необхідних для забезпечення виконання військових перевезень, змісту і термінів виконання заходів з підготовки транспортних комунікацій, обсягів, термінів і порядку виконання військових перевезень, визначення порядку управління, координації (взаємодії) та контролю військових перевезень.

Планування переміщень та перевезень (транспортування) здійснюється в загальній системі планування підготовки та застосування військ.

Планування переміщень та перевезень (транспортування) є невід'ємною частиною планування логістичного забезпечення та здійснюється відповідно до планування операцій (бойових дій).

Планування переміщень та перевезень (транспортування) проводиться під загальним керівництвом Генерального штабу ЗС України і здійснюється на підставі директивних документів Генерального штабу ЗС України та Стратегічного замислу застосування ЗС України.

2.3.1.2. Планування переміщень та перевезень (транспортування) здійснюється: на стратегічному рівні – підрозділом з організації військових перевезень КСЛ ЗС України; на оперативному рівні – підрозділами організації військових перевезень ОВУ.

2.3.1.3. Планування переміщень та перевезень включає три послідовних та взаємопов'язаних етапи: організація планування військових перевезень; вироблення та затвердження замислу організації військових перевезень; розроблення плану організації військових перевезень.

2.3.1.4. Перший етап передбачає аналіз отриманого завдання, оцінювання обстановки та формування вихідних даних для планування.

2.3.1.5. Другий етап передбачає вироблення замислу з організації військових перевезень та формування рішення з військових перевезень, відпрацювання пропозицій (за напрямком організації військових перевезень) до замислу застосування Сил логістики.

2.3.1.6. Третій етап передбачає розроблення та уточнення Плану організації військових перевезень, Розрахунків постачальних військових перевезень за видами транспорту.

2.3.2. Під час планування переміщень та перевезень використовуються такі методи роботи підрозділів з організації військових перевезень ОВУ:

метод послідовної роботи, метод паралельної роботи або їх поєднання.

Вибір методу роботи визначається з урахуванням характеру отриманих завдань, термінів готовності до їх виконання, умов обстановки.

Метод паралельної роботи використовується у разі стислих термінів виконання завдань, і в сучасних умовах вважається основним.

2.3.3. Організація планування військових перевезень (перший етап планування)

З отриманням оперативної (організаційної) директиви Генерального штабу ЗС України та директиви (розпорядження) з логістичного забезпечення старшого начальника, віддачі вказівок командувачем підрозділу організації військових перевезень ОВУ організовує роботу з планування виконання заходів з організації військових перевезень.

2.3.4. На оперативному орієнтуванні у командувача логістики начальник підрозділу організації військових перевезень ОВУ отримує необхідні дані щодо характеру майбутніх дій, першочергових заходів з підготовки шляхів сполучення і організації військових перевезень до операції, проведення розрахунку часу та порядку подальшої роботи.

2.3.5. Після орієнтування та вивчення директивних документів начальник підрозділу організації військових перевезень визначає час, перелік посадових осіб, які залучаються до роботи, визначає метод роботи в ході планування військових перевезень.

2.3.6. Під час усвідомлення завдання начальник підрозділу організації військових перевезень вивчає:

замисел старшого начальника, напрямки та угруповання військ (сил), на забезпеченні яких зосереджуються основні зусилля в ході застосування військ (сил);

мету, основні завдання, напрями зосередження основних зусиль в операції;

завдання щодо організації та здійснення військових перевезень військ та підвезення (подачі) ОВТ та МТЗ, визначені старшим начальником;

завдання, місце і роль підпорядкованих сил і засобів під час підготовки і в ході операції;

основні завдання сусідніх угруповань військ та порядок взаємодії з підрозділами організації військових перевезень, взаємодія з підрозділами свого ОВУ;

час готовності сил та засобів переміщення і перевезення, транспорту до виконання завдань в операції;

терміни подання необхідних даних та доповідей старшому начальнику.

2.3.7. За результатами усвідомлення отриманого завдання проводиться розрахунок часу; визначаються заходи, які необхідно провести першочергово для підготовки підпорядкованих органів військових сполучень, військових частин логістичного забезпечення та підготовки транспорту; встановлюється порядок та строки віддання попередніх розпоряджень; надаються вказівки офіцерам на підготовку необхідних розрахунків, відомостей; здійснюється орієнтування відповідних посадових осіб органів військових сполучень, органів транспорту та автомобільних військових частин щодо характеру майбутніх дій, першочергових заходів з підготовки до операції; формулюються висновки в інтересах вироблення замислу та розроблення плану організації військових перевезень.

Характер і зміст попередніх розпоряджень підпорядкованим силам і засобам не повинні розкривати замислу і строків виконання основних заходів щодо забезпечення операції (бойових дій).

2.3.8. У ході оцінювання обстановки здійснюється аналіз щодо, ймовірного замислу та вірогідних дій противника, дії якого можуть безпосередньо вплинути на підготовку і використання транспорту. При цьому оцінюється очікуваний характер і масштаби впливу противника по транспортних об'єктах і можливість застосування різних засобів ураження, проведення противником заходів щодо загородження шляхів сполучення,

визначення його можливого впливу на шляхи сполучення та об'єкти транспортної інфраструктури;

стану і можливостей транспортних комунікацій залізничного, водного та повітряного транспорту, важливих (критичних) об'єктів на них, стану шляхів сполучення;

наявності залізничного рухомого складу (транспортних засобів), засобів водного та повітряного транспорту, які можуть використовуватись для забезпечення виконання військових перевезень;

можливостей сил і засобів забезпечення переміщення та перевезення;

стану та положення військових ешелонів (транспортів) на шляхах сполучення;

наявності, стану та загальних можливостей військових частин логістичного забезпечення (підрозділів забезпечення перевезення та підвезення (подачі) (у тому числі, які надходять для підсилення);

просторових розмірів операції (бойових дій), характеру місцевості в операційних зонах (районах), кліматичних, сезонних та природних умов, наявності потенційно-небезпечних об'єктів, потенційних бар'єрних рубежів, зон затоплень, руйнувань, пожеж, районів радіаційного, хімічного, біологічного зараження та районів з незадовільною санітарно-епідеміологічною обстановкою.

2.3.8.1. Проводиться вивчення (оцінювання): наявних у регіоні об'єктів національної економіки різних форм власності щодо надання транспортних послуг з перевезень;

необхідних термінів підготовки транспорту для виконання завдань відповідно до готовності військ до операції, створення оперативної побудови військ та здійснення військових перевезень у визначені терміни;

умов оперативного (бойового) маскування перевезень, захисту, оборони та охорони транспортних об'єктів;

суспільно-політичної обстановки, релігійної та криміногенної обстановки в майбутніх районах навантаження-розвантаження військ (сил).

2.3.8.2. Під час оцінювання стану і можливостей шляхів сполучення визначаються: наявність фронтальних і рокадних напрямків, технічні і експлуатаційні показники кожного з них;

наявність і можливості районів навантаження-розвантаження військ; споруд і облаштувань, які забезпечують живучість шляхів сполучення;

можливості маневру потоками перевезень з урахуванням комплексного використання видів транспорту;

стан, можливості і характер розташування розпорядчих станцій, розвантажувальних станцій і портів, аеродромів. Особлива увага звертається на наявність бар'єрних місць, які вимагають додаткового розгортання ТПР для забезпечення безперервності перевезень.

2.3.8.3. Під час оцінювання сил і засобів переміщень та перевезень аналізуються: склад, дислокація, терміни розгортання транспортних організацій, спеціальних формувань Мінінфраструктури, Держспецтрансслужби;

відповідність їх розміщення вимогам першочергового відновлення і експлуатації найбільш важливих ділянок;

вивчаються можливості для здійснення маневру та висування сил і засобів на інші об'єкти технічного прикриття.

2.3.8.4. Під час оцінювання обсягу перевезень визначаються обсяги і темпи оперативних і постачальних перевезень, у тому числі залізничним, морським, річковим (внутрішнім водним), повітряним та автомобільним транспортом, заходи щодо комплексного використання транспорту.

2.3.8.5. Під час оцінювання системи управління визначаються: склад, укомплектованість, положення, терміни готовності органів військових сполучень, автомобільних військових частин; порядок взаємодії; можливість використання засобів інформатизації та зв'язку.

2.3.8.6. Під час оцінювання фізико-географічних умов аналізується наявність великих річок, які є найбільш можливими бар'єрними рубежами. Для кожного рубежу визначається кількість і стан існуючих мостових переходів, пунктів паромних переправ і наведення наплавних мостів.

2.3.8.7. Оцінювання можливих наслідків від застосування противником сучасних засобів ураження проводиться на підставі прогнозованих і фактичних даних обстановки після впливу противника. При цьому оцінюються: найбільш імовірні цілі на шляхах сполучення, характер і ступінь їх ураження;

наявність умов для маневру потоками перевезень і проведення регулювальних заходів;

прогнозовані зміни в обсягах і характері військових перевезень.

2.3.8.8. Під час оцінювання можливостей і умов для організації захисту, оборони і маскування транспортних об'єктів аналізуються: розміщення транспортних вузлів, портів, аеродромів, великих штучних споруд, для оборони і охорони яких є потреба в залученні бойових частин;

очікувані масштаби і характер впливу противника по транспортних об'єктах;

можливості для організації захисту, оборони і охорони транспортних об'єктів власними силами.

2.3.8.9. За результатами оцінювання оперативної обстановки робляться висновки, на підставі яких: визначаються заходи щодо забезпечення живучості транспортних об'єктів, захисту, оборони і охорони шляхів сполучення і військових перевезень;

формулюються пропозиції щодо загородження залізниць, морських (річкових) портів, аеродромів;

визначаються заходи щодо оперативного маскування військ, що перевозяться;

визначаються маршрути і райони навантаження-розвантаження військ;

організовується управління підпорядкованими силами і засобами і військовими перевезеннями в загальній системі управління ВМС ЗС України.

2.3.8.10. Висновки з оцінювання обстановки та пропозиції з відповідними розрахунками надаються на розгляд командувачу логістики. Відповідно до його

вказівок вони доопрацьовуються (за необхідності) та готуються для доповіді на оперативній нараді.

2.3.9. У ході усвідомлення завдання та оцінювання обстановки з метою орієнтування органів військових сполучень, військових частин логістичного забезпечення та надання їм більшого часу на підготовку, до них можуть доводитись попередні розпорядження з організації військових перевезень.

Залежно від конкретної обстановки в попередньому розпорядженні підпорядкованим органам військових сполучень, військовим частинам логістичного забезпечення можуть доводитись висновки з оперативно-транспортної обстановки, напрямок зосередження основних зусиль, основні напрямки військових перевезень та підвезення (подачі), навантажувально-розвантажувальні райони та станції, організація взаємодії з ОВУ військ, що перевозяться, та підприємствами транспорту з питань підготовки військ, шляхів сполучення, виконання та забезпечення військових перевезень, логістичне забезпечення, захист, охорона та оборона під час перевезення військ та підвезення (подачі), питання технічного прикриття транспортних об'єктів, управління військовими перевезеннями, готовність до виконання завдань з організації військових перевезень та підвезення (подачі), надання доповідей.

2.3.10. Вироблення та затвердження замислу організації військових перевезень (другий етап планування)

2.3.10.1. Другий етап планування переміщень та перевезень передбачає вироблення замислу організації військових перевезень та формулювання рішення з військових перевезень.

2.3.10.2. Вироблення замислу організації військових перевезень передбачає проведення таких основних заходів: розроблення варіантів організації військових перевезень;

визначення (вибір) оптимального варіанту організації військових перевезень;

оформлення, подання на розгляд та затвердження замислу організації військових перевезень.

За результатами відпрацювання варіанту замислу організації військових перевезень в операції начальником підрозділу організації військових перевезень готуються пропозиції для доповіді за підпорядкованістю: основні висновки з оцінювання обстановки щодо її можливого впливу на дії сил і засобів забезпечення переміщення та перевезення;

комплект сил і засобів забезпечення переміщення та перевезення і резерву, їх можливості та розподіл за напрямками дій військ (сил) та завданнями;

порядок та послідовність дій сил і засобів забезпечення переміщення та перевезення.

2.3.10.3. У підрозділах організації військових перевезень ОВУ Замисел окремим документом не відпрацьовується. Зазначені питання детально

розкриваються в Замислі застосування сил логістики ОВУ (текстуальна та графічна частина).

Після затвердження Замислу начальник підрозділу організації військових перевезень доводить його визначеним посадовим особам в обсязі, необхідному для відпрацювання планувальних та директивних документів за напрямком діяльності, та віддає вказівки щодо організації роботи з формулювання рішення.

2.6.10.4. Формулювання рішення включає визначення: завдань підпорядкованим органам військових сполучень та військових частин логістичного забезпечення;

порядку управління військовими перевезеннями, основних питань взаємодії;

порядок організація захисту, охорони і оборони військових частин логістичного забезпечення.

2.3.11. Після визначення завдань щодо переміщення та перевезення військ (сил), порядку управління та основних питань взаємодії начальник підрозділу організації військових перевезень готує розпорядження для доведення його до підпорядкованих органів військових сполучень, військових частин логістичного забезпечення.

Для уточнення завдань, порядку організації управління, взаємодії, охорони і оборони, всебічного забезпечення військових частин логістичного забезпечення та уточнення окремих питань може проводитися нарада, на якій командувач логістики заслуховує пропозиції начальника підрозділу організації військових перевезень щодо порядку військових перевезень, послідовності підвезення (подачі) ОВТ та МТЗ.

2.3.12. Після схвалення пропозицій командувача логістики завдань підпорядкованим військовим частинам, порядку організації управління, взаємодії, охорони і оборони, всебічного забезпечення військових частин логістичного забезпечення завершується розроблення директивних документів, їх підпис та доведення до підпорядкованих військових частин.

2.3.13. У розпорядженні військовим частинам логістичного забезпечення можуть зазначатися: короткі висновки із оцінювання противника, його можливий вплив на виконання завдань частиною; завдання, які виконуються військами (силами), в інтересах яких застосовується частина; заходи, які виконуються силами і засобами старшого начальника; завдання частини з підвезення (подачі) МТЗ; склад сил та засобів посилення; завдання сусідів та взаємодіючих частин (підрозділів); порядок управління та взаємодії під час підвезення (подачі) МТЗ; основні питання всебічного забезпечення, охорони та оборони; порядок затвердження замислу та терміни готовності, порядок та терміни надання звітів щодо виконання завдань із підвезення (подачі) МТЗ.

Розпорядження безпосередньо підпорядкованим військовим частинам (підрозділам) підписує командувач логістики та начальник штабу логістики (заступник командувача логістики) ОВУ (ОУВ).

2.3.14. Для орієнтування угруповань військ (військових частин), в інтересах яких сплановано виконання завдань з військових перевезень, питання організації взаємодії та узгодження порядку виконання завдань з військових перевезень логістикою ОВУ можуть відпрацьовуватися та доводитися в розпорядженнях з логістичного забезпечення. У зазначених розпорядженнях можуть визначатися: заходи щодо підвезення (подачі) ОБТ і МТЗ, які виконуються військовими частинами логістичного забезпечення в інтересах угруповання військ (військової частини), час та райони їх розгортання, порядок виконання завдань підвезення в інтересах угруповання військ (військової частини); склад органів (сил і засобів) логістики ОВУ старшого начальника, що передаються в оперативне підпорядкування угрупованню військ (військової частини), порядок їх передачі та застосування; інші необхідні відомості.

2.4. Організація роботи з підготовки до військових перевезень

2.4.1. Робота командування військової частини з підготовки до військових перевезень (залізничним, морським, річковим та повітряним транспортом або комбінованим способом) залежить від отриманого завдання, конкретної обстановки і строків готовності до виконання перевезень та організовується згідно з вимогами статутів ЗС України.

2.4.2. Під час виконання заходів з підготовки до військових перевезень командування військової частини розробляє розрахунок на перевезення морським (річковим) транспортом (додаток 2), розрахунок на перевезення залізничним транспортом (додаток 3), розрахунок на перевезення повітряним транспортом (додаток 4), а також на комбіноване перевезення.

Вихідні дані для розрахунку на перевезення військової частини: чисельність особового складу, кількість, маса і габарити військових вантажів; норми розміщення особового складу військового ешелону (додаток 5); допустимі маса і довжина поїзда з військовим ешелonom; загальні характеристики транспортних засобів, що використовуються для перевезення військ (додаток 6); наявність сил та засобів для всебічного забезпечення військових ешелонів (військових команд) на шляху прямування.

2.4.3. Під час складання розрахунку на перевезення військової частини враховуються: збереження, за можливості, організаційної цілісності військових частин та підрозділів, їх готовність до самостійного виконання бойового завдання;

приховування діяльності військових частин та підрозділів під час виконання навантажувально-розвантажувальних робіт та на шляху переміщення (прямування);

перехід військової частини під час перевезення на комбіноване пересування, для чого підрозділи з важкою військовою технікою, що має малий запас ходу і малі маршові швидкості, навантажуються, за можливості, в окремі поїзди;

розподіл засобів зв'язку та інших МТЗ по військових ешелонах;

визначення черговості відправлення підрозділів та їх прибуття в пункти призначення з урахуванням характеру завдань, які будуть виконуватись після розвантаження;

можливість ущільненого розміщення озброєння та військової техніки на транспортних засобах з урахуванням дотримання заходів безпеки і забезпечення швидкого навантаження (розвантаження, перевантаження) військового ешелону;

максимально можливе розміщення запасів МТЗ, що перевозяться, у кузовах автомобілів.

2.4.4. Маса та довжина поїзда з військовим ешелonom не повинні перевищувати максимальну норму, установлену графіком руху на ділянці проходження цього поїзда.

Під час визначення ваги озброєння та військової техніки враховується вага боєкомплекту, заправлення паливом, мастильних матеріалів та запасів інших МТЗ.

Довжина поїзда обчислюється в умовних вагонах. За умовний вагон прийнято залізничний вагон, довжина якого дорівнює 14 м.

2.4.5. Під час виконання заходів безпосередньої підготовки до перевезення залізничним (морським, річковим) транспортом командування військової частини: уточнює розрахунки на перевезення (чисельність особового складу, кількість та характеристики військових вантажів, спосіб кріплення техніки на транспортних засобах, відстань, умови та особливості військових перевезень);

узгоджує з органами військових сполучень порядок навантаження військових ешелонів, надає військовому коменданту на транспорті Заявку на навантаження військового ешелону (додаток 7) та розрахунок на перевезення;

уточнює номер військового ешелону, а у разі перевезення морським або річковим транспортом, крім того, найменування суден;

отримує інформацію про місця навантаження, шляхи підходу до них, строки навантаження (початок та закінчення) кожного військового ешелону.

Під час виконання заходів безпосередньої підготовки до перевезення повітряним транспортом командування військової частини уточнює розрахунок на перевезення, узгоджує з органами військових сполучень строки посадки (навантаження) підрозділів, визначає порядок перевезення військових команд та розробляє план навантаження (додаток 8).

Розрахунки на переміщення підрозділів військової частини, які здійснюють марш своїм ходом, та на комбіноване перевезення повинні бути узгоджені між собою таким чином, щоб прибуття їх у район зосередження за можливості було одночасним.

2.4.6. У кожному військовому ешелоні наказом командира військової частини (начальника) призначаються начальник військового ешелону та його заступники з бойового забезпечення, виховної роботи, постачання, начальник зв'язку та лікар (фельдшер) військового ешелону.

У військовій команді призначається начальник команди.

Старші вагонів (суднових приміщень) з людьми призначаються командирами підрозділів, які перевозяться в них, або начальником військового ешелону, а днювальні салони літальних апаратів – начальником військової команди.

Начальник військового ешелону (команди) призначає начальників навантажувально-розвантажувальних та інших команд.

Для перевезення повітряним транспортом командир військової частини призначає на кожне судно начальника військової команди, а за необхідності виділяє навантажувально-розвантажувальні засоби і команди.

2.4.7. Під час підготовки та виконання військових перевезень організовується взаємодія між командуванням військових частин, посадовими особами військових ешелонів, органів військових сполучень та органів управління, підприємств, установ та організацій транспорту.

Організація взаємодії передбачає: узгодженість дій за місцем, часом і порядком виконання завдань з військових перевезень;

встановлення та підтримання безперервного зв'язку;

своєчасне надання інформації про виконання військових перевезень;

здійснення заходів з усіх видів забезпечення військових перевезень.

2.4.8. Під час підготовки військової частини до перевезення проводяться заняття з навчання особового складу, підготовка ОВТ та МТЗ до транспортування, перевірка наявності (закупівля) реквізитів кріплення озброєння та військової техніки на залізничному рухомому складі.

2.4.9. Командири військових частин відповідно до планів підготовки проводять навчання з особовим складом щодо перевезень залізничним, морським, річковим та повітряним транспортом.

Під час навчання передбачаються: вивчення порядку організації та виконання військових перевезень;

проведення рекогносцировки;

відпрацювання розрахунків на перевезення військової частини (підрозділу) залізничним, морським, річковим та повітряним транспортом;

вивчення обов'язків посадових осіб та осіб добового наряду військового ешелону (військової команди);

вивчення вимог статутів та настанов ЗС України, наказів та розпоряджень командирів і начальників, заходів безпеки та поведінки особового складу військового ешелону (військової команди);

тренування особового складу в практичному навантаженні (розвантаженні) та кріпленні штатного ОВТ на транспортні засоби (для навчальних, показових та інших навантажень військовим частинам надаються транспортні засоби та залучаються необхідні спеціалісти транспорту);

відпрацювання заходів щодо приховування діяльності військових частин при перевезенні та використанні засобів і способів маскування.

2.5. Правила поведінки особового складу військового ешелону

2.5.1. Особовий склад військового ешелону (військової команди) зобов'язаний дотримуватися військової дисципліни, вимог статутів ЗС України, наказів і розпоряджень командирів і начальників, знати і виконувати правила поведінки та заходи безпеки під час перевезення.

2.5.2. Особовий склад, який слідує в складі військового ешелону (військової команди), повинен знати його номер, військове звання та прізвище начальника військового ешелону (військової команди).

2.5.3. Військовослужбовець, який відстав від військового ешелону (військової команди), зобов'язаний негайно прибути до військового коменданта на транспорті, а там, де його немає, до начальника станції (порту, аеропорту), доповісти (повідомити) причину відставання, назвати номер військового ешелону (військової команди) і надалі діяти за його наказом.

2.5.4. Особовому складу військового ешелону (військової команди) забороняється: втручатися в роботу посадових осіб органів військових сполучень і транспорту;

затримувати поїзд (корабель, літальний апарат) довше, ніж потрібно для стоянки;

здійснювати посадку та висадку (залишати свої місця в літальному апараті) до подання встановленої команди або сигналу, стрибати у вагони (на палубу корабля) або вистрибувати з них під час руху поїзда (корабля);

зупиняти поїзд стоп-краном, крім випадків виникнення загрози безпеці руху поїзда або життя людей;

робити на вагонах (кораблях) написи, наклеювати і вивішувати плакати, гасла, прапорці;

повідомляти в листах і телеграмах найменування військової частини і згадувати про перевезення, а також вести про це розмови зі сторонніми особами; залишати на місцях навантаження (розвантаження) та у вагонах (корабельних приміщеннях, літальних апаратах) листи, газети, папери;

перебувати на дахах вагонів, платформах, гальмівних майданчиках, у кабінах і кузовах машин, баштах танків, а на електрифікованих ділянках залізниці, крім того, торкатися металевих опор і пристроїв заземлення контактної мережі, наближатися до контактного дроту ближче ніж на 2 м;

перебувати у службових приміщеннях, місцях роботи корабельної команди, рятувальних шлюпках; підніматися на мури шлюзів;

сидіти або стояти у дверях вагонів, на борту корабля, спиратися на дверні закладки вагонів;

застосовувати у вагонах (кораблях) не передбачені правилами види освітлення та опалення;

заправляти (дозаправляти) паливом техніку після завантаження;

ходити без потреби залізничними коліями (територією порту, аеропорту), засмічувати територію й розпалювати багаття в межах станцій (портів, аеропортів); самостійно користуватися транспортним майном;

викидати на стоянках і під час руху будь-які речі з вагонів (кораблів).

2.6. Організація переміщень та перевезень (транспортувань) під час проведення транспортної операції

З метою створення умов для успішного здійснення транспортної операції та перевезень військ, ОВТ, МТЗ та їх евакуації під час проведення операцій організується система забезпечення переміщень та перевезень (транспортування).

Суть організації переміщень та перевезень (транспортування) полягає у створенні стійкого функціонування єдиної транспортної системи, яка об'єднує різні види транспортних комунікацій та стики між ними.

Здійснення переміщень та перевезень (транспортування) є невід'ємною складовою військових операцій (бойових дій). Для допомоги командуванню та посадовим особам у виконанні своїх завдань та функцій особовий склад підрозділів, відповідальних за переміщення та перевезення, повинен бути інтегрований до штабів ОВУ на всіх рівнях.

2.6.1. Мета та завдання переміщень та перевезень (транспортування)

Переміщень та перевезень (транспортування) організуються та здійснюються з метою своєчасного здійснення перевезень військ, підвезення (подачі) ОВТ і МТЗ, їх евакуації усіма видами транспорту, підготовки і розподілу транспортних засобів, розгортання транспортних комунікацій, їх технічного прикриття, відновлення, загородження і розгородження, контролю за здійсненням військових перевезень.

Основними завданнями організації переміщень та перевезень (транспортування) є: централізована організація військових перевезень усіма видами транспорту та підвезення (подача) ОВТ та МТЗ;

організація комплексного використання різних видів транспорту на основі створення єдиної транспортної мережі в районі проведення операції;

забезпечення оперативності, безперервності, стійкості і скритості управління всіма видами військових перевезень;

підвищення оперативності та ефективності управління під час виконання завдань підрозділами, які відповідають за організацію переміщень та перевезень на всіх рівнях;

забезпечення високого рівня готовності транспорту за рахунок підготовки та вдосконалення його матеріально-технічної бази і скорочення термінів переведення на режим функціонування в умовах особливого періоду;

підтримання стану та спроможностей транспорту відповідно до заданих обсягів військових перевезень і темпів їх виконання;

удосконалення підготовки, технічного прикриття, експлуатації і відновлення, загородження і розгородження шляхів сполучення;

створення умов для використання всієї мережі шляхів сполучення в межах визначених районів;

забезпечення живучості шляхів сполучення і стійкості роботи транспорту, у тому числі і на ізольованих напрямках та в умовах масових руйнувань;

раціональний розподіл відновлювальних та експлуатаційних сил і засобів з урахуванням забезпечення автономності їх функціонування, керованості і постійної готовності до маневру;

створення резерву сил та засобів для вирішення раптово виникаючих завдань, поповнення втрат та відновлення боєздатності;

забезпечення проведення заходів щодо маскування, захисту, оборони та охорони шляхів сполучення та об'єктів транспортної інфраструктури.

2.6.2. Принципи переміщень та перевезень (транспортування)

Для ефективного виконання заходів щодо організації переміщень та перевезень є дотримання таких основних принципів:

організація переміщень та перевезень (транспортування) основними транспортними комунікаціями відповідно до замислу (плану) на логістичне забезпечення операцій (бойових дій);

планування і здійснення заходів щодо переміщення та перевезення (транспортування) відповідно до транспортних потреб ВМС ЗС України, з урахуванням їх спроможностей, а також ефективного використання наявних ресурсів;

ефективність використання отриманих транспортних послуг, пов'язаних з виконанням військових перевезень;

гнучкість процесів переміщення та перевезення (транспортування) для досягнення мети і виконання поставлених завдань зі здатністю до адаптації та швидкого реагування на обставини, що змінюються;

прозорість процесів переміщення та перевезення (транспортування) щодо забезпечення обміну достовірною інформацією про перевезення між усіма учасниками процесу перевезень для ефективного планування, координації та виконання завдань;

взаємодія та координація дій між підрозділами, які відповідають за організацію переміщень та перевезень на всіх рівнях, ОБУ, військовими

частинами, органами військових сполучень та органами управління, підприємствами, установами і організаціями транспорту усіх форм власності з питань перевезень;

функціональна сумісність підрозділів, які відповідають за організацію переміщень та перевезень (транспортування), та можливість інтеграції системи організації переміщення та перевезення або її окремих елементів під час спільних операцій зі збройними силами країн – членів НАТО;

узгоджена підготовка різних видів транспорту загального користування як елементів єдиної транспортної системи;

планування і здійснення заходів щодо виконання переміщень та перевезень (транспортування) з використанням усієї транспортної мережі району проведення операції (бойових дій);

першочергове відновлення і експлуатація тих ділянок шляхів сполучення та об'єктів, які забезпечують найбільш швидке відновлення руху транспортних засобів;

зосередження основних зусиль на можливих бар'єрних місцях, рубежах і напрямках;

здійснення заходів щодо технічного прикриття транспортних комунікацій у тісній взаємодії з їх експлуатацією;

розподіл сил і засобів, які здійснюють технічне прикриття основних об'єктів, з урахуванням постійної готовності до їх швидкого висування на інші об'єкти;

планування і здійснення технічного прикриття транспортних комунікацій з урахуванням можливого перенаправлення перевезень на інші напрямки і інші види транспорту;

відновлення шляхів сполучення з поетапним введенням в експлуатацію відновлених ділянок і об'єктів;

раціональне поєднання централізації і децентралізації управління різними видами транспорту.

2.6.3. Підготовка транспортних комунікацій (напрямків)

Основою заходів щодо організації переміщень та перевезень (транспортування) під час проведення операцій є підготовка транспортних комунікацій, яка здійснюється завчасно (у мирний час) і безпосередньо в ході підготовки операції.

При завчасній підготовці здійснюється комплекс заходів, пов'язаних з підготовкою території держави та району проведення операції до ведення воєнних дій.

Безпосередня підготовка включає уточнення планів технічного прикриття транспортних комунікацій, проведення заходів щодо переведення роботи транспорту з мирного на воєнний час, розгортання сил і засобів технічного прикриття та експлуатації, відновлення шляхів сполучення; виконання заходів щодо їх захисту, охорони і оборони.

Заходи щодо підготовки транспортної мережі здійснюються з метою максимального зниження ефективності ударів противника по об'єктах

транспорту, зменшення втрат пропускної і провізної спроможності шляхів сполучень, забезпечення безперервності військових перевезень в умовах значних руйнувань.

Для виконання перевезення військ та ОВТ і МТЗ використовується уся мережа шляхів сполучення Єдиної транспортної системи України. У ході планування визначаються та призначаються основні військові комунікаційні напрямки. Вони можуть бути: за напрямками – фронтальними та рокадними, за рівнем підпорядкованості – стратегічними, оперативними та військовими.

Для прийняття вантажів визначаються: на залізницях (водних, повітряних шляхах) – вивантажувальні станції (порти, пристані, аеродроми, посадочні майданчики); на ВАД – пункти зустрічі (перевантажування, передачі).

Для виконання військових перевезень у тиловій смузі оперативних угруповань військ основні зусилля зосереджуються на підготовці двох-трьох фронтальних і стільки ж рокадних залізничних напрямків, до 20 і більше вивантажувальних станцій. Також можуть призначатись одна-дві розпорядчі станції.

У районах масового вивантаження військ (сил), як правило, призначаються навантажувально-розвантажувальні райони та окремі вивантажувальні станції. Перелік навантажувально-розвантажувальних районів (станцій) для військових ешелонів (транспортів), військових санітарних летючок визначається Міністерством інфраструктури України за поданням Генерального штабу Збройних Сил України.

Розпорядчі станції призначені для прийняття, переадресування військових транспортів з матеріальними засобами і відправки їх одержувачам. Вони призначаються директивами з логістичного забезпечення Генерального штабу Збройних Сил України.

Вивантажувальні станції призначаються для центрів матеріального забезпечення, бригад (батальйонів) логістичного забезпечення, ремонтно-відновлювальних частин і підрозділів УВ. Ці спеціальні станції готуються як елементи єдиної транспортної мережі та як пункти передачі матеріальних засобів із залізничного на інші види транспорту.

Навантажувально-розвантажувальні споруди і пристрої на місцях загального користування залізничних станцій повинні бути обладнані належним чином.

Для забезпечення здійснення військових залізничних перевезень (посилання **б**) підприємства залізничного транспорту утримують у місцях загального користування залізничних станцій платформи, майданчики, а також необхідні запаси ЗРМА (устаткування для навантаження (розвантаження) озброєння та військової техніки) і перехідних містків.

У разі руйнування об'єктів на бар'єрних рубежах комунікаційних напрямків і неможливості здійснення перевезень на інших напрямках можуть розгортатися ТПП. Вони включають: залізничні дільниці (зі станціями вивантаження і навантаження військ і матеріальних засобів), райони збору і очікування військ, автомобільні під'їзди і дороги, переправи через водні

перешкоди, трубопроводи, райони (площадки) тимчасового розміщення матеріальних засобів, сили і засоби для забезпечення роботи ТПР.

Сили і засоби, виділені для організації роботи ТПР, повинні забезпечити перевантаження, перевалку через бар'єрний рубіж та завантаження на інший вид транспорту для відправлення за призначенням з мінімальним зниженням пропускної спроможності бар'єрної ділянки.

2.6.4. Заходи щодо підвищення ефективності живучості

З цією метою здійснюється завчасне будівництво обходів залізничних вузлів, підготовка підходів до місць наведення наплавних мостів, паромних переправ, дублювання технічних пристроїв, які забезпечують безперервність руху поїздів. Особливе значення має створення резервів пропускної і провізної спроможності залізничних напрямків до районів масового вивантаження військ.

Заходи щодо підготовки морських комунікацій і внутрішніх водних шляхів пов'язані із забезпеченням збереження інфраструктури морських (річкових) портів та складу суден, своєчасним прийняттям суден і проведенням навантажувально-розвантажувальних робіт у портах, а також з розгортанням запасних морських перевантажувальних районів, в тому числі на необладнаному узбережжі з використанням наплавних причалів і інших тимчасових споруд. В основу підготовки портів покладено принцип максимального розосередження основних вантажних ділянок (районів) і впровадження комплексної механізації навантажувально-розвантажувальних робіт.

2.6.4.1 Під час підготовки внутрішніх водних шляхів сполучення враховується наявність штучних споруд і особливо гідровузлів з греблями і шлюзами. Особлива увага звертається на проведення заходів щодо підготовки поромних переправ і наплавних мостів з використанням річкових суден та барж-майданчиків.

2.6.4.2 Для організації військових повітряних перевезень готуються військові і цивільні аеродроми. Як правило, вони вибираються поблизу районів розміщення центрів матеріального забезпечення, бригад (батальйонів) логістичного забезпечення, окремих складів і лікувальних установ.

2.6.4.3 Для доставки військам матеріальних засобів, евакуації поранених і хворих готуються аеродроми матеріального забезпечення. Як аеродроми матеріального забезпечення можуть використовуватися військові та цивільні аеродроми, а також ділянки автомобільних доріг.

У ході їх підготовки передбачається створення додаткових запасів авіаційного пального та авіаційно-технічного майна, підготовка залізничних комунікацій і автомобільних під'їзних доріг, навантажувально-розвантажувальних пристроїв (механізмів), проведення заходів щодо їх маскуванню, захисту, охорони і оборони.

2.6.5. Експлуатація транспортних комунікацій (напрямоків)

Одним з важливих напрямків у комплексі заходів щодо організації переміщення та перевезення займає експлуатація транспортних комунікацій, основним завданням якої є здійснення заданих обсягів перевезень у встановлені терміни.

Експлуатація залізниць полягає в раціональному розміщенні експлуатаційних органів, проведенні заходів щодо своєчасного переведення експлуатаційної роботи на режим воєнного часу, чіткому виконанні технологічних процесів роботи залізничних станцій і дільниць, організації руху поїздів, забезпеченні стійкої роботи залізниць за рахунок резервування, дублювання, розосередження та організації безперервного управління експлуатаційною роботою.

У смугах дій військ експлуатація залізниць здійснюється існуючими експлуатаційними органами транспорту. Експлуатація головних ділянок відновлювальних залізничних напрямків, окремих (ізольованих) ділянок залізничних напрямків в районах проведення операцій (бойових дій) може здійснюватися силами і засобами експлуатаційних підрозділів Держспецтрансслужби.

2.6.5.1. Експлуатація морських та внутрішніх водних шляхів сполучення організовується з урахуванням можливого застосування противників усіх видів зброї. Цим визначається необхідність проведення комплексу заходів, спрямованих на забезпечення стійкої роботи морського та внутрішнього водного транспорту у воєнний час. Основними з них є: організація захисту морських та річкових шляхів сполучення; розосередження, дублювання та резервування сил та засобів; технічне прикриття та відновлення основних об'єктів системи.

Заходи щодо захисту морських та річкових шляхів сполучення значно підвищують стійкість функціонування транспортних комунікацій і включають: встановлення режиму плавання суден; організацію їх переведення (переміщення) одиночним порядком або у складі конвоїв; оборону об'єктів; організацію зв'язку, спостереження та оповіщення.

Розосередження суден, пристроїв і обладнання портів, резервів і запасів дозволяє зменшити обсяги втрат і руйнувань, у разі застосування противником засобів ураження.

Узгодження планів експлуатації з планами технічного прикриття і відновлення морських та внутрішніх водних шляхів сполучення є необхідною умовою для функціонування морського та внутрішнього водного транспорту у воєнний час.

2.6.5.2. Під час експлуатації аеродромів проводяться заходи щодо підтримання їх в постійній готовності та забезпечення безпеки польотів транспортної авіації, дотримання технологічних процесів роботи аеродромів, організовується порядок узгодженого використання транспортних засобів і навантажувально-розвантажувальних механізмів аеродромів. За необхідності здійснюється поточний ремонт покриття злітно-посадкових смуг і місць стоянки літаків; у зимовий час також проводиться їх очищення від снігу та

льоду, організовуються заходи щодо обслуговування і забезпечення літаків, їх екіпажів і особового складу військ, які перевозяться.

2.6.6. Технічне прикриття, відновлення, загородження, розгородження транспортних комунікацій

Технічне прикриття транспортних комунікацій організовується з метою прискореного відновлення зруйнованих об'єктів і відновлення роботи шляхів сполучення і об'єктів транспорту для виконання військових перевезень і перевезень національної економіки. Заходи щодо технічного прикриття здійснюються для всіх видів транспорту в загальній системі комунікацій, у тому числі для фронтальних та рокадних залізничних напрямків, ВАД, повітряних трас, трубопровідних ліній, а також морських ділянок і внутрішніх водних шляхів. За умови завчасно проведених підготовчих заходів, технічне прикриття забезпечує значне зниження перерв у русі транспортних засобів в умовах руйнувань або пошкоджень транспортної інфраструктури.

Для організації технічного прикриття залізниць визначається склад необхідних сил і засобів для відновлення зруйнованих об'єктів, порядок їх розподілу за об'єктами прикриття. З метою скорочення термінів відновлювальних робіт та відновлення руху поїздів виконується комплекс підготовчих робіт.

Сили технічного прикриття розподіляються за основними, найбільш імовірними об'єктами першочергового відновлення. Разом з тим, частини і підрозділи, які залучаються до прикриття основних об'єктів, повинні бути постійно готові до швидкого висування на інші об'єкти (напрямки), якщо їх відновлення під час змін в обстановці виявиться більш доцільним. Для технічного прикриття залізниць залучаються будівельно-відновлювальні організації і спеціальні формування транспортних органів, а також підрозділи Держспецтрансслужби.

Організація технічного прикриття залізниць у смузі дій військ здійснюється у взаємодії з їх експлуатацією. Прикриття організовується відповідно до замислу на проведення операції і здійснюється за основними фронтальними залізничними напрямками.

Головним завданням технічного прикриття морських портів є розподіл сил і засобів за об'єктами прикриття з метою оперативного розчищення підходів з боку акваторії портів, відновлення причалів з незначними руйнуваннями, ліквідації завалів і пожеж, підняття затонулих суден, кранів та інших механізмів.

Технічне прикриття внутрішніх водних шляхів сполучення здійснюється з урахуванням можливостей швидкого перенесення навантаження (вивантаження) військ, матеріальних засобів, поранених і хворих на запасні перевантажувальні пункти, в уцілілі порти і пристані, а також організації перевантаження на обладнаному березі. Річкові порти, які зазнали сильного руйнування, в ході операції, як правило, не відновлюються. У разі руйнування штучних споруд на річках і виникнення ізольованих ділянок річковий

транспорт можливо використовувати для організації військових перевезень на невеликій відстані.

Технічне прикриття військових аеродромів здійснюється силами і засобами інженерно-аеродромних і аеродромно-технічних частин. Аеродроми цивільної авіації прикриваються підприємствами цивільної авіації державної і комунальної власності, підрозділами Держспецтрансслужби.

Для технічного прикриття і відновлення ВАДЦ УВ залучаються інженерні частини (підрозділи), а також відповідні підприємства Державного агентства автомобільних доріг “Укравтодор”.

2.6.6.1. Відновлення шляхів сполучення включає комплекс організаційно-технічних заходів, спрямованих на відновлення перерваного руху через руйнування об'єктів транспорту.

Відновлення транспортних комунікацій розглядається в двох аспектах: як комплекс заходів, що проводяться в загальній системі технічного прикриття, і як самостійний вид робіт, що виконується слідом за контрнаступаючими (наступаючими) військами для відновлення руху поїздів і польотів повітряних суден на зруйнованих противником залізничних ділянках і аеродромах. У першому випадку відновлення зруйнованих об'єктів транспорту проводиться силами і засобами транспортних організацій, підрозділами Держспецтрансслужби із залученням експлуатаційних органів транспорту. При цьому відновлення буде здійснюватися в основному за заздальгідь розробленими проектними рішеннями з використанням заготовлених у мирний час конструкцій і матеріалів.

У другому випадку відновлення транспортних об'єктів на звільненій від противника території будуть виконувати підрозділи Держспецтрансслужби, інженерно-аеродромні підрозділи. Відновлювальні роботи при цьому будуть здійснюватися в складних умовах при постійному впливі противника, у тому числі в зонах небезпечного зараження, затоплення і суцільного мінування, за відсутності заздальгідь розробленої проектно-технічної документації та необхідної кількості матеріалів для відновлення.

У всіх випадках відновлення об'єктів транспорту включає розвідку, розгородження (розмінування, знезараження, розчищення завалів тощо) і безпосередньо виконання будівельно-монтажних робіт. Відновлення залежно від експлуатаційних вимог може здійснюватися за короткостроковим (тимчасовим) варіантом.

2.6.6.2. У початковий період бойових дій важливим завданням є організація загородження об'єктів транспорту в оборонній операції і їх розгородження в ході контрнаступальної (наступальної) операції.

Загородження шляхів сполучення – це система інженерних заходів, які проводяться з метою неможливості або обмеження експлуатації противником захоплених транспортних об'єктів. Влаштування загороджень на шляхах сполучення в районі проведення операції є елементом інженерної підтримки, яка, у свою чергу, є складовою частиною підтримки забезпечення військ (сил).

Заходи щодо загородження здійснюються шляхом руйнування (пошкодження, спалювання, затоплення) об'єктів транспорту, їх

довгострокового мінування, евакуації транспортних засобів та інших пристроїв і цінностей.

Заходи щодо загородження залізниць проводяться силами і засобами Держспецтрансслужби, аеропортів та аеродромів – інженерно-аеродромними підрозділами, а в разі їх відсутності – інженерними підрозділами.

Пропозиції щодо організації загороджень об'єктів транспорту розробляються із залученням представників органів військових сполучень, підприємств залізничного транспорту, територіальних управлінь (компаній) цивільної авіації.

2.6.6.3. Розгородження (розмінування) шляхів сполучення – це комплекс цілеспрямованих і скоординованих за місцем і часом заходів щодо виявлення та ліквідації мінних загороджень, знезараженню шляхів сполучення і розчищення завалів. Метою зазначених заходів є запобігання руйнуванням об'єктів і споруд транспорту, катастроф і аварій, втрат особового складу, будівельних і транспортних систем. Організація та виконання робіт щодо розгородження об'єктів транспорту, як правило, здійснюється силами і засобами Держспецтрансслужби і інженерно-аеродромних підрозділів.

Безперервність організації переміщення та перевезення в операціях досягається чітким плануванням, завчасною підготовкою шляхів сполучень та транспортних засобів до здійснення військових перевезень за умов можливих руйнувань, розробкою заходів щодо експлуатації, технічного прикриття, відновлення транспортних комунікацій та їх раціонального використання під час підготовки та в ході операцій (бойових дій).

2.6.7. Розподіл і підготовка транспортних засобів

Ефективна робота транспорту в сучасних операціях багато в чому залежатиме від правильного розподілу і якості підготовки транспортних засобів. Виділення (розподіл) транспортних засобів здійснюється з урахуванням завдань військ, можливостей видів транспорту, обсягу військових перевезень, встановлених норм військових та оперативних запасів, умов роботи транспорту.

Для виконання військових перевезень, пов'язаних з переміщенням військ, підвезенням (подачею) ОВТ і МТЗ, евакуацією, найбільш широко використовується залізничний і автомобільний транспорт.

Необхідна кількість вагонів для перевезення військ залізничним транспортом визначається відповідно до розрахунків на перевезення військових частин. Для розрахунку береться уніфікована норма маси і довжини поїзда, для 1500 т – 40 умовних вагонів, а для 3000 т – 57 умовних вагонів. Розрахунки проводяться за умовним вагоном довжиною 14 м (з урахуванням відповідного коефіцієнта) вантажопідйомністю 70 т і обсягом вантажного приміщення (для критого вагону) 70 куб. м. За облікову одиницю перевезення військ (оперативних перевезень) береться військовий ешелон.

Кількість вагонів для перевезення матеріальних засобів визначається залежно від їх вантажомісткості і технічних норм завантаження. Так, під час перевезення боєприпасів для оперативних розрахунків береться вантажопід'ємність одного вагона 40 т, для пального – 50 т, для інших вантажів

– 20 т. Обліковою одиницею перевезення матеріальних засобів (постачальних перевезень) береться військовий транспорт в кількості не менше одного вагона.

2.6.7.1. Підготовка рухомого складу включає їх відбір, ремонт, очищення від залишків вантажів, які раніше перевозились, формування рухомого складу за заданими схемами.

Для ефективної підготовки і розподілу автомобільного транспорту проводиться комплекс заходів щодо: укомплектування автомобільним транспортом військових частин відповідно до їх штатів і табелів; вчасного проведення технічного обслуговування; виконання технічних заходів, що підвищують економічність і надійність роботи автомобільної техніки; впровадження раціональних маршрутів та схем вантажопотоків; об'єднання перевезень дрібних партій МТЗ; завантаження порожнього автомобільного транспорту попутними МТЗ для перевезення у зворотному напрямку; максимального використання вантажопідйомності і вантажомісткості автомобільного транспорту; раціонального розподілу резервів автомобільного транспорту.

2.6.7.2. Загальний порядок підготовки та розподілу транспортних засобів на морському, річковому (внутрішньому водному) та повітряному транспорті визначається нормативно-правовими актами, що регламентують діяльність водного та повітряного транспорту.

2.6.8. Система організації переміщень та перевезень (транспортування)

Система організації переміщень та перевезень (транспортування) під час проведення операцій (бойових дій) включає дві підсистеми: ЗС України та центрального органу виконавчої влади у сфері транспорту, дорожнього господарства, поштового зв'язку та інфраструктури (далі – підсистема підприємств транспорту).

Підсистема організації переміщень та перевезень (транспортування) ВМС ЗС України на оперативному рівні включає: відділи (групи, служби) транспортного забезпечення логістики ВМС ЗС України з підпорядкованими військовими частинами (підрозділами) логістичного забезпечення (переміщення та перевезення (транспортування), із завданнями в частині, що стосується: організації та забезпечення військових перевезень морським, повітряним, залізничним, внутрішнім водним транспортом, підвезення (подачі) ОВТ і МТЗ;

визначення потреби у військових перевезеннях за підпорядковані війська (сили);

проведення розрахунків на перевезення військ (сил), розподілу транспортних засобів та надання заявок на перевезення до підрозділу організації військових перевезень КСЛ ЗС України;

контролю за готовністю підпорядкованих військових частин до перевезень.

На тактичному рівні – підрозділи забезпечення переміщення та перевезення (транспортування) ВМБ, батальйонів логістики, групи (роти) матеріального забезпечення, взводи матеріального забезпечення у складі

військових частин із завданнями щодо здійснення підвезення (подачі) ОБТ і МТЗ.

2.6.8.1. Підсистема підприємств транспорту включає:

Міністерство інфраструктури України та центральні органи виконавчої влади з реалізації державної політики у сферах авіаційного, автомобільного, морського та річкового транспорту (Державна авіаційна служба України “Державіаслужба”, Державне агентство автомобільних доріг “Укравтодор”, Державна служба України з морського та річкового транспорту (Морська адміністрація), акціонерне товариство “Українська залізниця”);

інші органи управління, підприємства, установи та організації усіх форм власності на видах транспорту.

2.6.8.2. Основи функціонування, порядок організації експлуатації, технічного прикриття, відновлення шляхів сполучення, управління і взаємодії з ОВУ підсистеми підприємств транспорту для забезпечення переміщення та перевезення ВМС ЗС України визначається законами України “Про функціонування єдиної транспортної системи України в особливий період”, “Про транспорт”, “Про оборону України”, “Про мобілізаційну підготовку та мобілізацію”, Положенням про технічне прикриття та відбудову найважливіших об’єктів і споруд оборонного значення єдиної транспортної системи України в особливий період (посилання **в**), іншими нормативно-правовим актами, які регулюють питання переміщень та перевезень (посилання **г – ж**).

2.7. Управління переміщеннями та перевезеннями (транспортуванням)

2.7.1. Основи управління

2.7.1.1. Управління переміщенням та перевезенням (транспортуванням) полягає в цілеспрямованій діяльності командування ВМС ЗС України, (командирів, начальників), штабів, органів військового управління, відповідальних за вирішення завдань з перевезення військ, військових вантажів, а також керівництва підпорядкованими силами і засобами з метою виконання поставлених завдань.

2.7.1.2. Основними завданнями управління переміщеннями та перевезеннями (транспортуванням) є:

прогнозування, збір, узагальнення (обробка) й аналіз даних з оперативної (бойової) і транспортної обстановки;

своєчасне вироблення замислу з організації військових перевезень і доведення завдань до підлеглих;

планування організації військових перевезень під час застосування ВМС ЗС України в операціях (бойових діях);

забезпечення взаємодії між ОУ, військовими частинами (підрозділами, органами) переміщення та перевезення і підприємствами транспорту;

контроль за проведенням спланованих заходів щодо захисту, охорони та оборони органів і ПУ, військових частин (підрозділів) забезпечення переміщення та перевезення, об'єктів транспортної інфраструктури;

забезпечення живучості та стійкої роботи системи щодо забезпечення переміщень та перевезень;

управління діями підпорядкованих органів ВМБ, ОБЛ, військових частин (підрозділів) забезпечення перевезення і підвезення (подачі) під час підготовки та в ході проведення операцій (бойових дій);

контроль за виконанням підлеглими завдань із забезпечення переміщень та перевезень.

2.7.1.3. Управління переміщеннями та перевезеннями (транспортуванням) повинно бути, оперативним, безперервним, стійким, скритим і якісним та забезпечувати ефективне використання можливостей транспортної інфраструктури, а також сил і засобів переміщення та перевезення з метою виконання ними поставлених завдань у встановлені терміни за будь-яких умов обстановки.

У всіх випадках повинен забезпечуватися необхідний ступінь централізації управління з наданням підпорядкованим військовим частинам, підрозділам забезпечення переміщення і перевезення можливості виявляти ініціативу у визначенні засобів виконання поставлених їм завдань.

2.7.1.4. Управління переміщенням та перевезенням (транспортуванням) військ (сил) ґрунтується на рішенні командувача ВМС ЗС України на застосування підпорядкованих йому військових частин (підрозділів, установ), вказівках старшого начальника з питань переміщення та перевезення, а також на організаторській роботі всіх відповідальних посадових осіб.

2.7.1.5. Управління переміщеннями та перевезеннями здійснюється в системі управління силами і засобами логістичного забезпечення через КСЛ ЗС України з підпорядкованими військовими частинами логістичного забезпечення, органами військових сполучень на видах транспорту загального користування та через підрозділи організації військових перевезень ОВУ.

Система управління щодо забезпечення переміщень та перевезень разом із системою управління логістичним забезпеченням функціонує в єдиній системі управління військами (силами) та є її невід'ємною складовою частиною.

2.7.2. Органи управління

2.7.2.1. Командувач ВМС ЗС України, командири військових частин (ВМБ, ОБЛ) здійснюють управління переміщенням та перевезенням підпорядкованих військ (сил) та військових частин.

2.7.2.2. Безпосереднє управління переміщеннями та перевезеннями здійснює командувач Сил логістики ЗС України через начальника підрозділу організації військових перевезень КСЛ ЗС України, командувачі (начальники) логістики ОВУ (начальники логістики) угруповань військ.

2.7.2.3. У ході виконання завдань начальники підрозділів організації військових перевезень ОВУ (ОУВ) безпосередньо організують забезпечення

переміщення та перевезення військ (сил), підвезення ОВТ та МТЗ, здійснюють керівництво військовими частинами забезпечення перевезення та підвезення (подачі).

2.7.3. Пункти управління

2.7.3.1. Для розміщення оперативного складу підрозділів з організації військових перевезень ОВУ (ОУВ) для забезпечення їх ефективної роботи з планування і управління військовими перевезеннями в ході підготовки та ведення операцій (бойових дій) створюються структурні підрозділи (центри, відділи, групи) з організації військових перевезень у складі ОКП на усіх рівнях управління логістичним забезпеченням.

2.7.3.2. Оперативний склад підрозділу організації військових перевезень ВМС ЗС України розміщується на ОКП (ОбКП, ПУЛ) для забезпечення управління переміщенням та перевезенням частин (підрозділів) ВМС ЗС України у ході підготовки та ведення операцій (бойових дій). При цьому органи військових сполучень під час виконання завдань в особливий період здійснюють організацію військових перевезень на захищених (заміських) ПУ спільно з підприємствами транспорту.

2.7.3.3. Основними завданнями підрозділу організації військових перевезень ОКП (ОбКП, ПУЛ) є: планування та організація перевезення військ та підвезення (подачі) ОВТ та МТЗ, їх евакуація всіма видами транспорту, підготовка і розподіл транспортних засобів; організація та здійснення диспетчерського контролю за виконанням військових перевезень.

2.7.3.4. Військові частини (підрозділи, органи) логістичного забезпечення (забезпечення переміщення та перевезення) здійснюють управління підпорядкованими підрозділами для виконання завдань з підвезення (подачі) ОВТ та МТЗ з відповідних ПУ (КП) ВМБ, військових частин.

2.7.3.5. Управління переміщеннями та перевезеннями (транспортуванням) здійснюється підрозділами з організації військових перевезень ОКП (ОбКП, ПУЛ) з використанням каналів передачі стаціонарного (рухомого) компонента системи зв'язку і автоматизованого управління військами ЗС України, телекомунікаційних мереж України та Мінінфраструктури.

2.8. Розроблення планувальних документів

2.8.1. План підвезення МТЗ в операції (бойових діях)

2.8.1.1. У текстуальній частині зазначаються:

Висновки з оцінювання обстановки щодо її можливого впливу на організацію підвезення МТЗ; короткі висновки з оцінювання противника; аналіз можливостей сил і засобів частин та підрозділів підвезення МТЗ, щодо виконання завдань за призначенням; короткі висновки з оцінки району проведення операції (бойових дій).

Замисел підвезення МТЗ, який включає: мету підвезення МТЗ; основні завдання за напрямком зосередження основних зусиль; склад сил і засобів, необхідний для підвезення МТЗ, їх можливості, розподіл по завданнях.

Організація виконання завдань з підвезення МТЗ, що включає: шляхи підвезення МТЗ; бар'єрні місця на маршрутах підвезення; організація управління; організація взаємодії.

Додаток до текстуальної частини Плану підвезення МТЗ в операції (бойових діях) включає: розрахунок сил і засобів на підвезення МТЗ в операції (бойових діях); план підвезення матеріальних засобів автомобільним транспортом ОВУ щодо організації військових перевезень.

План-графік військових перевезень відпрацьовується з урахуванням наявних транспортних засобів (рухомого складу) підприємств транспорту (відпрацьовується на стратегічне розгортання та перегрупування військ (сил)).

Вихідні дані для планування узгоджуються з УТрЗШ КСЛ ЗС України.

У Плані-графіку військових перевезень зазначаються: номери військових ешелонів, найменування з'єднання (частини), кількість військових ешелонів в кожному з'єднанні (частині), черговість перевезення, час готовності військ до навантаження, темп перевезення по кожному з'єднанню (частині), відстань перевезення, термін початку та закінчення перевезення, найменування напрямків (маршрутів) перевезення, райони (станції, аеропорти, порти) навантаження та розвантаження, дані про необхідну кількість рухомого складу по роду вагонів для кожного з'єднання (частини), загальні підсумкові дані щодо перевезення.

2.8.1.2. Графічна частина до Плану підвезення МТЗ в операції, План-графіку військових перевезень як окремий документ не відпрацьовується, зазначені питання детально розкриваються в графічній частині Плану застосування Сил логістики ОУВ.

2.8.2. Розрахунки на перевезення за видами транспорту

2.8.2.1. У розрахунках на перевезення за видами транспорту зазначається розподіл підрозділів військової частини на ешелони під час перевезення залізничним, повітряним та водним транспортом. Порядок організації роботи щодо проведення розрахунків на перевезення військової частини визначено в Положенні з військових перевезень залізничним, морським, річковим та повітряним транспортом (посилання г).

2.8.2.2. Порядок застосування підрозділів та перелік планувальних документів, які відпрацьовуються в частинах логістичного забезпечення (перевезення і підвезення) визначається вимогами Тимчасових настанов з логістичного забезпечення частин та підрозділів ЗС України (частина І, ІІ) (посилання м, н).

3. ВІЙСЬКОВІ ПЕРЕВЕЗЕННЯ МОРСЬКИМ ТА ВНУТРІШНІМ ВОДНИМ (РІЧКОВИМ) ТРАНСПОРТОМ

3.1. Загальні положення

3.1.1. Військові перевезення морським та річковим транспортом здійснюються на внутрішніх водних шляхах у межах або поза межами територіального моря за умови наявності відповідних плавзасобів (посилання д).

3.1.2. Перевезення військових частин (підрозділів) морським та внутрішнім водним транспортом здійснюється для перекидання військ і доставки ОБТ і МТЗ в приморські райони, у тому числі на ізольовані ділянки, а також евакуації військ та матеріальних засобів (цінностей) з ізольованих ділянок.

Для здійснення перевезень водним транспортом військових частин (підрозділів), ОБТ та МТЗ можуть залучатися військові частини і судна забезпечення ВМС ЗС України та судна цивільного флоту.

3.1.3. Під час організації військових перевезень водним транспортом визначається: які військові частини, підрозділи (ОБТ і МТЗ), в якому складі та порядку, в які райони та які строки мають бути перевезені;

порядок здійснення ППО пунктів зосередження транспортних суден, районів навантаження (розвантаження) та конвоїв на переході морем;

сили та засоби, що виділяються для обладнання під'їзних шляхів, місць навантаження та розвантаження військ;

заходи щодо всіх видів забезпечення військ; організація управління.

3.1.4. Номери військовим ешелонам, військовим командам та військовим транспортам надаються підрозділом організації військових перевезень КСЛ ЗС України під час розробки планів військових перевезень водним транспортом.

3.1.5. Під час виконання військових перевезень у прямому змішаному сполученні (водно-залізничному, залізнично-водному) номери військових ешелонів, військових команд, військових транспортів не змінюються. Перевезення здійснюється під одним номером від пункту відправлення до пункту призначення.

3.1.6. Управління та контроль військових перевезень морським та внутрішнім водним транспортом здійснюється у взаємодії між органами військових сполучень (під керівництвом підрозділу організації військових перевезень КСЛ ЗС України), власниками засобів водного транспорту, ОБУ та військами, що перевозяться.

3.2. Планування військових перевезень

3.2.1. Планування військових перевезень водним транспортом здійснюється на підставі заявок штабів видів ЗС України, ОК, структурних підрозділів МО України, ГШ ЗС України та підпорядкованих їм органів військового управління, наданих до УТрЗШ КСЛ ЗС України згідно з актами організаційно-розпорядчого характеру МО України, ГШ ЗС України.

Військові перевезення водним транспортом в мирний час плануються на місяць, а в особливий період – на 10 днів.

3.2.2. Планування, контроль та управління військовими перевезеннями водним транспортом здійснюються ГШ ЗС України через такі органи військових сполучень:

УТрЗШ КСЛ ЗС України – безпосередньо на всіх внутрішніх та зовнішніх шляхах сполучення;

установи військових сполучень на морському та річковому транспорті: управління військових сполучень на морському та річковому транспорті – на всіх морських та внутрішніх водних шляхах;

комендатури військових сполучень – у межах встановлених водних ділянок (портів).

Заявка на планування військових морських та річкових перевезень (додаток 14) та заявка на планування переведення кораблів, суден та плавзасобів ЗС України (додаток 15) подаються до УТрЗШ КСЛ ЗС України за 60 днів до початку планового місяця разом із витягами з відповідних актів організаційно-розпорядчого характеру МО України, ГШ ЗС України. В особливий період заявки на місячне планування військових перевезень водним транспортом подаються за 30 днів до початку планового місяця.

В особливих випадках, пов'язаних з виконанням завдань з ліквідації наслідків надзвичайних ситуацій техногенного і природного характеру в мирний час, навантаження військових ешелонів, військових транспортів та військових команд здійснюється невідкладно.

В особливий період навантаження військових ешелонів, військових транспортів та військових команд здійснюється в найкоротші строки після надходження заявок.

3.2.3. У заявках, які подаються власникам засобів водного транспорту, обов'язково вказуються загальна кількість особового складу по кожному порту (пункту, пристані), навантаження (розвантаження), загальна кількість та вага озброєння, військової техніки.

Під час складання заявок на планування військових перевезень водним транспортом військові частини враховують: відповідність найменувань відправників (одержувачів), переліку найменувань вантажів, маршрутів перевезень та строків виконання військових перевезень вимогам нормативно-правових актів;

можливість здійснення перевезень (наявність і готовність військових вантажів, реальні строки перевезень, готовність відправників (одержувачів), навігаційні умови тощо);

економічну обґрунтованість використання засобів водного транспорту.

3.2.4. Заявки на планування військових перевезень водним транспортом повертаються заявнику на доопрацювання в таких випадках: подання заявки, яка не відповідає вимогам, встановленим пунктом 3.6.1.2. цього розділу або подання з порушенням встановленої форми;

відсутність у власників засобів водного транспорту можливості виконати перевезення;

недостатня пропускну спроможність пунктів навантаження (розвантаження) та водних шляхів;

відсутність бюджетних призначень на зазначені заходи.

У разі потреби за запитами органів військових сполучень заявник надає додаткову інформацію, необхідну для організації військових перевезень водним транспортом (відомості про найменування, транспортні характеристики, особливі властивості вантажу, що має перевозитися; специфікації на вантаж; інформація про можливості відправників (одержувачів) щодо проведення навантажувально-розвантажувальних робіт; порядок відправлення (отримання) вантажів тощо).

Укладання договорів з власниками засобів водного транспорту здійснюється відповідно до вимог законодавства України.

Внесення змін до планів військових перевезень водним транспортом здійснюється УТрЗШ КСЛ ЗС України відповідно до договорів, укладених з власниками засобів водного транспорту.

Уточнені заявки на планування військових перевезень водним транспортом на місяць подаються до УТрЗШ КСЛ ЗС України (у разі укладення військовими частинами договорів з власниками засобів водного транспорту) до 15 числа місяця, що передує запланованому.

Коригування планів військових перевезень здійснюється тільки після погодження УТрЗШ КСЛ ЗС України.

Номери військовим ешелонам, військовим командам та військовим транспортним надаються УТрЗШ КСЛ ЗС України під час розробки планів військових перевезень водним транспортом.

3.2.5. Під час виконання військових перевезень у прямому змішаному сполученні (водно-залізничному, залізнично-водному) номери військових ешелонів, військових команд, військових транспортів не змінюються. Перевезення здійснюється під одним номером від пункту відправлення до пункту призначення.

3.3. Підготовка військових перевезень

3.3.1. Підготовка вантажно-розвантажувального місця

3.3.1.1. Для навантаження (розвантаження) військових ешелонів на морські та річкові судна можуть використовуватися постійні або обладнуватися тимчасові вантажно-розвантажувальні місця, які складаються з: причалу, під'їздів до причалу з боку прилеглої території (акваторії) порту та перевантажувального обладнання та спеціальних пристроїв.

3.3.1.2. Перевантажувальне обладнання включає: вантажопідйомні засоби – крани плаваючі, порталні, мостові, суднові;

вантажно-розвантажувальний інвентар – вантажозахватні пристрої, стропи, підвіски, сітки та інші пристрої для навантаження та розвантаження;

перевантажувальні пристрої – розбірні перевантажувальні та перехідні містки, трапи.

3.3.1.3. До спеціальних пристроїв відносяться: водорозбірні крани, колонки; туалети постійні або польові; електроосвітлення із засобами для світломаскування; засоби систем протипожежного захисту; засоби зв'язку з військовим комендантом на транспорті; укриття особового складу.

3.3.1.4. Підготовка вантажно-розвантажувального місця для навантаження (розвантаження) військових ешелонів включає: перевірку технічного стану причалу, звільнення його від сторонніх предметів; обладнання за необхідності тимчасового або плаваючого причалу; підготовку під'їздів до причалу; огляд та приведення в робочий стан перевантажувального обладнання та спеціальних пристроїв; установку засобів освітлення; організацію зв'язку з військовим комендантом на транспорті; організацію охорони.

3.3.1.5. Навантаження (розвантаження) військових ешелонів біля необладнаного узбережжя може виконуватися з тимчасового або плаваючого причалу за умови забезпечення належного рівня безпеки людей та недопущення забруднення навколишнього природного середовища.

3.3.1.6. Будівництво тимчасових причалів та обладнання під'їздів до них, збирання та розбирання перевантажувальних містків, обладнання укриттів особового складу виконуються силами та засобами особового складу військових ешелонів.

3.3.1.7. Плазасоби, матеріали та інструменти для забезпечення навантаження (розвантаження) військових ешелонів на рейді та обладнання тимчасових причалів надаються підприємствами, установами та організаціями морського та річкового транспорту.

3.3.2. Підготовка морських та річкових суден

3.3.2.1. Для перевезення військових ешелонів (військових транспортів) морським та річковим транспортом залучаються самохідні і несамохідні морські (річкові) судна.

3.3.2.2. Підготовка судна для перевезення військового ешелону включає: механічне очищення, дезінфекцію, дератизацію, миття та сушіння суднових приміщень, а за необхідності їх дезактивацію та дегазацію;

санітарну обробку суднових приміщень, їх обладнання для розміщення особового складу військового ешелону, готування їжі та кип'ятіння води, зберігання продовольства, з установкою за потреби в цих приміщеннях приладів освітлення, опалення, вентиляції;

обладнання суднових приміщень, виділених для перевезення особового складу військового ешелону, внутрішнім зв'язком та сигналізацією (здійснюється силами та засобами військового ешелону);

обладнання верхньої палуби та суднових вантажних приміщень для розміщення небезпечних вантажів;

перевірку стану наявних на судні вантажопідйомних засобів, вантажно-розвантажувальних пристроїв, а також водовідливних, аварійно-рятувальних засобів та засобів пожежогасіння;

прибирання на річкових судах-площадках знімної частини палубного вантажного огороження або тимчасовий демонтаж незнімного огороження для забезпечення навантаження озброєння та військової техніки на вантажну палубу;

постачання судна індивідуальними рятувальними засобами, засобами пожежогасіння, паливом, прісною водою, кріпильними та сепараційними матеріалами, необхідними вантажно-розвантажувальними пристроями.

3.3.2.3. Судно, на якому планується здійснювати військові перевезення небезпечних вантажів, повинно мати документ про відповідність відповідно до Правил II-2/19 Міжнародної конвенції з охорони людського життя на морі, видання 1974 року (СОЛАС-74) зі змінами (посилання **ф**).

3.3.2.4. Небезпечні вантажі мають розміщуватися на судні тільки у приміщеннях, пристосованих для перевезення небезпечних вантажів.

3.3.2.5. Під час розміщення і розділення несумісних небезпечних вантажів на судні мають бути виконані вимоги частини 7 Міжнародного кодексу морського перевезення небезпечних вантажів (посилання **х**).

3.3.2.6. За тривалості перевезення менше двох діб у суднових приміщеннях з особовим складом військового ешелону металева палуба покривається дерев'яним настилом або використовуються лежаки, мати, брезенти. При тривалості перевезення більше двох діб для перевезення особового складу військового ешелону на морських судах встановлюється ЗВО, воно складається з: лежаків, столів та лавок (із розрахунку прийому їжі особовим складом ешелону не більше ніж у три зміни), бачків для питної води (один бачок місткістю 50 л на 100 чоловік), трапів з тамбурами (не менш двох за кількості більше 100 чоловік у судновому приміщенні з особовим складом військового ешелону), умивальників (один кран на 30 чоловік), палубних гальюнів (один на 50 чоловік), приладів освітлення, опалення та вентиляції.

3.3.2.7. Температура в суднових приміщеннях, виділених для розміщення особового складу ешелону, повинна бути не нижче 18 °С.

Монтаж (демонтаж) ЗВО здійснюється силами та засобами підприємств, установ та організацій морського і річкового транспорту. Для здійснення цих робіт може залучатися особовий склад військових ешелонів.

3.3.2.8. Під час перевезення військових ешелонів на річкових суднах-площадках особовий склад за необхідності розміщується в наметах, що встановлюються на палубі судна, а екіпажі (водії, розрахунки) – у кабінах та кузовах автомобілів.

3.3.2.9. Пасажирські судна, що залучаються для перевезення особового складу, повинні прямувати разом із суднами, завантаженими озброєнням та військовою технікою військового ешелону.

3.3.2.10. Для медичного забезпечення особового складу на судні обладнуються каюта-ізолятор та медичний пункт. Вони розташовуються в ізольованих приміщеннях. Інвентар та майно для обладнання каюти-ізолятора і медичного пункту виділяються військовою частиною.

3.3.2.11. Для приготування гарячої їжі та кип'ятіння води на самохідних суднах використовуються камбузи (суднові кухні). За недостатньої місткості інвентарю камбузів самохідних суден, а також на несамохідних суднах встановлюються кухні польові.

3.3.2.12. Особовий склад військового ешелону забезпечується: окропом і кип'яченою водою – з розрахунку 2 л на одну особу на добу;

прісною водою – з розрахунку 15 л на одну особу на добу (з них 5 л – питної води) та враховується додатковий запас води на можливі затримки на шляху прямування на три доби.

Під час перевезень тривалістю до трьох діб кухні польові не встановлюються, а особовому складу видається загальновійськовий набір сухих продуктів.

3.3.3. Складання вантажного плану розміщення військового ешелону та плану забезпечення навантаження (розвантаження)

3.3.3.1. Розміщення особового складу, озброєння, військової техніки та МТЗ військового ешелону на суднах та послідовність навантаження визначаються у Вантажному плані розміщення військового ешелону та Плані забезпечення навантаження (розвантаження) військового ешелону на судно. Вантажний план складається капітаном судна та погоджується капітаном порту, військовим комендантом на транспорті, начальником військового ешелону або його представниками (додаток 9).

3.3.3.2. Під час складання вантажного плану розміщення військового ешелону на судні враховуються:

раціональне використання корисних площ вантажних приміщень та верхньої палуби судна;

рівномірне завантаження трюмів, твіндеків і верхньої палуби;

можливість сумісного зберігання вантажу за фізико-хімічними властивостями та показниками пожежної безпеки;

можливість навантаження (розвантаження) озброєння та військової техніки судновими кранами (стрілами);

можливість навантаження озброєння та військової техніки через вантажні люки судна з урахуванням їх габаритів;

забезпечення збереження та прихованості розміщення озброєння і військової техніки;

місця розташування на верхній палубі (надбудовах) засобів військового ешелону для забезпечення ППО судна;

місця розміщення небезпечних вантажів.

3.3.3.3. На підставі Вантажного плану розміщення військового ешелону на судні розробляється План забезпечення навантаження (розвантаження) військового ешелону на судно (додаток 10).

3.3.3.4. Вантажно-розвантажувальні команди виділяються зі складу військових ешелонів. У кожену зміну на один вантажний хід до складу вантажно-розвантажувальної команди призначаються від 12 до 18 осіб, а під час навантаження (розвантаження) озброєння та військової техніки своїм ходом – від 6 до 8 осіб у кожену зміну.

3.3.3.5. Відповідно до Плану забезпечення навантаження (розвантаження) військового ешелону порт (судно) виділяє необхідну кількість портових (суднових) спеціалістів, вантажно-розвантажувальний інвентар, перевантажувальні пристрої, кріпильний та сепараційний матеріал.

3.4. Забезпечення перевезень морем військових вантажів

3.4.1. Забезпечення перевезень морем військових вантажів (оборона та захист морських комунікацій) здійснюється з метою забезпечення безпеки перевезень морем, які здійснюються як в інтересах ЗС України, так і в рамках економічної діяльності держави. Вони полягають у: знищенні сил противника, які загрожують здійсненню морських перевезень; прикритті й обороні від ударів з моря та повітря пунктів завантаження (розвантаження), кораблів, суден та конвоїв під час переходу морем, а також пунктів базування сил, які залучаються для оборони морських комунікацій; створенні умов, що забезпечують безпеку плавання кораблів та суден у мінному й навігаційному відношенні та утруднюють плавання корабельних сил противника.

До виконання завдань оборони та захисту перевезень морем залучаються угруповання (групи) надводних кораблів, підрозділи морської авіації, берегові ракетні дивізіони ВМС ЗС України, військові частини СВ та ПС.

До початку зосередження своїх суден у пунктах завантаження (розвантаження) або в районах формування конвоїв підрозділи морської авіації, берегові ракетні дивізіони, а також сили та засоби СВ та ПС, залучені для прикриття морських комунікацій, розгортаються в призначені їм райони та приводяться в готовність до виконання завдань. Одночасно посилюється розвідка та протидія розвідці противника, організовується радіоелектронна боротьба, проводяться заходи маскуванню й інших видів забезпечення

З початком воєнних дій уражаються угруповання (групи) сил противника, які можуть завдати ударів по портах, пунктах завантаження (розвантаження) та пунктах базування сил прикриття. Перед виходом конвоїв у море організовується пошук підводних човнів та мін на виходах з портів та пунктів

завантаження, а також на маршрутах переходу морем, завдаються удари по силах противника, які можуть їм протидіяти.

3.4.2. Конвої формуються на підставі бойового наказу. Склад конвою визначається, виходячи з призначення перевезень, кількості суден які здійснюють перевезення, завдань, що вирішується, наявності сил та засобів для здійснення охорони, особливостей обстановки та можливої протидії противника.

Безпосереднє формування конвою та його підготовка до переходу морем здійснюється командиром конвою та похідним штабом.

Командир конвою відповідає за сили охорони конвою та судна, які входять до складу конвою, з моменту формування конвою й до прибуття його в пункт призначення.

Під час здійснення конвоями (суднами) переходу морем завдаються удари по вже виявлених угрупованнях надводних кораблів противника, проводиться пошук і знищення підводних човнів у смузі руху конвою на всю глибину зони можливого застосування ними зброї, здійснюється висунання надводних кораблів прикриття на загрозливі напрямки і маневр винищувальної авіації на найближчі до району переходу конвоїв аеродроми.

Для охорони і надання допомоги пошкодженим суднам виділяються рятувальні судна або бойові кораблі зі складу сил охорони конвою.

Суднам, які прямують у складі конвою, надавати допомогу без наказу командира конвою забороняється. Після прибуття до пункту призначення конвої розформовуються, а сили їх охорони перерозгортаються для виконання інших завдань.

3.4.3. У зонах (районах) відповідальності угруповань (груп) надводних кораблів виконання завдань щодо захисту судноплавства організовується й здійснюється силами та засобами цих угруповань у взаємодії з іншими військовими частинами та підрозділами ВМС ЗС України та цивільними судновласниками.

Захист судноплавства в районах виробничої діяльності здійснюється шляхом прикриття суден спеціально виділеними кораблями (катерами), висунутими на загрозливі напрямки. Промислові судна, озброєні для самооборони, включаються в бойові порядки сил, призначених для охорони. Управління суднами в цей період здійснюється командирами сил охорони, зазвичай через керівника промислу.

У разі відсутності в районі сил охорони ВМС ЗС України захист суден покладається на керівника промислу, який використовує для цього судна, озброєні для самооборони. Управління цими суднами здійснюється керівником промислу відповідно до вказівок і за даними командира флотилії, у зоні (районі) відповідальності якого ведеться промисел.

3.5. Заходи безпеки під час військових перевезень морським та внутрішнім водним (річковим) транспортом

3.5.1. Заходи безпеки під час навантаження (розвантаження) на судах біля причалів

3.5.1.1. Вантажно-розвантажувальне місце повинно бути освітлене (з урахуванням світломаскування) і вільне від предметів, що заважають навантаженню (розвантаженню). Сніг і лід збираються, слизькі місця посипаються піском.

3.5.1.2. Застроплення найбільш важкого та складного озброєння, військової техніки проводиться за наказами та у присутності спеціалістів, що знають їх конструктивні особливості. Озброєння та військову техніку піднімають на 10 – 20 см, переконуються в надійності їх застроплення, після чого підйом продовжується. Поворот і зупинка озброєння та військової техніки, які розгойдуються, проводяться тільки за допомогою відтяжок.

3.5.1.3. Вантажозахватні пристрої, матеріали для кріплення та сепарації, інструменти масою до 20 кг подаються у вантажні приміщення судна стрілою або вручну за допомогою надійного троса, а предмети масою більше 20 кг – тільки стрілою (краном). Скидати будь-що у трюм (твіндек) забороняється.

Водій зобов'язаний заводити автомобіль, починати рух і пересуватися по палубі тільки за командою керівника навантаження. Керуватися іншими сигналами, окрім сигналів керівника навантаження, забороняється.

В'їзд (з'їзд) по перевантажувальних містках і проїзд по перехідних містках, пересування по палубах судна під час навантаження (розвантаження) самохідної техніки проводяться на нижчій передачі, без ривків.

3.5.2. Особовому складу військового ешелону забороняється:

користуватися стропами та іншими вантажозахватними пристроями, що не мають маркування, кілець і клейм із зазначенням допустимої вантажопідйомності, а також тросами, які дуже пошкоджені іржею, деформовані або з перебитими нитками;

висмикувати вантаж із використанням стріли (крана), якщо він затиснутий іншим вантажем або примерз;

зупиняти руками вантаж, що коливається або обертається, а також нахилитися через комінгс люка для захоплення відтяжок;

працювати з тросами, стропами та іншими вантажозахватними і перевантажувальними пристроями без рукавиць;

проводити роботи у вантажних приміщеннях, якщо вони недостатньо освітлені;

залишати вантаж або вантажозахватні пристрої в підвішеному стані під час перерв;

підходити до вантажу, що опускається, поки він не знаходиться на висоті не більш 1 м від палуби; стояти, ходити або працювати під вантажами,

що піднімаються або опускаються; знаходитися в кабіні або кузові під час підйому або опускання машини;

підкладати перехідні містки під озброєння і військову техніку, яка рухається, знаходитися між машиною, яка стоїть, та машиною, яка наближається;

знаходитися на лінії переміщення вантажів, натягнення тросів, а також під провітами люків у вантажних приміщеннях судна під час опускання або підйому вантажу;

знаходитися у вантажних приміщеннях судна після закриття люків, за винятком водіїв і особового складу вантажно-розвантажувальної команди, зайнятих кріпленням озброєння та військової техніки;

зупинятися на трапах під час посадки (висадки), рухатися по них зустрічними потоками, без дотримання заданої дистанції і в ногу.

3.5.3. Заходи безпеки під час навантаження (розвантаження) на рейді

Навантаження (розвантаження) військового ешелону на судно, що знаходиться на рейді, дозволяється рейдовими плавзасобами, які мають відповідну морехідність.

Одночасне перевезення озброєння, військової техніки і особового складу в трюмах рейдових плавзасобів не допускається.

Кожна одиниця озброєння та військової техніки, після навантаження на рейдові плавзасоби, повинна бути закріплена.

Особовому складу вантажно-розвантажувальної команди на рейдових плавзасобах дозволяється працювати тільки з надітими рятувальними жилетами (нагрудниками).

3.5.4. Особовому складу забороняється:

підніматися або опускатися по штормтрапу на судно біля люка, де одночасно проводиться перевантаження вантажу із судна на рейдові плавзасоби;

тримати що-небудь у руках під час підйому або спуску по штормтрапу; користуватися штормтрапом, якщо в нього не вистачає балясин, перебиті нитки троса або трап не досягає палуби рейдового плавзасобу.

3.6. Виконання військових перевезень

3.6.1. У районах навантаження (розвантаження) поблизу портів призначаються райони очікування (збору). Їх віддаленість визначається необхідністю забезпечення своєчасного висування до місця навантаження (розвантаження), а також можливістю розосередження та маскування військ (сил). У разі коли райони розташування (зосередження) військових частин знаходяться в безпосередній близькості від порту (пункту, пристані) навантаження (розвантаження), райони очікування можуть не призначатися.

3.6.2. Висування на навантаження здійснюється за підрозділами так, щоб після прибуття до порту (пристані) вони могли негайно почати навантаження.

3.6.3. Для навантаження (розвантаження) військових ешелонів на морські судна можуть використовуватися постійні або обладнуватися тимчасові вантажно-розвантажувальні місця, які складаються з: причалу; під'їздів до причалу з боку прилеглої території (акваторії) порту; перевантажувального обладнання та спеціальних пристроїв.

3.6.4. Для перевезення військових ешелонів морським транспортом залучаються самохідні і несамохідні морські (річкові) судна. Пасажирські судна, що залучаються для перевезення особового складу, повинні прямувати разом із суднами, завантаженими ОВТ військового ешелону.

3.6.5. Розміщення особового складу, ОВТ та МТЗ військового ешелону на суднах та послідовність навантаження визначаються Вантажним планом розміщення військового ешелону на судні та Планом забезпечення навантаження (розвантаження) військового ешелону на судно.

3.6.6. Навантаження військового ешелону

3.6.6.1. У районі очікування військового ешелону озброєння та військова техніка готуються до перевезення відповідно до Вантажного плану розміщення військового ешелону на судні, до командирів підрозділів доводиться визначена черговість навантаження на судно.

3.6.6.2. За командою начальника військового ешелону старші по людських суднових приміщеннях приймають за описом ЗВО (додаток 11). Під час приймання ЗВО перевіряється його наявність та справність. Після закінчення прийому начальник військового ешелону розписується в Описі знімного військового обладнання та інвентарю судна.

Навантаження на судно починається за командою начальника військового ешелону після одержання на це дозволу капітана судна та здійснюється під керівництвом портових (суднових) спеціалістів. Під час навантаження особовий склад військового ешелону (військової команди) повинен дотримуватися правил поведінки та заходів безпеки.

3.6.6.3. Для навантаження (розвантаження) озброєння та військової техніки використовуються вантажопідйомні засоби та інший вантажно-розвантажувальний інвентар (стропи, сітки, траверси, універсальні колісні захвати, підвіски, розпірки, рами, балансири тощо).

3.6.6.4. Під час навантаження озброєння та військової техніки своїм ходом необхідно дотримуватися таких правил:

здійснювати рух за командою командира підрозділу, без ривків, на першій передачі, у готовності в будь-який момент припинити рух;

під час заїзду на перевантажувальний місток розміщувати так, щоб поздовжні осі тягача та причепа збігалися з поздовжньою віссю містка;

робити розвороти гусеничних машин плавно, на невеликій швидкості та за можливості не на одному місці. Розворот на перевантажувальних містках не дозволяється;

навантажувати довгомірне озброєння та військову техніку в першу чергу.

3.6.6.5. Після розміщення озброєння та військової техніки на судні виконуються такі операції:

закріплення озброєння та військової техніки для унеможливлення поздовжніх та поперечних зсувів;

включення стоянкових гальм та першої передачі (у танків педаль гальма та важіль перемикачів передач після їх включення пломбуються);

перевірка кріплення військових вантажів;

перевірка положення стопорів башт та гармат танків, інших частин, що виступають та обертаються;

закріплення та опломбування всіх люків, дверей кабін;

за необхідності – маскування озброєння та військової техніки, розміщених на верхній палубі судна;

кріплення озброєння та військової техніки здійснюється одночасно з їх навантаженням під контролем суднових спеціалістів.

3.6.6.6. За надійне та правильне кріплення озброєння та військової техніки військового ешелону на судні відповідає капітан судна.

3.6.6.7. Під час перевезення командири підрозділів та суднові фахівці зобов'язані вести постійне спостереження за надійністю кріплення озброєння та військової техніки.

Для кріплення озброєння та військової техніки використовуються штатні табельні розтяжки судна. Разом з тим можуть використовуватися м'який сталевий дріт, сталеві троси, дерев'яні упорні та бокові бруски, розпірки, дошки, цвяхи, будівельні скоби, а також упорні башмаки, шпори, дерев'яні вкладиші. Орієнтовні норми витрат матеріалів для кріплення озброєння та військової техніки на суднах наведено в додатку 12.

3.6.6.8. Посадка особового складу військового ешелону здійснюється після закінчення навантаження і кріплення озброєння та військової техніки.

Перед посадкою особового складу військового ешелону (військової команди) здійснюється перевірка його наявності, проводяться інструктажі про порядок дій у разі оголошення на судні тривоги, правила поведінки та заходи безпеки особового складу на судні, а також про суднові рятувальні засоби і правила користування ними.

Посадка здійснюється по містках та трапах, обгороджених леєрами (поручнями), по сіткотрапах і штормтрапах та має бути закінчена не пізніше ніж за 30 хвилин до відправлення судна. Під трапами повинні навішуватися страхувальні сітки. Рух по трапах здійснюється з дотриманням заданої дистанції та не в ногу. Для спостереження за станом трапів і містків виділяються одна – дві особи.

3.6.6.9. Навантаження військового ешелону вважається закінченим після завершення кріплення і маскування озброєння та військової техніки, посадки особового складу, оформлення транспортних документів і доповіді начальника

військового ешелону військовому комендантові на транспорті про готовність військового ешелону до відправлення. Норми часу на навантаження (розвантаження) озброєння та військової техніки на морські і річкові судна наведено в додатку 13.

3.6.6.10. Під час виконання міжнародних перевезень відправлення судна з військовим ешелонем здійснюється після проходження особовим складом та військовими вантажами прикордонного, митного, санітарного та інших видів контролю.

3.6.7. Розвантаження військового ешелону

3.6.7.1. Після прибуття військового ешелону в пункт призначення начальник військового ешелону одержує від військового коменданта на транспорті (за його відсутності – від посадових осіб порту) відповідні накази про порядок здійснення розвантаження.

3.6.7.2. Після одержання дозволу капітана судна за командою начальника військового ешелону вантажно-розвантажувальні команди розподіляються по робочих місцях. Особовий склад, ОВТ військового ешелону після розвантаження направляються в район збору.

3.6.7.3. Розвантаження військового ешелону вважається закінченим після оформлення транспортних документів, здачі за описом старшими по людських суднових приміщеннях ЗВО капітанові судна (його представникові) та доповіді начальника військового ешелону військовому комендантові на транспорті.

3.6.8. Використання тимчасових поромних переправ для перевезення військових ешелонів

3.6.8.1. Військові ешелони переправляються через судноплавні водні перешкоди (річки, канали, озера, водоймища тощо) на транспортних річкових суднах шляхом спорудження тимчасових поромних переправ.

Тимчасова типова поромна переправа складається з причалів, розташованих по одному на кожному березі, та суден-поромів.

Залежно від складу та чисельності військового ешелону, часу, встановленого на переправу, визначається потрібна кількість рейсів поромів та приймається рішення на розгортання (використання) однієї або декількох ліній тимчасових поромних переправ.

Як плавучі причали тимчасової поромної переправи використовуються несамохідні судна-площадки з розбірними перевантажувальними містками.

3.6.8.2. Під час розгортання тимчасових поромних переправ необхідно:
визначити місця установки плавучих причалів;
здійснити інженерну розвідку акваторії;
за необхідності провести тралення акваторії, днопоглиблювальні роботи, установку додаткових знаків судноплавної обстановки;
відібрати, обладнати та у встановлені строки зосередити судна в місцях розгортання тимчасових поромних переправ для використання їх як причалів та поромів; встановити плавучі причали; доставити та встановити перевантажувальні містки; обладнати під'їзні шляхи до причалів.

3.6.8.3. Судна, матеріали та обладнання, необхідні для обладнання тимчасових поромних переправ, надаються підприємствами, установами та організаціями морського та річкового транспорту.

3.6.8.4. Обладнання (будівництво) тимчасових причалів, обладнання з'їздів до них, встановлення дорожніх знаків і покажчиків можуть здійснюватися силами та засобами військових частин (підрозділів), що перевозяться.

3.6.8.5. Керівництво навантаженням (розвантаженням) озброєння та військової техніки військового ешелону на поромі здійснюють командири підрозділів. Розміщення ОВТ на поромах здійснюється відповідно до наказів капітанів суден.

3.6.9. Всебічне забезпечення військових перевезень водним транспортом організується відповідно до чинного законодавства так само як і під час організації військових перевезень залізничним транспортом.

4. ВІЙСЬКОВІ ПЕРЕВЕЗЕННЯ АВТОМОБІЛЬНИМ ТРАНСПОРТОМ

4.1. Загальні положення

4.1.1. Основні переваги автомобільного транспорту – гнучкість, мобільність, висока життєздатність. Крім того, перевезення автомобільним транспортом гармонійно узгоджується з іншими варіантами перевезень. Автомобільний транспорт є найбільш практичним на початковому і заключному етапі перевезень (доставки) та відіграє важливу роль при виконанні змішаного (комбінованого) переміщення. При цьому основними недоліками є відносно висока собівартість перевезень, залежність роботи від стану доріг і метеорологічних умов, значне залучення робочої сили.

Автомобільний транспорт у військових частинах (підрозділах) забезпечення, автомобільних частинах (частинах логістичного забезпечення) КСЛ ЗС України, видів, окремих родів військ (сил) ЗС України є основним.

4.1.2. Основними завданнями автомобільних військових частин є виконання військових автомобільних перевезень.

В залежності від призначення, військові автомобільні перевезення розподіляються на: оперативні – перевезення з'єднань, військових частин, підрозділів і установ;

постачальні – перевезення матеріальних засобів для забезпечення бойових дій військ (сил) та їх повсякденного життя;

людські – перевезення військових команд, військовослужбовців, що прямують до місця служби, на навчання тощо;

евакуаційні – перевезення поранених і хворих, несправного, пошкодженого, надлишкового, (списаного) військового майна, а також трофеїв.

4.2. Планування військових автомобільних перевезень

4.2.1. Планування перевезень автомобільним транспортом має бути спрямоване на повне і своєчасне забезпечення військ (сил) матеріальними засобами, ефективне використання автомобільного транспорту шляхом впровадження раціональних маршрутів та схем організації перевезень, широке використання причепів, збільшення вантажомісткості автомобілів та автопоїздів, ощадливе використання моторесурсів та пального (посилання к).

4.2.2. Під час планування автомобільних перевезень визначаються: загальні обсяги підвезення за угруповання військ (сил) відповідно до їх завдань, потреб, ресурсів, що відпускаються;

розподіляються обсяги підвезення за видами транспорту і встановлюються черговість та строки їх виконання;

доводяться завдання щодо підвезення до відповідних органів управління перевезень автомобільним транспортом, підрозділів забезпечення МТЗ за класами постачання;

інформуються начальники родів військ та спеціальних військ про прийнятий порядок і обсяги запланованого за їх заявками підвезення;

організується взаємоузгоджена робота всіх служб, які беруть участь у здійсненні і забезпеченні підвезення.

4.2.3. Начальники структурних підрозділів КСЛ ЗС України, інших органів управління логістичного забезпечення видів (родів), оперативних командувань Збройних Сил України, які відповідають за забезпечення МТЗ подають до підрозділу організації військових перевезень КСЛ ЗС України (підрозділів організації військових перевезень логістики ОВУ) пропозиції до плану підвезення МТЗ та організують своєчасну підготовку вантажів до перевезень і відправлення (видачу) їх за призначенням.

Підрозділ організації військових перевезень КСЛ ЗС України, начальники підрозділів організації військових перевезень ОВУ відповідно до поставлених завдань планують і забезпечують виконання перевезень відповідними видами транспорту за обсягами у визначені терміни.

4.2.4. Основними завданнями управління перевезеннями автомобільним транспортом є: знання місцезнаходження і стану частини (підрозділів) та автомобільних колон;

доведення розпоряджень на перевезення до командирів частин (підрозділів);

контроль за ходом виконання перевезень;

підтримання стійкої взаємодії з усіма учасниками транспортного процесу;

облік виконання перевезень та звітність про них.

4.3. Організація підвезення автомобільним транспортом

4.3.1. Організація підвезення автомобільним транспортом включає в себе комплекс заходів щодо: здійснення планування автомобільних перевезень; підготовки до перевезень транспортних засобів. МТЗ, сил та засобів механізації навантажувально-розвантажувальних робіт; розподілу сил і засобів на ділянках підвезення (транспортування); виконання навантаження перевезення та вивантаження МТЗ; організації диспетчерського контролю за ходом виконання перевезення; всебічного забезпечення та управління перевезенням.

4.3.2. Підвезення (подача) ОВТ та МТЗ планується під керівництвом начальників підрозділів організації військових перевезень логістики ОВУ, які несуть відповідальність за своєчасне підвезення і використання всіх видів шляхів сполучення і транспортних засобів (у тому числі тих, які належать до нижчих ланок).

4.4. Заходи безпеки

4.4.1. Заходи безпеки водія під час підготовки та підвезення (подачі) ОВТ та МТЗ: твердо знати будову, технічні можливості і правила експлуатації закріпленої за водієм машини;

вміти управляти закріпленої за водієм машиною вдень і вночі в різноманітних дорожніх умовах у будь-яку погоду;

твердо знати будову, технічні можливості і правила експлуатації закріпленої за ним машини;

вміти управляти закріпленої за ним машиною вдень і вночі в різноманітних дорожніх умовах у будь-яку погоду

утримувати справну машину та у постійній готовності до бойового використання;

знати та забезпечувати виконання Правил дорожнього руху, команди, сигнали регулювання та керування і точно їх дотримуватись;

водію категорично забороняється будь-кому передавати керування машиною і курити при керуванні машиною

перед виходом машини з парку перевіряти технічний стан машини і вести спостереження за нею в дорозі, звертаючи особливу увагу на справність гальм, рульового керування, шин, тягово-зчіпного пристрою, зовнішніх світлових приладів, склоочисників, на правильну установку дзеркала заднього виду, чистоту і видимість номерних і розпізнавальних знаків;

знати і дотримуватись норм завантаження машини, правила посадки і перевезення людей, розміщення, укладки і кріплення вантажів у кузові машини.

4.5. Застосування автомобільних військових частин

4.5.1. Застосування автомобільних військових частин та основні положення з організації перевезень автомобільним транспортом у ЗС України при підготовці та в ході операцій (бойових дій) здійснюються відповідно до Настанови автомобільна бригада (полк, окремих автомобільний батальйон) (посилання п).

4.5.2. Виконання автомобільних перевезень здійснюється автомобільним транспортом військових частин (органів) логістичного забезпечення КСЛ ЗС України, видів ЗС України, УВ (сил). Як правило, автомобільні частини (підрозділи) використовуються для підвезення вантажів, відповідно: автомобільні військові частини КСЛ ЗС України – для перевезень МТЗ від військових частин (органів) логістичного забезпечення центру до військових частин (органів) логістичного забезпечення видів ЗС України, угруповань військ (сил);

автомобільні військові частини видів ЗС України – для перевезень МТЗ від військових частин (органів) логістичного забезпечення видів ЗС України, угруповань військ (сил) до підрозділів логістичного забезпечення військових частин, аеродромів, в окремих випадках – до вогневих позицій артилерії, минаючи проміжні ланки.

У разі необхідності для підвезення (подачі) ОВТ та військового вантажу із вищої ланки можуть залучатись автомобільні частини (підрозділи) нижчої ланки.

4.5.3. Визначені військові частини повинні завантажуватись матеріальними засобами і підвозити їх, як правило комплектами (в обсязі добової потреби бригад, полків), які включають в себе всі основні види боєприпасів, пального, продовольства та інших матеріальних засобів. Підвезення МТЗ з другої у першу смугу логістичного забезпечення в умовах ведення операцій (бойових дій) здійснюється, як правило, за окремими їх видами постачання, окремими автомобільними колонами у складі конвоїв.

4.5.4. Підвезення МТЗ, медична евакуація, евакуація пошкодженого ОВТ, зворотні перевезення МТЗ (у тому числі перевезення трофейного майна) здійснюється автомобільними дорогами відповідно до переліку автомобільних доріг оборонного значення. За належністю вони розподіляються на ВАДЦ (УВ).

4.5.5. Підвезення (подача) МТЗ полягає у проведенні своєчасного планування та організації перевезення МТЗ або їх евакуації всіма видами транспорту, підготовки і розподілу транспортних засобів, організації їх технічного обслуговування для успішного виконання визначених завдань.

4.6. Організація диспетчерської служби

4.6.1. В умовах ведення сучасних бойових дій, високою напруженістю при здійсненні ВАД роль диспетчерського управління рухом на автомобільних дорогах різко зростає. Управління колонами на автомобільних дорогах стало вкрай необхідним, адже доки колони знаходяться в дорозі, може виникнути потреба змінити пункти їх призначення або маршрути руху.

4.6.2. Для вирішення завдань оперативного управління автомобільними перевезеннями використовується командно-диспетчерська система, яка включає: командно-диспетчерські (диспетчерські) пункти органів управління транспортних служб;

командно-диспетчерські (диспетчерські) пункти бригад, полків і автомобільних батальйонів (як елемент командного пункту).

Для управління колонами необхідно знати місце їх знаходження на маршруті, а також мати можливість передати начальникам колон відповідні розпорядження.

З цією метою організовується зв'язок диспетчерського управління, який здійснюється: черговим диспетчером УТрЗШ КСЛ ЗС України за напрямком транспортного забезпечення;

диспетчерським пунктом Командування Сил підтримки ЗС України, дорожньо-комендантських підрозділів, підрозділів ГУВСП ЗС України;

диспетчерськими пунктами (черговими диспетчерами) автомобільних частин;

оперативними групами, автомобільними частинами, що виділяються, на склади (бази), вивантажувальні станції, порти і аеродроми матеріального забезпечення.

4.6.3. Основним завданням диспетчерської системи управління є забезпечення виконання встановленого плану перевезень вантажів при найбільш ефективному використанні автомобільних частин.

4.6.4. На диспетчерську систему управління перевезеннями вантажів автомобільним транспортом покладаються: прийом заявок на перевезення вантажів;

розробка маршрутів перевезення вантажів;

визначення потрібної кількості автомобільного транспорту для виконання перевезень;

організація і проведення випуску автотранспорту на лінію перевезень;

контроль і керівництво роботою автомобільного транспорту на лінії;

організація прийому автотранспорту при поверненні з лінії;

первинна обробка шляхових і маршрутних листів.

4.6.5. Диспетчерське управління перевезеннями вантажів здійснює диспетчерська група. Вона складається з двох підгруп: диспетчерського апарату, який знаходиться безпосередньо в автотранспортній службі (групі транспортного забезпечення) та займається комплексом робіт, перерахованих вище, і лінійного персоналу, який знаходиться в частинах.

4.6.6. При виконанні масових автомобільних перевезень військових вантажів на склади (бази), вивантажувальні станції, порти та аеродроми матеріального забезпечення виділяються оперативні групи. Такі групи, які створюються з числа офіцерів автомобільних частин, призначені для: покращення керівництва автомобільним транспортом підвезення й раціональнішого його використання;

контролю за своєчасною доставкою й безперебійністю перевезень матеріальних засобів;

чіткої організації навантаження (вивантаження) вантажів, заправлення (зливу) пального;

рекогносцировки районів очікування, пунктів навантаження (вивантаження), відпочинку й привалів;

визначення сил і засобів регулювання і забезпечення безперебійності руху на ВАД, в районах навантаження (вивантаження) там, де регулювання руху не здійснюють підрозділи дорожньої служби.

Управління автомобільними колонами, що виконують завдання з перевезення матеріальних засобів, здійснюється головним чином через диспетчерський зв'язок.

5. ВІЙСЬКОВІ ПЕРЕВЕЗЕННЯ ПОВІТРЯНИМ ТРАНСПОРТОМ

5.1. Особливості організації

5.1.1. Перевезення ОВТ та МТЗ повітряним транспортом здійснюється військам (угрупованням військ), у яких немає надійних наземних комунікацій (діють у відриві від головних сил на віддаленому напрямку, здійснюють рейд, утримують плацдарм або знаходяться в оточенні), а також у разі, якщо неможливо їх доставити у встановлений термін іншими видами транспорту.

Ефективність здійснення військових повітряних перевезень залежить від умов обстановки, відповідної підготовки повітряних шляхів сполучення та військових частин транспортної авіації, злагодженості в роботі всіх штабів та органів управління, які беруть участь в організації військових перевезень.

Для здійснення повітряних перевезень можуть залучатися військові частини військово-транспортної авіації Повітряних Сил ЗС України та підприємства (окремі літаки) цивільної авіації (далі – авіапідприємства).

5.1.2. Перевезення військових команд повітряним транспортом організовується для термінового їх перекидання на великі відстані за неможливості виконання таких перевезень іншими видами транспорту та за

необхідності в короткі строки забезпечити доставку у визначений район особового складу, ОВТ та МТЗ.

5.1.3. Під час організації повітряних перевезень визначаються: склад військових частин (підрозділів), МТЗ (військові вантажі), що підлягають перевезенню;

аеродроми (майданчики) навантаження та розвантаження, райони очікування, збору і зосередження військових частин (підрозділів) після розвантаження;

склад сил та засобів авіації, яка залучається для виконання військових перевезень; час готовності військових частин (підрозділів) до навантаження; порядок, черговість, строки навантаження та розвантаження; організація всіх видів забезпечення та управління.

5.1.4. Підготовка до військових перевезень повітряним транспортом залежить від отриманого завдання, конкретної обстановки і строків готовності до виконання перевезень.

У штабі військової частини виконуються такі заходи: уточнюється кількість особового складу, техніки та вантажів, що підлягають перевезенню;

розподіляються частини (підрозділи) по аеродромах навантаження та вивантаження, визначається послідовність їх перевезень;

розробляються плани навантаження та перевезення частин (підрозділів), заходи щодо підготовки військ, районів очікування (збору) та навантаження, прикриття їх засобами ППО;

деталізуються питання радіаційного, хімічного та біологічного захисту, організовується маскування.

5.1.5. Командуванням військової частини, яка перевозиться повітряним транспортом, на кожен військову команду складаються Список особового складу військової команди, яка перевозиться повітряним судном (додаток 16), та Опис військового вантажу, який перевозиться повітряним транспортом, що засвідчуються печаткою військової частини (додаток 17).

5.1.6. Для перевезення МТЗ військ повітряним транспортом можуть застосовуватися такі способи: посадочний, парашутний (скидання вантажів на парашутах), безпарашутний (скидання вантажів без парашутів).

5.1.7. Вибір способів перевезення залежить від умов оперативної та тилової обстановки (очікування протидій засобам ППО противника, наземної та метеорологічної обстановки, характер місцевості, наявності підготовлених аеродромів), наявності часу на виконання завдання, типів літальних апаратів, що використовуються, та наявності парашутно-десантного майна.

5.1.8. Посадочний спосіб застосовується під час перевезення МТЗ на підготовлені аеродроми, транспортування ракет, а також великогабаритних вантажів, які не можуть доставлятися іншим способом.

Посадочний спосіб є найбільш доцільним, дозволяє використовувати зворотні рейси літаків та вертольотів для евакуації поранених та хворих, потребує менших витрат сил та засобів на підготовку, відправку та прийняття МТЗ; виключає можливість втрат та псування вантажів, які можуть бути під час скидання.

5.1.9. Парашутний спосіб застосовується у випадках, коли виключається можливість посадки літака, через відсутність аеродромів та посадкових майданчиків у районі розташування (зосередження) військ (сил). Великим недоліком цього способу є значна потреба у робочій силі для підготовки вантажів, їх упаковки у парашутно-десантну тару та збір у районі доставки, а також складність з поверненням парашутно-десантної тари до місць навантаження.

5.1.10. Безпарашутний спосіб застосовується у випадках, коли виключається можливість доставки МТЗ одним із вищезгаданих способів. Без парашутів можуть скидатися вантажі, які витримують сильні удари та покладені у спеціальну тару для скидання.

Обсяги перевезень МТЗ повітряним транспортом в операціях залежать від потреби військ в МТЗ і складу транспортної авіації, яка виділяється для перевезень.

5.2. Планування військових перевезень повітряним транспортом

5.2.1. Планування військових перевезень повітряним транспортом проводиться в загальній системі застосування військових частин (підрозділів) ВМС ЗС України відповідно до планування операції (бойових дій).

5.2.2. Особливістю планування є врахування таких вихідних даних: кількість персоналу, наявність ОВТ та МТЗ, що переміщується; наявність і ТТХ транспортних засобів (військових і цивільних); пріоритети, визначені для переміщення; час, необхідний для планування і переміщення; стан і можливість транспортних комунікацій на видах транспорту, важливі (критичні) об'єкти на них, наявність потенційних бар'єрних рубежів, інші ризики і загрози; спроможності з прийому аеропортів висадки і посадки; ступінь захисту транспортних комунікацій (характер впливу противника по транспортних об'єктів і можливість застосування різних засобів ураження).

5.3. Підготовка військових перевезень повітряним транспортом

5.3.1. Підготовка аеродромів (майданчиків) для військових перевезень включає:

вибір місця стоянки повітряних суден з урахуванням безпечного та зручного під'їзду до них озброєння та військової техніки;
забезпечення засобами механізації вантажно-розвантажувальних робіт;
позначення маршрутів пересування військових команд, озброєння та військової техніки до місць навантаження (розвантаження).

5.3.2. Перевезення військових команд повітряним транспортом здійснюється обладнаними та підготовленими для цього повітряними суднами.

5.3.3. Підготовка озброєння та військової техніки до перевезення повітряним транспортом проводиться у військовій частині в обсязі технічного обслуговування. При цьому необхідно перевірити: надійність роботи двигунів, ходової частини та гальм;

величину тиску повітря в камерах шин, установлену для даної марки самохідного шасі;

справність замків на бортах кузовів, дверях кабін водіїв та кабін управління агрегатами спецмашин;

відповідність габаритів озброєння та військової техніки розмірам вантажного люка і вантажної kabіни повітряного судна з урахуванням встановлених зазорів;

надійність кріплення навісних агрегатів та запасних коліс;

правильність і надійність кріплення вантажів у кузовах автомобілів;

наявність відміток, що вказують на розташування центру ваги озброєння та військової техніки, а також правильність їх нанесення;

надійність кріплення пробок заливної горловини і відсутність підтікання масла та інших рідин;

наявність пального, масла та охолоджувальної рідини в системах, які повинні бути в межах норми (пальним заповнюється не менше 1/4 і не більше 3/4 ємності баків);

наявність відмітки центру ваги та величини маси на всіх військових вантажах масою більше 200 кг;

забезпечення транспортування пального на літаках (вертольотах) у справній герметичній стандартній тарі, із заповненням не більше 0,9 об'єму, із справною горловиною, пробками та прокладками під ними.

5.3.4. ОВТ, що перевозяться з особовим складом, завчасно приводяться у стан, що відповідає вимогам їх транспортування повітряним транспортом.

5.3.5. Боєприпаси та інші небезпечні вантажі повинні перевозитися тільки у стандартній справній укупорці та тарі відповідно до вимог чинного законодавства України.

5.4. Заходи безпеки під час навантаження (вивантаження) і правила поведінки особового складу на борту повітряного судна

5.4.1. Під час навантаження (вивантаження) у повітряне судно водій самохідної техніки зобов'язаний: заводити двигун, починати рух і виходити з кабіни тільки за сигналом керівника навантаження;

уважно стежити за сигналами керівника навантаження; здійснювати рух по вантажному трапу на першій передачі і не заїжджати у вантажну кабіну з розгону;

допускати роботу двигуна у вантажній кабіні судна тільки з відкритим вантажним люком;

після розміщення озброєння і військової техніки на місці швартування закріпити їх, поставити на ручне гальмо;

перевірити відсутність течі в рідинних системах після швартування техніки у вантажній кабіні повітряного судна, за наказом керівника навантаження злити воду з радіатора, понизити тиск у колесах і провести виключення ресор.

5.4.2. Особовому складу вантажної команди забороняється: вантажити своїм ходом озброєння і військову техніку з несправними управлінням і гальмами, з підтіканням масла, палива, кислот тощо;

залишати відстань між виступаючими частинами завантаженого озброєння, військової техніки і бортами вантажної кабіни повітряного судна менше допустимого;

проводити розворот техніки на трапах і у вантажній кабіні;

знаходитися біля бортів вантажної кабіни, позаду (у створі) техніки або між тросами електролебідок;

вантажити в повітряне судно матеріальні засоби в несправній або нестандартній тарі, а також, якщо вони за вагою, габаритами або умовами перевезення не відповідають вимогам транспортування повітряним транспортом;

розкріплювати озброєння і військову техніку перед вивантаженням без наказу командира екіпажу;

знаходитися без необхідності поблизу повітряного судна, наближатися до його працюючих гвинтів (турбін), торкатися вузлів і агрегатів, виходити на руліжні доріжки і переміщатися по території аеропорту (аеродрому) не за встановленими маршрутами руху;

перевозити із собою вибухові речовини й інші небезпечні вантажі;

входити в кабіну пілотів і втручатися в роботу екіпажу;

покидати свої місця без дозволу командира (начальника команди).

5.5. Виконання військових перевезень повітряним транспортом

5.5.1. Вихід військових команд в аеропорти (аеродроми) для навантаження здійснюється за розпорядженням старшого начальника.

Навантаження (розвантаження) військових команд у повітряні судна проводиться під керівництвом командирів екіпажів повітряних суден.

5.5.2. Озброєння та військова техніка навантажуються таким чином: самохідні машини в'їжджають у вантажну кабіну своїм ходом вантажним трапом (рампою);

несамохідна техніка та інші МТЗ навантажуються з використанням штатного вантажного обладнання повітряного судна або наземних засобів механізації.

5.5.3. Перед навантаженням озброєння та військова техніка встановлюються біля повітряного судна в положенні готовності до навантаження. Самохідна техніка в'їжджає вантажними трапами (рампами) на першій передачі, без різких ривків та гальмувань до місця розміщення її у вантажній кабіні.

5.5.4. Розміщення військових вантажів у вантажній кабіні повітряного судна проводиться в межах допустимого експлуатаційного навантаження та центровки відповідно до схеми навантаження. Загальна маса корисного завантаження повинна відповідати вантажопідйомності повітряного судна за відповідного варіанта заправки паливом.

5.5.5. Після розміщення ОВТ у вантажній кабіні повітряного судна необхідно: ввімкнути стоянкові гальма та першу передачу;

вимкнути ресори (торсіони);

перевірити кріплення вантажу в кузовах автомобілів, знімного устаткування (вогнегасників, лопат, сходів тощо) та запасних коліс;

злити за потреби воду з радіаторів;

застопорити рухомі агрегати, зачинити двері та люки.

Після закінчення навантаження необхідно закріпити озброєння та військову техніку штатними засобами повітряного судна.

Вантажні та швартувальні роботи повинні бути закінчені не пізніше ніж за 30 хвилин до запуску двигунів повітряного судна.

5.5.6. Посадка особового складу проводиться після закінчення навантаження військових вантажів та закінчується за 15 хвилин до запуску двигунів. За потреби за рішенням командира екіпажу повітряного судна посадка може проводитися при працюючих двигунах. Особиста зброя військовослужбовців на повітряних суднах цивільної авіації перевозиться авіаперевізником. Особиста зброя повинна бути розряджена, поставлена на запобіжник та знаходитися в польоті при військовослужбовцях або розміщуватися в повітряному судні за наказом начальника військової команди.

5.5.7. Вказівки командира екіпажу повітряного судна щодо розміщення особового складу та вантажу на борту є обов'язковим до виконання особовим складом, який перевозиться (проводить навантаження).

5.5.8. Залежно від обставин, наявності повітряних суден та складу військових частин, що перевозяться, їх перевезення може здійснюватися одним або декількома рейсами з посадкою або без посадки у проміжних аеропортах (на аеродромах) для дозаправки паливом.

5.5.9. Порядок та послідовність розвантаження військової команди встановлює командир екіпажу повітряного судна. Розвантаження озброєння та військової техніки проводиться силами і засобами військових частин, що перевозяться, з дотриманням правил пожежної і особистої безпеки.

5.5.10. Після розвантаження військові команди зосереджуються в районі призначення. Рух у район збору починається за командою старшого начальника за встановленими маршрутами відповідно до отриманого завдання.

6. ВІЙСЬКОВІ ПЕРЕВЕЗЕННЯ ЗАЛІЗНИЧНИМ ТРАНСПОРТОМ

6.1. Загальні положення

6.1.1. Військові залізничні перевезення за характером та призначенням поділяються на: оперативні, постачальні, мобілізаційні та евакуаційні.

6.1.2. Обліковими одиницями військових залізничних перевезень є: оперативні військові перевезення – військовий ешелон, військова команда; постачальні військові перевезення – військовий транспорт.

6.1.3. Кількісними показниками військових залізничних перевезень є: кількість вагонів (одиниці); маса вантажу (тони), кількість вантажу (одиниці); кількість контейнерів (одиниці); кількість перевезених команд, осіб (команди/особи).

6.1.4. Порядок нумерації та номери військових ешелонів, транспортів та команд визначає підрозділ організації військових перевезень КСЛ ЗС України.

6.1.5. З метою здійснення контролю за переміщенням всіх вантажів до місцезнаходження військових частин – вантажоодержувачів підрозділ організації військових перевезень КСЛ ЗС України має право присвоювати номери військових транспортів окремим вагонам або групам вагонів у разі перевезення в них спеціального майна, що відправляється для ЗС України.

6.1.6. Перевезення військових частин залізничним транспортом здійснюється за умови наявності достатнього часу та необхідності перемістити військові частини на відстань більшу ніж добовий перехід, зберегти моторесурс техніки та пального.

Залізничним транспортом можуть перевозитися військові частини (підрозділи) у повному складі або лише важке ОВТ, особливо з малим запасом ходу та низькими маршовими можливостями.

6.1.7. У ході операцій (бойових дій) перевезення ОВТ та МТЗ залізничним транспортом здійснюється для поповнення витрат і втрат в ОВТ та МТЗ у військах (угрупованнях військ), евакуації пошкодженого ОВТ на ремонтні підприємства національної економіки та ЗС України.

6.1.8. Військові залізничні перевезення в особливий період здійснюються в першу чергу. Черговість та терміновість здійснення військових залізничних перевезень встановлюються ГШ ЗС України.

6.1.9. Під час організації військових перевезень залізничним транспортом визначаються: військові частини (підрозділи), які підлягають перевезенню; порядок і черговість перевезення; темп перевезення, вихідні райони перед навантаженням; пропускна спроможність залізничного транспорту, основні та запасні райони навантаження (перевантаження); спроможність залізничної станції (вантажно-розвантажувального району) райони розвантаження; райони зосередження військових частин після розвантаження та маршрути виходу з них; строки початку та закінчення перевезення; порядок забезпечення та управління під час виконання військових перевезень.

6.2. Планування військових залізничних перевезень

6.2.1. Загальні положення

6.2.1.1. Планування військових залізничних перевезень (військових команд, військових ешелонів, (транспортів) здійснюється згідно із заявками на планування військових залізничних перевезень (додаток 18) підрозділом організації військових перевезень КСЛ ЗС України спільно з відповідними структурними підрозділами ОВУ на підставі відповідних директив, наказів, розпоряджень Міністерства оборони України, Головнокомандувача ЗС України, НГШ ЗС України та Плану підготовки на поточний рік.

6.2.1.2. Заявки на планування перевезень подаються до підрозділу організації військових перевезень КСЛ ЗС України на підставі яких розробляється план військових залізничних перевезень.

6.2.1.3. Робота командування військових частин (відправників) з підготовки до військових перевезень залежить від характеру отриманого завдання, конкретної обстановки і строків готовності до виконання перевезень.

6.2.1.4. Під час розробки планів перевезень враховуються: реальність виконання перевезень (забезпеченість коштами на оплату перевезень, готовність вантажовідправників, вантажоодержувачів військових вантажів, станцій навантаження і розвантаження, строки перевезень тощо);

вантажно-розвантажувальні можливості районів, станцій навантаження та вивантаження військ;

особливості транспортної обстановки;

відповідність довжини та маси військових ешелонів і транспортів довжині та масі поїздів, які рухаються на ділянках маршруту перевезення;

дотримання режиму секретності та протидії технічним засобам розвідкам під час здійснення військових перевезень;

інші вимоги, які висуюються до окремих видів перевезень.

6.2.1.5. Заявки на планування військових залізничних перевезень надаються до 20 числа місяця, що передує запланованому, а на додаткові – до 10 числа поточного місяця.

Заявки на планування термінових військових перевезень надаються до підрозділу організації військових перевезень КСЛ ЗС України не пізніше як за три доби до початку навантаження.

Заявки на зміну планів перевезень, а також їх відміну надаються до підрозділу організації військових перевезень КСЛ ЗС України не пізніше як за п'ять діб до початку навантаження.

6.2.1.6. Заявки на зміну планів термінових перевезень надаються: на зменшення рухомого залізничного складу не пізніше як за дві доби до початку завантаження;

на зміну станції призначення надаються не пізніше як за дві доби до початку завантаження на підставі розпоряджень Головнокомандувача ЗС України (ГШ ЗС України) та КВМС ЗС України;

в усіх інших випадках надавати зміни заборонено.

6.2.1.7. Підрозділ організації військових перевезень КСЛ ЗС України на підставі отриманих заявок розробляє план перевезень, який доводить до АТ “Укрзалізниця” не пізніше ніж за сім діб до початку планового місяця.

Витяги із плану перевезень АТ “Укрзалізниця” доводять до залізниць. Залізниці доводять витяги з плану перевезень до дирекцій залізничних перевезень.

Начальники дирекцій залізничних перевезень спільно з військовими комендантами комендатур військових сполучень відповідно до отриманих планів перевезень визначають та вживають заходів щодо забезпечення навантаження військових вантажів.

6.2.1.8. Заявки на забезпечення навантаження військових ешелонів і військових транспортів командири військових частин (далі – вантажовідправники) надають військовим комендантам комендатур військових сполучень та начальникам залізничних станцій не пізніше як за 3 доби до початку навантаження за формою, наведеною в додатку 19.

6.2.1.9. Начальники дирекцій залізничних перевезень і військові коменданти комендатур військових сполучень на підставі заявок розробляють добові плани навантаження військових ешелонів і військових транспортів.

Перевезення військових вантажів у контейнерах планується між станціями, відкритими для операцій з контейнерами.

Посадові особи, які безпідставно змінили заявлену потребу в рухомому складі для здійснення планових військових залізничних перевезень, а також не надали до завантаження військові вантажі, передбачені планом, або затримали вагони під вантажними операціями понад встановлені технологічні норми часу, несуть відповідальність відповідно до законодавства.

6.2.2. Особливості організації оперативних військових залізничних перевезень

6.2.2.1. Рух військових ешелонів здійснюється відповідно до плану формування вантажних поїздів.

У виняткових випадках можливе внесення змін до маршруту слідування на підставі заявок за узгодженням з АТ “Укрзалізниця”.

6.2.2.2. Заявки на планування перевезень військових команд надаються до підрозділу організації військових перевезень КСЛ ЗС України за 45 діб до запланованої дати відправлення, а на термінові перевезення – не пізніше як за 3 доби до дня відправлення за формою, наведеною в додатку_20.

6.2.2.3. Планування перевезень з військових комісаріатів до військових частин військовослужбовців, призваних на строкову службу, військову службу під час мобілізації, службу в резерві, військовозобов’язаних, призваних на збори, а також від місць звільнення з військової служби до місць постійного проживання військовослужбовців строкової військової служби та військовослужбовців, які проходили військову службу за призовом під час мобілізації, звільнених у запас, здійснюється підрозділом організації військових перевезень КСЛ ЗС України спільно із ГШ ЗС України.

Заявки на перевезення військових команд командири військових частин надають військовим комендантам комендатур військових сполучень (там, де вони відсутні, – начальникам залізничних станцій) не пізніше як за 10 діб, а на термінові перевезення – за 3 доби до їх виконання.

6.2.3. Особливості організації постачальних військових залізничних перевезень

6.2.3.1. Забороняється надавати заявки на планування постачальних військових залізничних перевезень, не підтверджені відповідними нарядами.

6.2.3.2. Після отримання витягів із плану перевезень військові коменданти комендатур військових сполучень уточнюють з вантажовідправниками:

наявність нарядів доволчих органів на відправлення військового вантажу;

наявність та готовність військового вантажу до відправлення;

наявність матеріалів для кріплення військових вантажів;

очікуваний час прибуття військової варти;

рівномірність розподілу навантаження військового вантажу, що очікується, на весь місяць;

календарні строки навантаження військових вантажів.

6.2.3.3. При організації охорони та супроводу військових вантажів на залізничному транспорті враховується наступне:

охороні та супроводу вартою підлягають наступні військові вантажі – ракети, боєприпаси та інші вибухові речовини;

займисті та токсичні (отруйні) гази, рідини та речовини, радіоактивні матеріали, наркотичні засоби, психотропні речовини, прекурсори, отруйні та сильнодіючі лікарські засоби, що належать до небезпечних вантажів;

ОВТ та майно (у тому числі стрілецька зброя, матеріальна частина артилерії, танки, бойові машини піхоти, десанту, бронетранспортери, інші види військової техніки з установленим на них озброєнням тощо).

6.2.3.4. Військові вантажі, що не підлягають охороні та супроводу вартою, транспортуються в установленому законодавством порядку.

Охорона та супровід військового транспорту з військовими вантажами під час перевезення їх залізничним (водним) транспортом здійснюються відповідно до вимог Статуту гарнізонної та вартової служб ЗС України (посилення а).

6.2.3.5. Склад варти для охорони та супроводу військових вантажів під час перевезення залізничним транспортом визначається з такого розрахунку (без урахування вагона для розміщення особового складу варти та вагонів прикриття):

до 15 вагонів включно – 4 особи (начальник варти – офіцер (сержант) та один тризмінний пост);

від 16 до 30 вагонів включно – 7 осіб (начальник варти – офіцер та два тризмінні пости);

від 31 вагона – 8 осіб (начальник варти – офіцер, розвідний – сержант та два тризмінні пости).

За рішенням Голови Адміністрації Державної спеціальної служби транспорту, командувача ВМС ЗС України склад варти може бути посилено.

6.2.4. Підготовка військових залізничних перевезень

6.2.4.1. Підготовка та обладнання станцій навантаження, перевантаження і розвантаження здійснюються за рішенням військового командування та за заявкою органів військових сполучень із залученням сил і засобів залізниць. Для підготовки цих станцій можуть залучатися військові частини, що перевозяться.

6.2.4.2. Забезпечення рухомим складом (пасажирськими, вантажними вагонами) військових залізничних перевезень здійснюється підприємствами залізничного транспорту.

6.2.5. Підготовка вантажно-розвантажувального місця

6.2.5.1. Навантаження (розвантаження) військових ешелонів здійснюється на вантажно-розвантажувальних місцях станцій, які включають:

залізничну колію (або декілька колій);

навантажувально-розвантажувальну постійну (стаціонарну) платформу або майданчик із встановленими на ньому ЗРМА;

під'їзди до вантажно-розвантажувальної платформи;

спеціальні пристрої, вантажно-розвантажувальні пристрої (перехідні містки), матеріали та інструменти.

6.2.5.2. Залежно від розташування відносно залізничних колій вантажно-розвантажувальні платформи поділяються на:

бокові суцільні та секційні, що споруджуються вздовж залізничної колії;

торцеві, що споруджуються в тупиках;

комбіновані, що являють собою поєднання бокової та торцевої платформ;

острівні, що споруджуються між залізничними коліями;

6.2.5.3. Встановлення ЗРМА, надання матеріалів, інструментів здійснюються силами та засобами підприємств, установ та організацій транспорту (спеціальних бригад) із залученням військових частин, що перевозяться.

Збирання ЗРМА наведено в додатку 21.

6.2.5.4. Для навантаження (розвантаження) матеріальних засобів військового ешелону використовуються табельні вантажно-розвантажувальні пристрої та засоби механізації.

6.2.5.5. За узгодженням із залізницею використовуються наявні або обладнуються силами відправника пристрої вантажно-розвантажувального місця:

водорозбірні крани, колонки;

туалети постійні або польові;

стаціонарне електричне освітлення із засобами для світломаскування;

організація зв'язку з військовим комендантом на транспорті;

укриття для особового складу.

6.2.6. Підготовка залізничного рухомого складу

6.2.6.1. Для перевезення військових ешелонів (військових транспортів) використовуються залізничні пасажирські та вантажні вагони.

Особовий склад військового ешелону перевозиться пасажирськими та людськими вагонами (людські вагони надаються лише в разі неможливості забезпечити необхідною кількістю пасажирських вагонів).

Криті вагони використовуються для перевезення кухонь польових, продовольства, МТЗ, які не можуть бути розміщені в кузовах автомобілів, та іншої військової техніки, яка не допускається до перевезення на відкритому рухомому складі.

Платформи і напіввагони використовуються для перевезення озброєння та військової техніки.

6.2.6.2. Придатність вагонів для перевезення конкретного вантажу (у комерційному відношенні) визначає відправник, якщо завантаження здійснюється його засобами, або залізниця, якщо завантаження здійснюється засобами залізниці. Придатність вагонів у технічному відношенні визначає залізниця.

6.2.6.3. Для перевезення особового складу, діючих кухонь польових, продовольства на час прямування криті вагони повинні обладнуватися спеціальними пристроями (військовим обладнанням).

Військове обладнання критих вагонів ділиться на знімне і незнімне.

Людські вагони, вагони-кухні та криті вагони для перевезення продовольства (вагон-продсклад) забезпечуються ЗВО за Нормами знімного військового обладнання.

Криті вагони під кухні польові надаються при тривалості перевезення військового ешелону більше 3 діб.

Якщо вага продовольства військового ешелону не перевищує 2 тони, то окремий вагон (вагон-продсклад) не надається, продовольство в цьому разі перевозиться у вагоні-кухні або в інших вагонах.

Ізотермічний вагон включається до складу військового ешелону, якщо тривалість перевезення – більше ніж 3 доби та за наявності більше 2 тон продовольства, яке потребує зберігання під час перевезення при визначеному температурному режимі.

6.2.6.4. бшлшшез67Військовий ешелон формується таким чином, щоб пасажирські, людські вагони, вагон-кухня та вагон-продсклад складали одну групу вагонів і знаходилися посередині військового ешелону, а платформи (напіввагони) з озброєнням та військовою технікою і криті вагони з МТЗ розташовувалися групами в головній та хвостовій частинах.

Змінювати схему сформованого військового ешелону, а також кількість та тип вагонів у ньому дозволяється тільки за погодженням з органами військових сполучень.

6.3. Заходи безпеки під час навантаження (розвантаження) залізничного рухомого складу

6.3.1. Вантажно-розвантажувальне місце повинно бути добре освітлене (з урахуванням світломаскування) і вільне від предметів, що перешкоджають навантаженню (розвантаженню). Перед навантаженням рухомий склад очищається від бруду, снігу і льоду, а взимку за необхідності посипається піском.

Під час відкривання борту платформи слід стояти так, щоб борт, падаючи, не зачепив особи, що його відкриває.

Під час заїзду (з'їзду) самохідної машини на рухомий склад заборонено будь-кому, крім водія, знаходитись у машині.

6.3.2. Керівник навантаження (командир підрозділу, розрахунку, екіпажу, старший машини) повинен знаходитись у такому місці, звідки він може бачити

положення коліс або гусениць машини під час руху, і щоб його сигнали було добре видно водію, як правило, на наступній платформі. Уночі для допомоги керівнику навантаження призначається спостерігач, який повинен стежити за положенням коліс або гусениць під час поворотів машин у ході навантаження, а за необхідності сигналізувати керівнику навантаження про зупинку машин. Керівник навантаження повинен стежити, щоб стволи гармат, стріли кранів та інші виступаючі частини озброєння та військової техніки під час поворотів на залізничному рухомому складі не порушували безпеку руху по суміжних коліях.

6.3.3. Водій зобов'язаний:

заводити двигун, починати рух та виходити з кабіни машини тільки за сигналом керівника навантаження;

вибрати правильний напрямок руху (у разі навантаження з бокового навантажувально-розвантажувального пристрою заїзд на рухомий склад здійснюється під кутом близько 30 до осі колії), щоб запобігти зайвим поворотам під час заїзду;

рухатися по навантажувально-розвантажувальному пристрою і залізничних платформах на першій передачі (на автомобілі з двома ведучими мостами – з включеним переднім мостом і демультіплікатором);

рухатися плавно, не здійснюючи різких рухів і поворотів (на збірно-розбірних платформах і апарелях повороти гусеничних машин не допускаються);

уважно слідкувати за сигналами керівника навантаження і бути готовим негайно зупинити машину;

у момент переходу коліс або гусениць із вантажно-розвантажувального пристрою на залізничну платформу зменшити подачу палива, намагаючись зберегти плавність руху;

поворот гусеничної машини на залізничній платформі починати тільки після того, як перший опорний каток внутрішньої гусениці опиниться на підлозі залізничної платформи, не допускаючи при цьому виходу осі першого катка гусениці, що забігає за межі підлоги залізничної платформи;

для вирівнювання гусеничної машини щодо повздовжньої осі залізничної платформи використовувати рух вздовж рухомого складу або намагатися зробити це за рахунок декількох послідовних поворотів на невеликі кути під час руху (вперед і назад) у межах однієї залізничної платформи.

6.3.4. Під час навантаження краном підйом вантажу і рух крана повинні здійснюватися тільки після подачі відповідних сигналів.

6.3.5. Під час переміщення на станціях слід остерігатися локомотивів і вагонів, які рухаються по коліях. Необхідно бути особливо уважним під час виходу на колію з-за вагонів чи будівель, у разі наближення потягу – відходити на безпечну відстань.

Обходити поїзд з локомотивом, що стоїть, або групу вагонів потрібно на відстані не менш 3 м. Не можна проходити між розчепленими вагонами, якщо відстань між ними менше 5 м.

6.3.6. Особовому складу військового ешелону забороняється:

прокладати перехідні містки під озброєнням та технікою, що рухаються, і знаходитися між розташованою на платформі машиною та іншою, що наближається до неї, ближче ніж за 5 м;

знаходитися на відстані менше ніж 3 м від залізничної платформи з протилежного боку бокового вантажно-розвантажувального пристрою, з якого заїжджає машина, а під час навантаження з торцевого вантажно-розвантажувального пристрою і під час руху машин вздовж рухомого складу – поруч із вантажно-розвантажувальним пристроєм і залізничними платформами, по яких рухаються машини;

знаходитися під вантажем та стрілами працюючих кранів;

закріплювати (розкріплювати) озброєння та військову техніку на рухомому складі під час руху поїзда та маневрів;

зливати воду із системи охолодження машин взимку на підлогу; перебігати колії перед локомотивами і вагонами, які рухаються;

підлізати під вагони і перелізати через автозчеплення вагонів; сидіти на колії і на краю вантажно-розвантажувальних і пасажирських платформ.

6.3.7. Чатовим і спостерігачам забороняється:

під час руху потяга відходити від загородження, сидіти на бортах платформ, на краю і на сходах гальмівних майданчиків;

під час маневрів на станціях знаходитися на підніжках, призначених для складачів поїздів, на рамі і брусах платформ, тримаючись за борт;

на стоянках ходити по сусідній колії.

6.3.8. На електрифікованих ділянках залізниці забороняється:

ставати на башти танків, знаходитися на дахах кабін і кунгів спеціальних автомобілів, навантажених на платформи, і на дахах вагонів; розкручувати мотки дроту поблизу машин, що закріплюються на рухомому складі, та висовувати антени пристроїв, якщо кінці їх при цьому можуть наблизитися до контактного дроту ближче ніж на 2 м; торкатися металевих опор, пристроїв для заземлення, обірваних проводів контактної мережі і наближатися до них ближче ніж на 2 м.

6.4. Виконання військових залізничних перевезень

6.4.1. Виконання військових залізничних перевезень включає навантаження, просування, вивантаження, а в окремих випадках і перевантаження військових частин (підрозділів) та військових вантажів. Навантаження і вивантаження виконується силами та засобами військ (відправників) в обсязі та в терміни, установлені планом військових перевезень.

6.4.2. Навантаження та вивантаження військових ешелонів (транспортів) здійснюється відповідно до вимог керівних документів з дотриманням визначених норм часу на навантаження (вивантаження) на залізничний рухомий склад.

6.4.3. Управління та контроль за військовими залізничними перевезеннями здійснюється підрозділом організації військових перевезень КСЛ ЗС України через підпорядковані органи військових сполучень у взаємодії з підрозділами організації військових перевезень ОВУ.

6.4.4. Навантаження військового ешелону

6.4.4.1. Військовий ешелон розпочинає навантаження за командою начальника військового ешелону відповідно до Плану навантаження військового ешелону (транспорту). Навантаження озброєння та військової техніки здійснюється на широкому фронті з використанням усіх наявних вантажно-розвантажувальних пристроїв, засобів та механізмів, скритно, швидко і організовано. Старші по вагонах приймають згідно з описом у представника (начальника) станції ЗВО. Під час прийому ЗВО перевіряється його справність. Несправні предмети ЗВО замінюються, а ті, яких бракує, поповнюються.

6.4.4.2. Оформлення транспортних документів на перевезення військового ешелону (транспорту) (далі – транспортні документи) здійснюється одночасно з навантаженням – представником військової частини (підрозділу) який пройшов навчання та має посвідчення на право навантаження та розвантаження ОВТ на залізничному транспорті.

6.4.4.3. Представник військової частини (підрозділу) який здійснює оформлення транспортних документів зобов'язаний здійснювати контроль нарахування часу (плати) за користування вагонами (Пам'ятка про користування вагонами Форми ГУ-45, ГУ-46). У разі виникнення спірних питань Форма ГУ-45 та ГУ-46 не підписується, та у взаємодії з представником військових сполучень складається Акт загальної форми Форма ГУ-23.

Норми часу на навантаження (розвантаження) на залізничний рухомий склад наведено в додатку 22.

Розміщення і закріплення озброєння та військової техніки на залізничному рухомому складі під час перевезення у складі військових ешелонів та військових транспортів, що прямують під охороною військових варт, і перевезення негабаритних та великовантажних військових вантажів здійснюються відповідно до вимог нормативних документів, що діють на залізничному транспорті.

6.4.4.4. Начальник військового ешелону (команди) відповідає: за своєчасність навантаження, перевантаження та розвантаження військового ешелону (команди), правильність розміщення та кріплення озброєння й техніки.

6.4.4.5. Заїзд ОВТ на залізничний рухомий склад здійснюється під керівництвом командира підрозділу. Подальшим рухом ОВТ на залізничних платформах керує командир відділення, розрахунку (екіпажу).

6.4.4.6. ОВТ і запаси МТЗ військового ешелону розташовуються з урахуванням черговості їх розвантаження. Військові вантажі з паливом та боєприпасами навантажуються в різні вагони.

Кріплення ОВТ військового ешелону на залізничному рухомому складі виконується особовим складом екіпажів (водіями, розрахунками) під керівництвом командирів підрозділів, екіпажів (розрахунків). За необхідності на допомогу водіям автомобілів виділяється особовий склад із підрозділів військового ешелону.

Забезпечення необхідною кількістю реквізитів кріплення під час навантаження військових вантажів та для усунення несправностей кріплення під час перевезення здійснюється військовою частиною.

Потреба в реквізитах кріплення визначається завчасно під час здійснення розрахунку військової частини (підрозділу) на перевезення та уточнюється начальником військового ешелону з військовим комендантом комендатури військових сполучень під час складання плану навантаження.

6.4.4.7. Маскування ОВТ, навантаженої на рухомий склад, виконується особовим складом екіпажів (водіями, розрахунками) під керівництвом командирів підрозділів, екіпажів (розрахунків).

Для маскування ОВТ використовуються табельні брезенти і спеціальне маскувальне майно. Маскувальне покриття не повинно виступати за межі габариту навантаження.

6.4.4.8. Після закінчення навантаження вантажно-розвантажувальні пристрої та матеріали для кріплення, що залишилися, прибираються.

6.4.4.9. Посадка особового складу військового ешелону у вагони здійснюється після закінчення навантаження і закріплення військових вантажів, перевірки наявності особового складу, зброї, документів та завершується не пізніше ніж за 10 хвилин до відправлення поїзда з військовим ешеленом.

На станції навантаження для заповнення транспортних документів переписуються номери всіх вагонів і визначається вага озброєння, військової техніки та МТЗ, що навантажені.

На кожне відправлення військового вантажу відправник повинен подати керівництву станції навантаження залізничну накладну.

6.4.4.10. Начальник військового ешелону (відправник) у маршрутному листі військового ешелону і залізничній накладній, а відправник військового транспорту в описі військового транспорту, який вручається начальнику варти, і в залізничній накладній роблять запис, засвідчуючи його своїм підписом: “Техніка розміщена та закріплена на залізничному рухомому складі правильно, стопорні і фіксуючі пристрої – справні та приведені в положення, що виключає розворот або відхилення окремих частин і вузлів техніки, та опломбовані”.

6.4.5. Перевезення військового ешелону

6.4.5.1. Поїзди з військовими ешелонами прямують залізницями із швидкостями, встановленими графіками руху поїздів. Розклад руху поїздів із військовими ешелонами та зміна маршрутів їх прямування погоджуються з органами військових сполучень.

6.4.5.2. Роз'єднання вагонів у військових ешелонах (військових транспортах) на шляху прямування не дозволяється. У разі виявлення технічно несправних вагонів, що належать військовому ешелону (військовому транспорту), що унеможливило подальший рух, увесь військовий ешелон (військовий транспорт), який перебуває під охороною варти, затримується до закінчення ремонту або перевантаження вантажу у справний вагон. Перевантаження вантажу з несправного вагона проводиться силами та засобами залізниці. Перевантажування вантажу, що потребує нагляду чи спеціальних знань, проводиться під керівництвом супроводжуючої особи (спеціаліста), а за його відсутності – під керівництвом спеціаліста, який виділяється начальником найближчого гарнізону, та у присутності представника залізничної станції.

Обставини, що можуть бути підставою для матеріальної відповідальності залізниці, вантажовідправника, вантажоодержувача, пасажирів під час залізничного перевезення, фіксуються.

6.4.5.3. На шляху прямування у військових ешелонах (військових транспортах) особовим складом варти для охорони та супроводу військових вантажів повинно проводитися постійне спостереження за станом кріплення озброєння та військової техніки. У разі виявлення на шляху слідування зміщення або порушення кріплення військового вантажу військовий ешелон (військовий транспорт) затримується для усунення недоліків.

Вагони з військовим ешелonom із маневрових гірок не спускаються. Посадка особового складу у вагони та вихід із них під час маневрів забороняються.

6.4.5.4. Для забезпечення військового ешелону водою передбачається його зупинка на станції із прийняттям на колію, яка обладнана водорозбірними кранами (колонками).

6.4.5.5. Начальник військового ешелону (команди) здійснює керування підрозділами на шляху прямування з використанням провідного та безпроводного зв'язку, світлових та звукових сигналів, а також посильних, він має право на безкоштовне користування засобами зв'язку на транспорті для проведення переговорів з питань перевезення й матеріального забезпечення військового ешелону (команди).

6.4.6. Розвантаження військового ешелону

6.4.6.1. Розвантаження військового ешелону починається за командою начальника військового ешелону. Особовий склад висаджується з вагонів та прямує у складі підрозділів до місць розвантаження озброєння та військової техніки. У людських вагонах, вагонах-кухнях та вагоні-продскладі залишаються старші вагонів для задачі ЗВО.

6.4.6.2. Розвантаження ОВТ виконується з використанням усіх вантажно-розвантажувальних пристроїв, пристосувань та механізмів, які є в наявності.

6.4.6.3. Старші вагонів за наказом начальника військового ешелону здають начальнику станції (його представнику) ЗВО за описом, складеним на станції навантаження. Після цього обладнання за наказом військового коменданта комендатури військових сполучень або його представника, а там,

де його немає, начальника станції (його представника) укладається особовим складом у визначене місце.

6.4.6.4. У разі псування або втрати майна з вагонів начальник військового ешелону разом з працівниками органів військових сполучень і залізничного транспорту складає акти, проводить оцінку зіпсованого (загубленого) майна.

6.4.6.5. Вантажно-розвантажувальні пристрої та матеріали для одноразового кріплення збираються силами вантажно-розвантажувальних команд військового ешелону та складаються у визначеному працівниками станції місці, вагони очищуються від сторонніх предметів. Борти платформ та двері (люки) критих вагонів зачиняються.

6.4.7. Перевантаження військових ешелонів

6.4.7.1. Перевантаження військових ешелонів здійснюється під час перевезення їх у міжнародному сполученні, що передбачає перетин державного кордону України та заміну вагонів Укрзалізниці з військовими вантажами на вагони західноєвропейської колії.

Перевантаження військового ешелону здійснюється шляхом одночасного (послідовного) виконання операцій з розвантаження та навантаження військових вантажів або переставлення вагонів на візки іншої колії.

6.4.7.2. Для перевантаження ешелонів із вагонів однієї колії у вагони іншої колії використовуються перевантажувальні місця та пристрої прикордонних залізничних станцій.

Перевантажувальне місце включає: дві різні за шириною колії (1520 мм та 1435 мм), платформу (ЗРМА, майданчик), спеціальні та навантажувально-розвантажувальні пристрої.

6.4.7.3. Озброєння та військова техніка, навантажені на залізничний рухомий склад західноєвропейської колії, не повинні перевищувати габарит навантаження, встановлений на залізницях колії 1435 мм.

6.4.7.4. Розміщення і кріплення ОВТ у вагонах західноєвропейської колії здійснюються згідно з вимогами держав, по території яких буде здійснюватися перевезення.

6.4.7.5. Перевантаження ешелонів із залізничного рухомого складу на морські (річкові) судна або у зворотному напрямку здійснюється: безпосередньо в порту за наявності залізничних під'їзних колій за варіантами: вагон – судно (судно – вагон) або вагон – причал – судно; судно – причал – вагон; шляхом розвантаження з вагонів (суден) та слідування своїм ходом у порт (на станцію) для навантаження на морські (річкові) судна (у вагони).

Організація перевантаження військового ешелону на залізничній станції (у порту) покладається на військового коменданта комендатури військових сполучень залізничної дільниці та станції (водної ділянки та порту), у межах зони відповідальності яких знаходиться пункт перевантаження.

7. ПОВНОВАЖЕННЯ ПОСАДОВИХ ОСІБ З ПИТАНЬ ВІЙСЬКОВИХ ПЕРЕВЕЗЕНЬ

7.1. Командування військових частин

7.1.1. Для виконання військових перевезень на командування військових частин покладаються:

підтримання постійної готовності військових частин, військових ешелонів, військових команд та військових транспортів до перевезення;

організація навчання особового складу правилам навантаження (розвантаження) і кріплення ОВТ та МТЗ;

забезпечення своєчасного висування підрозділів військової частини у вихідний район, район очікування, до місць навантаження;

виконання навантаження (розвантаження, перевантаження) у встановлені строки;

організація всебічного забезпечення, а також управління військовими ешелонами (військовими командами) у районі навантаження (розвантаження, перевантаження) та на шляху прямування;

забезпечення встановленими матеріалами, засобами для кріплення і маскуванню ОВТ;

забезпечення готовності до раптового розвантаження, слідування маршем та повторного навантаження;

організація взаємодії з органами військових сполучень.

7.2. Орган військових сполучень

7.2.1. Повноважними представниками ЗС України на транспорті загального користування є органи військових сполучень, які уповноважені вирішувати з військовим командуванням та ОУ, підприємствами, установами і організаціями транспорту всі питання в межах компетенції стосовно військових перевезень.

7.2.2. На органи військових сполучень покладаються:

організація своєчасного планування військових перевезень залізничним, морським, річковим та повітряним транспортом;

управління та контроль за виконанням військових перевезень транспортом загального користування;

здійснення погодження військовим частинам розрахунків на військові перевезення (на необхідний рухомий склад);

контроль за підготовкою транспортних засобів до виконання військових перевезень;

контроль за забезпеченням своєчасного навантаження (розвантаження) військових ешелонів (військових транспортів);

здійснення стійкого, безперервного, оперативного та прихованого управління військовими перевезеннями, встановлення взаємодії з командуванням військових частин, що перевозяться, начальниками військових

ешелонів (військових команд) та ОУ, підприємствами, установами і організаціями транспорту.

7.2.3. Органи військових сполучень здійснюють взаємодію з органами управління, підприємствами, установами та організаціями транспорту з питань підготовки засобів транспорту до виконання військових перевезень, одержання безкоштовної інформації, документів та матеріалів, а також інших питань, пов'язаних з організацією військових перевезень у мирний час та особливий період.

7.2.4. Органи військових сполучень розміщуються у приміщеннях органів управління, підприємств, установ та організацій транспорту і перебувають під загальною з ними охороною.

З метою забезпечення виконання військових перевезень органи управління, підприємства, установи та організації транспорту організовують виконання заходів щодо забезпечення функціонування і розвитку галузі транспорту, забезпечення безпеки на шляхах сполучення та здійснюють інші функції відповідно до законодавства України.

7.3. Орган управління, підприємств, установ та організацій

7.3.1. Органи управління, підприємства, установи та організації транспорту з питань виконання військових перевезень:

організують підготовку шляхів сполучення та засобів транспорту для виконання військових перевезень у мирний час та особливий період;

здійснюють виконання військових перевезень згідно з укладеними договорами на перевезення;

забезпечують своєчасне навантаження та відправлення військових ешелонів, військових команд та військових транспортів;

забезпечують виконання графіків руху та безпеку виконання військових перевезень;

проводять організаційно-технічні заходи, передбачені планами із забезпечення живучості транспорту та безперервності виконання військових перевезень;

надають органам військових сполучень інформацію про хід виконання військових перевезень; стан, можливості і перспективи розвитку шляхів сполучення, їх підготовку до роботи у мирний час та в умовах особливого періоду; засоби транспорту.

Додаток 1
до Бойового статуту ВМС ЗС України
“Транспортні операції та військові
перевезення“
(підпункт 2.2.1)

ПЕРЕВАНТАЖУВАЛЬНЕ ОБЛАДНАННЯ
вантажно-розвантажувального містка для
навантаження (розвантаження) військових ешелонів на
морські та річкові судна

Характеристики розбірного перевантажувального містка

№ з/п	Основні характеристики	Показники
1	Основні елементи	7 балок, металева берегова опора, брус настилу, з'єднувальний брус настилу, штир з чекою, палубна опора, колійний настил, трамплин
2	Довжина	7 м
3	Ширина габаритна	3,9 м
4	Ширина проїжджої частини	3,6 м
5	Маса комплексу містка	4,7 т
6	Маса найважчого елемента	312 кг
7	Припустиме навантаження	7 балок – 60 т; 5 балок – 35 т; 3 балки – 15 т.
8	Склад команди	15 чол.
9	Час збирання	2 год.

Характеристики вантажно-розвантажувального інвентарю

№ з/п	Інвентар	Призначення	Спосіб стропування	Припустима максимальна маса техніки, т
1	Строп	Стропування техніки усіх видів	За крюки, під раму, під гусениці	60
2	Сітка	Стропування колісної техніки	Під колеса	6
3	Траверси	Стропування автомобілів	Під раму	20
4	Універсальні колісні захвати	Стропування колісної техніки	Під колеса	25
5	Підвіска	Підвішування сіток, рам	–	з гаком – до 6, зі скобами – до 10
6	Розпірка	Запобігання стисненню техніки з боків	–	–
7	Рама	Підвищування стропів та запобігання стисненню	–	15
8	Балансир	Навантаження двома кранами	–	20

Начальник штабу військової частини А0000

(військове звання, підпис, ініціали та прізвище)

Додаток 2
до Бойового статуту ВМС ЗС України
“Транспортні операції та військові
перевезення”
(підпункт 2.4.2)

ЗАТВЕРДЖУЮ
Командир військової частини А0000

(військове звання, підпис, ініціали та прізвище)
" ____ " _____ 20__ року

РОЗРАХУНОК
на перевезення морським (річковим) транспортом _____
(найменування військової частини)

Номери військових ешелонів	Підрозділи, які входять до складу військового ешелону	Особовий склад			Озброєння, військова техніка та інші матеріальні засоби									Час готовності військового ешелону до навантаження	Примітка	
		офіцери	старшини, сержанти та рядові	всього	найменування	кількість одиниць	вага однієї одиниці, т	загальна вага, т	довжина, м	ширина, м	висота, м	площа однієї одиниці, кв. м	коефіцієнт незручності розміщення			потрібна площа, кв. м
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17

Начальник штабу військової частини А0000

(військове звання, підпис, ініціали та прізвище)
" ____ " _____ 20__ року

Додаток 3
до Бойовий статут ВМС ЗС України
“Транспортні операції та військові
перевезення”
(підпункт 2.4.2)

ЗАТВЕРДЖУЮ
Командир військової частини А0000

(військове звання, підпис, ініціали та прізвище)

" ___ " _____ 20__ року

РОЗРАХУНОК
на перевезення залізничним транспортом _____
(найменування військової частини)

87

Номери військових ешелонів	Підрозділи, які входять до складу військового ешелону	Особовий склад			Озброєння та військова техніка								Матеріаль ні засоби, т			Загальна маса ОВТ та інших МТЗ, т	Необхідна кількість вагонів							Довжина потяга з військовим ешелоном, умовних вагонів	Маса потяга, т	Станція навантаже ння	Примітка
		офіцери	Старшини (сержанти), рядові	усього									б/п	ПММ	інші		пасажирських	людських	критих для кухонь	критих для майна	платформ	інших	усього				
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	

Додаток. Вантажно-розвантажувальні пристрої і матеріали для кріплення озброєння і військової техніки на залізничному рухомому складі.

Начальник штабу військової частини А0000

(військове звання, підпис, ініціали та прізвище)

" ___ " _____ 20__ року

**Вантажно-розвантажувальні пристрої
і матеріали для кріплення озброєння та військової техніки на залізничному рухомому складі**

Номери війсь- кових ешелонів	Надає															
	залізниця							відправник (військова частина, установа)								
	дерев'яні упорні та бокові бруски, мм						цвяхи – 200 мм, кг	будівельн і скоби, шт.	табельні кріплення, комплект				вкладиші , шт.	типові дерев'яні бруски, шт.		дріт діаметро м 6 мм, кг
	75 мм x 75 мм x 400 мм	75 мм x 120 мм x 300 мм	100мм x 100 мм x 1000 мм	100 мм x 160 мм x 400 мм	100 мм x 160 мм x 600 мм	135 мм x 200 мм x 600 мм			шпор и	УБ К	металеві упорні башмак и	розтяжк и		упорні	бокові	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17

Начальник штабу військової частини А0000

(військове звання, підпис, ініціали та прізвище)

"__" _____ 20__ року

- Примітка.** 1. Розрахунок з фактичними даними про склад військових ешелонів повинен мати відповідний гриф секретності.
2. Графи 1 та 26 Розрахунку заповнюються після узгодження з органами військових сполучень.
3. У графах 6 – 12 Розрахунку проставляються дійсні найменування озброєння і військової техніки та кількість одиниць.
4. Кількість граф може бути збільшена.

до Бойового статуту ВМС ЗС України
 “Транспортні операції та військові
 перевезення”
 (підпункт 2.4.2)

ЗАТВЕРДЖУЮ

Командир військової частини А0000

(військове звання, підпис, ініціали та
 прізвище)

"__" _____ 20__ року

РОЗРАХУНОК
на перевезення повітряним транспортом _____
 (найменування військової частини)

68

Номер військової команди	Найменування підрозділів	Особовий склад			Озброєння та військова техніка									Матеріальні засоби, т			Загальна маса ОВТ, МТЗ, т	Необхідність у літаках				Аеродром навантаження	Аеродром вивантаження
		офіцери	Старшини (сержанти), рядові	усього	автомобілі УАЗ-3151	автомобілі ГАЗ-66	автомобілі ЗІЛ-131	автомобілі МАЗ-500	причепи ПН-2	причепи 2-ПН-2	транспортер ГТ-С	тягач МТ	Кухні-КП-125	боєприпаси	ПММ	інше		Ан-12	Іл-76	Boeing -737	усього літаків		
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24

Начальник штабу військової частини А0000

(військове звання, підпис, ініціали та прізвище)

"__" _____ 20__ року

- Примітка.**
1. Розрахунок з фактичними даними військової команди повинен мати відповідний гриф секретності.
 2. Графи 1 та 23 заповнюються після узгодження з органами військових сполучень.
 3. У графах 6 – 14 зазначаються дійсні найменування озброєння, військової техніки та їх кількість.
 4. Кількість граф може бути збільшена залежно від найменування в частині типів озброєння та військової техніки.

Додаток 5
до Бойового статуту Транспортні операції та військові перевезення
(підпункт 2.4.2)

**НОРМИ
розміщення особового складу військового ешелону**

Таблиця 1

Норми розміщення особового складу військового ешелону у залізничному вагоні

№ з/п	Особовий склад	Вагони		
		людський	плацкартний	купейний
1	Офіцери	-	за кількістю спальних місць	
2	Старшини (сержанти) та рядові	64	87	56
3	Те саме, тільки більше трьох діб	56	77	45

Таблиця 2

**Розрахункові норми площі та об'єму суднових приміщень для розміщення особового складу
військового ешелону на судні**

№ з/п	Тип обладнання	Площа палуби на 1 людину, кв. м	Об'єм приміщення на 1 людину, куб. м	Мінімальна висота приміщення, м
1	Двоярусні нари	0,9	2,5	2,2
2	Триярусні нари	0,7	2,5	2,7
3	Без обладнання	Не менше 1,3	-	-

Додаток 6
до Бойового статуту ВМС ЗС України
“Транспортні операції та військові
перевезення”
(підпункт 2.4.2)

ЗАГАЛЬНІ ХАРАКТЕРИСТИКИ
транспортних засобів, що використовуються для перевезення військ

1. Залізничні вагони

Таблиця 1

Технічні характеристики основних моделей універсальних платформ

Технічні характеристики	Модель					
	13-401	13-4019	13-4019	13-Н451	13-491	13-926
Вантажопідйомність, т	70	71	70	63	66,5	73
Тара вагона, т	20,92	21,4	21,9	21,3	26,25	27,0
Навантаження від осі на рейку, тс	22,73	23,25	22,97	21,1	23,25	25,0
База вагона, мм	9720	9720	9720	9720	14400	14400
Довжина, мм:						
за осями зчеплення автозчеплень	14620	14620	14620	14620	19620	19620
за кінцевими балками рами	13400	13400	13400	13400	18400	18400
Висота підлоги над рівнем головки рейок, мм	1310	1310	1320	1310	1310	1304
Розмір кузова, мм:						
довжина	13300	13300	13300	13300	18300	18300
ширина	2770	2770	2770	2770	2760	2830
Розмір підлоги з відкритими бортами, мм:						
довжина	13400	13400	13400	13400	18400	18400
ширина	2870	2870	2870	2870	2860	2930
Площа підлоги, кв. м	36,8	36,8	36,8	36,8	52,5	54,0
Кількість бокових бортів, шт.	8	8	8	8	12	12
Кількість бокових стоїчних скоб, шт.	16	16	16	16	24	24

Таблиця 2

Технічні характеристики основних моделей платформ для великотоннажних контейнерів

Технічні характеристики	Модель					
	13-470 без бортів	13-9004* з торцевими бортами	13-9007* з торцевими бортами	13-935* з торцевими бортами	13-935А без бортів	13-4085* з бортами
Вантажопідйомність, т	60	65	68	73	71	72
Тара вагона, т	22	26	25,2	27	23	22
Навантаження від осі на рейку, тс	20,5	22,75	23,3	25,0	23,5	23,5
База вагона, мм	14720	14720	13900	14400	14400	9720
Довжина, мм:						14620
за осями зчеплення автозчеплень	19620	19620	19620	19620	19620	13400
за кінцевими балками рами	18400	18400	18400	18400	18400	
Висота підлоги над рівнем головки рейок, мм	1275	1322	1395	1304	1304	1310
Розмір підлоги, мм:						
довжина	18400	18300	18300	18300	18400	13380
ширина	2500	2870	2870	2870	2930	2870
Кількість упорів, шт:						
відкидні	20	24	20	24	24	12
стаціонарні	4	-	-	-	-	-
Кількість бокових скоб, шт.	-	10	14	24	-	16

* Платформа для великотоннажних контейнерів та колісної техніки.

Таблиця 3

Технічні характеристики основних моделей універсальних напіввагонів

Технічні характеристики	Модель												
	12-1000	12-532	12-726	12-119	12-1505	12-1592	12-757	12-127	12-753	12-295	12-132	12-141	12-П153
Вантажопідйомність, т	69	69	69	69	69	71	69	70	69	71	70	71	63
Тара вагона, т	22	22,2	22	22,5	21,1	21,28	25	23,9	22,5	23,0	24,0	23,0	23,2
Навантаження від осі на рейку, тс	22,0	22,8	22,75	23,25	22,5	23,05	23,5	23,5	23,25	23,5	23,5	23,5	22,0
База вагона, мм	8650	8650	8650	8650	8650	8650	8650	8650	8650	8650	8650	8650	8650
Довжина, мм: за осями зчеплення автозчеплень	13920	13920	13920	13920	13920	13920	13920	14520	13920	13920	13920	13920	14410
за кінцевими балками рами	12700	12700	12700	12732	12700	12700	12800	13440	12802	12700	2780	12780	13190
Висота підлоги над рівнем головки рейок, мм	3484	3484	3484	3495	3482	3492	3746	3495	3484	3295	3800	3495	3483
Внутрішні розміри кузова, мм: ширина	2878	878	2878	2878	2878	2878	2964	2878	2878	2890	2911	2878	2850
довжина	12118	12118	12088	12700	12700	12700	12228	12700	12324	12690	12750	12700	12050
висота	2060	2060	2060	2060	2060	2240	2315	2060	2060	2050	2365	2060	1880
Ширина дверного прорізу при відкритих дверях, мм	2530	2530	2482	-	-	-	2766	-	2530	-	-	-	2610
Площа підлоги, кв. м	35,4	35,5	35,4	36,55	36,55	36,55	36,63	36,55	36,15	36,67	37,125	36,55	35,4
Кількість люків, шт.	14	14	14	14	-	-	14	14	14	-	14	14	14

Таблиця 4

Технічні характеристики основних моделей критих вагонів

Технічні характеристики	Модель							
	11-066	11-217	11-259	11-260	11-264	11-270	11-274	11-276
Вантажопідйомність, т	68	68	68	68	68	68,8	50	68
Тара вагона, т	21,3	24,7	24	26	25	24,5	35	26
Навантаження від осі на рейку, тс	23,1	23,18	23,0	23,27	23,25	23,25	21,25	23,25
Габарит	1-ВМ (0-Т)	1-ВМ (0-Т)	1-ВМ (0-Т)	1-ВМ (0-Т)	1-ВМ (0-Т)	1-ВМ (0-Т)	1-ВМ (0-Т)	1-ВМ (0-Т)
База вагона, мм	10000	10000	10000	12240	10000	10000	10000	10000
Висота підлоги над рівнем головки рейки, мм	1283	1286	1286	1286	1285	1286	1290	1286
Внутрішні розміри кузова, мм								
довжина кузова	13800	13844	13864	16080	13082	13844	13803	13844
ширина кузова	2760	2764	2784	2770	2764	2764	2730	2764
висота кузова	2791	2737	2802	3050	2791	2791	2800	2800
Розміри дверного прорізу*, мм	2000 мм x 2301 мм	3794 мм x 2343 мм	3973 мм x 2343 мм (1922 мм x 2343 мм)	3973 мм x 2717 мм	3794 мм x 2343 мм	3802 мм x 2343 мм	3890 мм x 2264 мм	3802 мм x 2334 мм (1990 мм x 2334 мм)
Об'єм кузова, куб. м	120,15	120	120	138	114	122	120	122

* Розміри дверного прорізу в дужках – при одних відкритих дверях.

Таблиця 4

Технічні характеристики	Модель					
	11-280	11-286	11-1807	11-7038	11-7045	11-965
Вантажопідйомність, т	68	67	67,2	68	68	62
Тара вагона, т	26	27	26,8	26	25,3	32
Габарит	1-ВМ (0-Т)	1-ВМ (0-Т)	1-ВМ (0-Т)	1-ВМ (0-Т)	1-ВМ (0-Т)	1-ВМ (0-Т)
База вагона, мм	12240	12240	11700	13500	13500	14400
Висота підлоги над рівнем головки рейки, мм	1286	1286	1286	1228	1228	1285
Внутрішні розміри кузова, мм						
довжина кузова	15724	15724	15742	17492	17272	18500
ширина кузова	2764	2764	2784	2766	2766	2800
висота кузова	2860	2860	2820	3106	3106	2595
Розміри дверного прорізу*, мм	3802x2334	3802x2334	3973x2717	3900x2862	3900x2862	8000
Об'єм кузова, куб. м	138	138	138	150	150	135

* Розміри дверного прорізу в дужках – при одних відкритих дверях.

Таблиця 5

Технічні характеристики основних моделей цистерн

Модель	Технічні характеристики					
	призначення	вантажопідйомність, т	діаметр, мм	об'єм котла, куб.м	питомий об'єм, куб. м/т	габарит
15-011	Нафтопродукти	60	3000	73,7	1,19	02-ВМ (02-Т)
15-1002	Нафтопродукти	66	3000	73,18	1,109	02-ВМ (02-Т)
15-1100	Нафтопродукти	66	3000	73,1	1,778	02-ВМ (02-Т)
15-1300	Нафтопродукти	66	3000	72,38	1,2	02-ВМ (02-Т)
15-1443	Нафтопродукти	60	3000	73,1	1,19	02-ВМ (02-Т)
15-1547	Нафтопродукти, бензин	68	3200	85,6	1,26	1-ВМ (0-Т)
15-1672	Нафтопродукти світлі, бензин	60	3000	85,6	1,4	02-ВМ (02-Т)
15-289	Нафтопродукти	66	3000	73,1	1	02-ВМ (02-Т)
15-740	Нафтопродукти	66	3000	75	1,2	02-ВМ (02-Т)
15-777	Нафтопродукти світлі	66	3000	72,4	1,19	02-ВМ (02-Т)
15-869	Нафтопродукти світлі, бензин	62	3000	88,6	1,4	02-ВМ (02-Т)
15-871	Нафтопродукти	120	3000	140	1,143	1-Т

Таблиця 6

2. Повітряні судна

Технічні характеристики літаків та вертольотів

Тип повітряного судна	Максимальна злітна вага, т	Крейсерська швидкість, км/год	Практична висота польоту, м	Максимальна заправка паливом, т	Максимальна кількість пасажирів, чол	Комерційне завантаження, т		Практична дальність перельоту, км		Необхідна довжина злітно-посадкової смуги, м
						максимальне паливом	максимальне вантажу	макс. палива	макс. вантажу	
Як-42	52,0	750-800	10000	12,3	120	9,5	14,5	1850	800	1800
Ан-12БП	61,0	580	9000	20,9	96	4,48	20,0	5000	540	2460
Ан-24	21,0	450	8400	3,95	50	2,4	4,75	2000	270	1500
Ан-26	24,0	430	7500	5,5	38	2,5	5,5	2050	570	2050
Ан-124-100	392	850	12000	230,0	-	40,0	120,0	15700	5000	2800
Ан-140	21,5	537	8000	4,4	52	-	-	3270	1300	1350
Ан-148	41,5	820	12500	12,1	75	-	9,0	6000	-	1850
Ил-76	170,0	765	10000	84,0	145-225	5,0	40,0-42,0	9500	2900	2350
Mi-8	12,0	230	4500	2,1	28	0,55	0,9	430	250	16X16
Boeing 737-300	62,59	908	10200	16,5	139	11,0	16,3	4500	3500	1940
Boeing 737-400	62,82	912	11300	16,4	175	13,5	8,8	4500	3500	1920
Boeing 737-500	52,39	912	10700	16,1	120	11,2	15,5	5500	4500	1530
Boeing 737-800	79015	970	12500	20,8	189	-	-	5370	-	2040
Boeing 767-300	185,0	830	12000	73,0	243	18,5	31,7	10000	8300	2900
Boeing 737 SF	63,0	900	10200	19,0	-	11,0	16	4500	3500	2000
Airbus A-320	73,5	900	11920	23,8	179	15,0	20,0	4900	7945	2000
Airbus A-321	85,0	940	10670	30,0	220	-	23,4	-	5950	2180
E-195	48,7	890	11900	16,2	108-118	-	13530	-	-	2100
MD-82	67,7	810	10670	21,8	135-172	-	-	3100-3800	-	2100
MD-83	72,6	925	10670	26,3	172	-	-	3700-4640	-	2100

Розміри вантажних приміщень, люків та вхідних дверей пасажирських літаків

Тип повітряного судна	Багажні (вантажні) приміщення	Максимально допустиме навантаження, кгс/кв. м	Розміри, м					Висота порога, м	
			багажних (вантажних) приміщень			дверей багажних (вантажних) приміщень	пасажирських (вхідних) дверей	багажних (вантажних) приміщень	пасажирських (вхідних) дверей
			довжина	ширина	висота				
1	2	3	4	5	6	7	8	9	10
Як-42	переднє	600	7,76	2,44	1,4	1,35x1,10	1,20x0,55	1,63	1,85
	заднє	600	2,94	2,44	1,4	1,35x1,10	1,64x0,80	1,63	1,85
Ан-24	переднє	400	1,75	0,95	1,85	1,20x1,10	-	1,30	-
	заднє	400	1,35	1,15	1,90	1,41x0,75	1,40x0,75	1,55	1,40
	заднє	732	5,08	1,22	1,12	1,22x1,22(F)	1,83x0,76(D)	1,37 - 1,37	2,62 - 2,67
Ан-140-100	заднє	400	-	-	-	-	1,86x0,79	-	-
	заднє	400	5,6	1,6	1,5	1,8x3,3	-	-	-
Ан-148-100	переднє	450	6,2	2,1	0,74	1,55x1,0	0,813x1,83	0,904-0,834	1,784-1,72
	середнє	450	2,1	0,7	0,7	1x1	0,813x1,83	0,966-0,854	1,785-1,73
	заднє	450	1	0,95	0,65	0,75x0,95	0,61x1,22	-	1,826-1,70
Boeing 737-300	переднє	73	4,45	1,14	0,86	1,30x1,22(E)	0,76x1,65(A)	1,27 - 1,40	2,62- 2,77
	заднє	732	6,27	1,14	0,86	1,22x1,22(F)	0,86x1,8(B)	1,37 - 1,37	2,62- 2,77
	переднє	-	-	-	-	-	0,76x1,65(C)	-	2,62 - 2,67
	заднє	732	6,27	1,14	0,86	-	0,76x1,83(D)	-	2,62 - 2,67
Boeing 737-400	переднє	732	5,49	1,22	0,86	1,22x0,89(E)	1,65x0,76(A)	1,27 - 1,40	2,62 - 2,77
	переднє	-	-	-	-	-	1,83x0,86(B)	-	2,62 - 2,77
	заднє	732	6,88	1,22	0,86	-	1,65x0,76(C)	-	2,62 - 2,67
	заднє	732	926	1,15	0,84	1,22x0,84(F)	1,83x0,76(D)	1,37 - 1,37	2,62 - 2,67
Boeing 737-500	переднє	732	4,29	1,14	0,86	1,30x1,22(E)	1,65x0,76(A)	1,27 - 1,40	2,62 - 2,77
	переднє	-	-	-	-	-	1,83x0,86(B)	-	2,62 - 2,77
	заднє	-	5,08	1,14	0,86	-	1,65x0,76(C)	-	2,62 - 2,67
	заднє	869	5,08	1,14	0,86	1,22x1,22(F)	1,83x0,76(D)	1,37 - 1,37	2,62 - 2,67

Таблиця 7

1	2	3	4	5	6	7	8	9	10
Boeing 737-800	переднє	732	7,1	1,22	0,86	1,22x0,89(F)	1,65x0,76(A)	-	-
	заднє	732	8,7	1,22	0,86	1,22x0,89(F)	-	-	-
	заднє	732	8,7	1,22	0,86	1,22x0,79(F)	-	-	-
Boeing 767-300	переднє	976	12,93	3,32	1,67	3,40x1,70(E)	1,83x1,07(A)	2,29 - 2,57	4,14 - 4,50
	переднє	976	3,23	3,32	1,67	1,78x1,70(F)	1,83x1,07(B)	2,29 - 2,57	4,14 - 4,50
	заднє	976	11,66	3,32	1,67	1,78x1,70(G)	1,83x1,07(C)	2,18 - 2,52	3,99 - 4,39
	заднє	976	3,23	3,32	1,67	0,97x1,09(H)	1,83x1,07(D)	2,21 - 2,59	3,99 - 4,39
E-195	переднє	488	8,06	1,01	0,71	1x0,9	-	-	-
	заднє	488	8,75	1,01	0,56	0,99x0,78	-	-	-
MD-82	переднє	420	7,72	2,08	0,99	1,34x1,27	-	-	-
	середнє	420	6,71	2,08	0,99	1,34x1,27	-	-	-
	заднє	420	7,95	1,98	0,78	1,34x1,27	-	-	-
MD-83	переднє	420	7,72	2,08	0,99	1,34x1,27	-	-	-
	середнє	420	4,73	2,08	0,99	1,34x1,27	-	-	-
	заднє	420	6,07	1,98	0,78	1,34x1,27	-	-	-
S-340	заднє	200	7,0	2,16	1,8	-	-	-	-
Airbus A-320	переднє	700	1,19	1,82	1,16	1,24x1,82	1,85x0,81	1,99-2,04	3,39-3,46
	середнє	700	11,24	1,82	1,19	1,28x1,82	1,85x0,81	1,99-2,11	3,36-3,55
	заднє	700	0,78	0,93	1,16	0,89x0,95	-	2,14-2,30	-
Airbus A-321	переднє	700	7,8	1,90	1,16	1,19x1,82x1,16	-	-	-
	середнє	700	7,8	1,90	1,16	1,19x1,82x1,16	-	-	-
	заднє	700	-	-	-	0,78x0,93x1,16	-	-	-

2. Морські (річкові) судна

Технічні характеристики морських (річкових) суден

№ п/п	Призначення та тип судна	Номер проекту	Назва	Водогоннажність, т	Вантажопідйомність чиста, т	Розміри, м					Корисна площа, кв.м				Швидкість, вуз.	
						довжина	ширина	висота	осадка		загальна	палуби	твіндеків	трюмів	з вантажем	в баласті
									з вантажем	в баласті						
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
АЗОВСЬКИЙ БАСЕЙН																
1.	СУХОВАНТАЖНІ															
1.1.		В-46	Матвей Муранов	11700	6300	135,41	18,05	10,25	7,65	5,92	2720	615	1135	970	15,5	16,5
1.2.		341	Рубежное	9124	4911	118,00	16,60	8,60	7,39	5,47	2540	620	995	925	15,3	15,9
1.3.		1586	Николай Морозов	12170	6300	136,75	17,80	10,40	7,90	5,67	2655	800	960	895	15,5	16,0
1.4.		1562	Капитан Клуников	11830	7420	129,91	17,80	9,80	7,85	4,70	2866	867	1137	862	16,0	16,7
2.	Навалочні															
2.1.		471/493	Генерал Блажевич	11410	6955	121,83	17,60	9,90	7,71	5,84	1182	105	155	922	15,0	15,5
2.2.		В-4ТО РВ	Златоуст	30280	20575	187,15	22,80	14,06	9,54	5,02	4607	2686		1921	15,0	15,5
3.	Судна-площадки															
3.1.		Д-080М	Славутич-16	4974	3000	105,20	16,00	4,00	3,20	2,07	792	792			10,0	10,0
3.2.		698М	СРП-19	287	150	34,31	7,20	2,40	1,80	1,40	120	120			8,5	9,0
4.	БАРЖІ															
4.1.		576	Бирск	2740	2000	93,47	13,23	4,80	2,80	2,10	1240	459		781	0,0	0,0
4.2.		1635	Лихтер-1	1300	1085	38,20	11,00	3,90	3,10	0,50	418	112		306	0,0	0,0

Таблиця 8

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
ДНІПРОВСЬКИЙ БАСЕЙН																
1.	СУХОВАНТАЖНІ															
1.1.		Д080М	Славутич-9	4533	3156	108,08	16,22	4,00	3,20		792	792				
1.2.		559Б	Кременчуг	2324	1884	85,45	15,30	2,80	2,30		647	647				
1.3.		998АК	Припять-10		700	75,77	10,22	2,30	1,84		382	382				
1.4.		414А	СТ-37		600	65,20	10,36	2,00	1,50		308	308				
1.5.		414	СТ-57		600	65,20	10,36	2,00	1,50		308	308				
1.6.		314	СП-1		600	62,40	12,00	2,60	1,50		405	405				
2.	Судна "Ріка-Море"															
2.1.		19620	Днепровець-2	2587	1373	86,54	12,30	3,50	2,61							
2.2.		19620М	Днепровець-5	2587	1780	86,70	12,30	3,50	2,61							
2.3.		Р-168	Днепровець-4	2195	1473	84,00	12,30	3,50	2,50							
2.4.		1743.1	Орель-1	4375	2571	108,40	14,80	5,00	3,64							
2.5.		92-040	Днепр-1	5025	3086	115,89	13,00	6,00	4,13							
2.6.		2-95А	Андрей Бубнов	4410	3143	114,00	13,23	5,50	3,63							
2.7.		2-95А/Р	Алваді-1	4720	3191	114,00	13,19	5,50	3,63							
2.8.		17620	Микола Бобровников	8655	5197	127,30	16,84	6,70	4,86							
2.9.		1557	Селім	4406	3135	114,06	13,00	5,50	3,65							
2.10		М1565	Олтеница	6923	3953	138,30	16,50	5,50	3,52							
2.11		1565	Валерій Платонов	6792	5313	138,30	16,50	5,50	3,50							
3.	Трюмні річкові															
3.1.		765	Селенга	965	728	65,70	9,60	2,80	2,07							
3.2.		576	Архангельск	2740	2138	93,86	13,20	4,80	2,80							
4.	БАРЖІ															
4.1.		Д021	3036	2539	2100	84,84	15,20	2,80	2,37		816	816				
4.2.		1021А	Новая Каховка	2539	2100	84,84	15,20	2,80	2,37		816	816				
4.3.		Д019	1902		1624	80,40	15,21	2,40	1,87		814	814				

4.4.		90019	1904		1500
------	--	-------	------	--	------

15,21	2,40	1,79		814	814				
-------	------	------	--	-----	-----	--	--	--	--

Продовження додатка 6

Таблиця 8

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
4.5.		974	КАНІВ		1500	80,40	15,19	2,40	1,78		810	810				
4.6.		974А	2031		1500	80,40	15,19	2,40	1,80		810	810				
4.7.		775	Р-501		1130	73,75	10,08	2,30	2,10		439	439				
4.8.		426Б	Т-703		820	72,80	10,00	2,00			377	377				
4.9.		187Д	666		530	50,14	10,06	1,82	1,48		269	269				
4.10.		Д088	БП-28		490	49,50	10,00	1,80	1,36		302	302				
4.11.		16801	4002			85,70	17,50	3,30	2,55							
5.	Трюмні															
5.1.		619А	614		350	49,20	10,00	1,82	1,21							
5.2.		576	Александровск	2740	2138	93,86	13,21	4,80	2,80							
5.3.		1635	ДМ-098		1078	38,25	11,00	3,90	3,16							
5.4.		16800	4001		2527	102,80	16,70	2,80	2,16							
5.5.		90025	Каховка		2010	82,95	15,27	2,80	2,38							
ДУНАЙСЬКИЙ БАСЕЙН																
1.	СУХОВАНТАЖНІ															
1.1.		1572	Дмитро Кантемир	6180	3900	123,50	15,03	6,53	4,58	4,55	1680	788		892	10,3	11,9
1.2.		341	Капітан Гриненко	9124	4911	117,94	16,60	8,60	7,39	6,44	2466,2	583	913,9	969,3	16,1	16,9
1.3.		Р-845	Ізмаїл	4738	2800	88,15	15,50	7,10	4,80	4,80	1296,4	635		661,4	12,0	12,5
1.4.		351-3	Новий Донбас	6310	3838	91,58	13,9	8,1	6,60	3,60	1796	490	587	719	12,0	13,0
2.	Контейнеровози															
2.1.		1588	Василь Шукшин	8140	5090	124,40	16,40	7,50	5,50	3,30	1510	650		860	11,7	12,2
3.	БАРЖІ															
3.1.			Удп			69,50	11,00	3,20	2,70	2,70					0,0	0,0
3.2.			Удп-дм			76,50	11,00	3,20	2,70	2,70					0,0	0,0
3.3.			Сдп-дм			76,50	11,03	3,20	2,70	2,70					0,0	0,0
3.4.		1635	Udp-slg			76,50	11,00	3,90	3,10	3,10					0,0	0,0
3.5.		831	Удп			77,45	10,03	2,74	2,33	2,33					0,0	0,0
3.6.		3657	Удп			77,50	10,03	2,70	2,10	2,10					0,0	0,0
3.7.		20691	Удп-с			76,50	11,03	3,20	2,70	2,70					0,0	0,0

Продовження додатка 6

Таблиця 8

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
3.8.		1928	Удп-с			76,50	11,00	2,90	2,50	2,50						
3.9.		1738	Удп-1701 – 1762			77,87	15,04	2,40	2,04	2,04						
3.10.		1635	Дм			38,25	11,00	3,90	3,34	3,34						
ЧОРНОМОРСЬКИЙ БАСЕЙН																
1.	СУХОВАНТАЖНІ															
1.1.		2901	Адмірал Дерибас	4905	3500	87,9	12,8	7,1	5,55	3,49	1142	571	571		11,3	11,7
1.2.			Бежецьк		0	90	13	4,8	2,8							
1.3.			Селенга		0	65,7	9,6	2,8	2,07							
2.	Ріка-море															
2.1.		507Б	Волго Дон-4	4869	2774	102	16,7	5,5	4,2	2,6	880		880		8	10
2.2.		05074-М	Ерідан-1	7480	4840	138,3	16,5	5,52	3,9	1,69	1157		1157		11	11
2.3.		791, 2-95А	Порада	4234	2700	108,5	13	5,5	3,65	2	1617	760	857		9	10
2.4.		781 Э	Влас Чубарь	3121	2000	95,6	13,2	5,5	3,37	2,6	1172	470	702		10,8	11,3

Додаток 7
до Бойового статуту ВМС ЗС України
“Транспортні операції та військові
перевезення”
(підпункт 2.4.5)

Військовому коменданту комендатури
військових сполучень залізничної
дільниці та станції _____

Начальнику станції _____

ЗАЯВКА
на навантаження військового ешелону

Прошу забезпечити навантаження:

Дата та час початку навантаження	Номер військового ешелону	Потрібний рухомий склад									Кількість одиниць негабаритної техніки, ступінь негабаритності	Військове звання, прізвище начальника військового ешелону
		пасажирських вагонів	критих вагонів				платформ	напіввагонів	ізогтермічних вагонів	усього		
			людських	під кухні	під продсклад	під майно						
1	2	3	4	5	6	7	8	9	10	11	12	13

Відправник – військова частина А0000

М. П.

(військове звання, підпис, ініціали та прізвище)

"__" _____ 20__ року

Додаток 8
до Бойового статуту ВМС ЗС України
“Транспортні операції та військові
перевезення”
(підпункт 2.4.5)

ПЛАН НАВАНТАЖЕННЯ
військового ешелону (транспорту) № _____
I. Схема складу поїзда

1 пл	ЗІЛ 131, БРДМ	2 пл	ЗІЛ 131	ЗІЛ 131	3 пл	ЗІЛ 131	ЗІЛ 131	4 пл	ЗІЛ 131	5 пл	ЗІЛ 131, БРДМ
6 пл	ЗІЛ 131, ГАЗ 66	7 пл	КамАЗ 4310	8 пл	ЗІЛ 131, ГАЗ 66	9 пл	ЗІЛ 131, ГАЗ 66	10 пл	ЗІЛ 131, ГАЗ 66		
11 пл	ЗІЛ 131, БРДМ	12 кр	тех. майно	13 пас	Ч – 20/15/37	14 кх	КП-1, КП-1	15 кр	речове та медичне майно		
16 пл	УРАЛ 4320, 2-ПН-4	17 пл	ЗІЛ 131, 2-ПН-2	18 пл	ГАЗ 66, УАЗ 469	ГАЗ 66	19 пл	УАЗ 469, ГАЗ 66	20 пл	УРАЛ 4320, 2-ПН-4	
21	МАЗ 543	22	МАЗ 543	23	УРАЛ 4320, 2-ПН-4		24	ПТС 2	25	МТ - Т	

Заповнення

Схема заповнюється начальником військового ешелону разом з військовим комендантом на транспорті. У прямокутниках проставляється найменування вагонів (пас – пасажирський, лд – людський, кх – вагон-кухня, кр – критий під вантаж та вагон-продсклад, пв – піввагон, пл. – платформа, а також найменування озброєння чи військової техніки (вантаж), кількість особового складу та найменування майна. Зчепи позначаються з'єднанням двох (або декількох) прямокутників двома лініями. Назви виробів, які містять гриф обмеження доступу, вказуються (кодами, шифрами, умовними найменуваннями) відповідно до Класифікатора озброєння, військової техніки та майна Міністерства оборони України (ВК 001-2000). На схемі відображається організація зв'язку, протиповітряної оборони, охорони військового ешелону на шляху слідування тощо.

II. Відомості про навантаження військового ешелону

1. Місце навантаження _____
(станція, колія)
2. Початок навантаження _____
(час, дата)
- Кінець навантаження _____
(час, дата)
3. Відправлення поїзда з військовим ешелonom _____
(час, дата і номер поїзда)
4. Для кріплення озброєння і військової техніки військового ешелону на рухомому складі надає: військова частина: шпори “Ш-137” – 2 компл., вкладиші повздовжні – 4 шт., типові бруски: упорні – 64 шт., бокові і направляючі – 32 шт., дріт – 450 кг;
залізниця: упорні, бокові і направляючі бруски – 310 шт., цвяхи – 100 кг.
5. Вказівки начальнику військового ешелону: для встановлення торцевої апарелі вислати на станцію до 9.00 “ ____ ” _____ 20__ року команду в кількості 40 чол.

Військовий комендант комендатури військових сполучень
залізничної дільниці та станції _____

(військове звання, підпис, ініціали та прізвище)

“ ____ ” _____ 20__ року

III. Вантажно-розвантажувальні команди

Порядкові номери вагонів	Начальник команди (військове звання, прізвище)	Склад команди, чол.	Від якого підрозділу призначаються
1 – 11	Сержант Зімін О.О.	12	Підрозділ 1
12 – 17	Сержант Козлов С.С.	6	Підрозділ 2
18 – 28	Сержант Новіков І.І.	12	Підрозділ 3

IV. Добовий наряд на першу добу прямування:

Черговий по військовому ешелону _____
(військове звання, підпис, ініціали та прізвище)

Варта від підрозділу 2 у складі 11 осіб на 3 пости.

Начальник війського ешелону _____
(військове звання, підпис, ініціали та прізвище)

“ _____ ” _____ 20__ року

- Примітка.**
1. План навантаження війського ешелону складається в одному примірнику і здається начальником війського ешелону після закінчення перевезення у штаб військової частини.
 2. Під час перевезення військовим ешелonom команди без озброєння і військової техніки план навантаження війського ешелону може не складатися. У цьому разі виконується розподіл особового складу по вагонах.
 3. Заповнення даного варіанта плану навантаження війського ешелону умовне.

Додаток 9
до Бойового статуту ВМС ЗС України
“Транспортні операції та військові
перевезення”
(підпункт 3.3.3.1)

ВАНТАЖНИЙ ПЛАН
розміщення військового ешелону № 21001 на судні “Реутов”

Загальна площа судна – 2466,2 кв.м;
Усього: особового складу – 261 чол;
Техніки – 92 од./1303,42 т.

Верхня палуба

Твіндеки

Трюми

Військовий комендант комендатури
військових сполучень водної ділянки та порту

(військове звання, підпис, ініціали та прізвище)

Капітан порту

(підпис, ініціали та прізвище)

Начальник військового ешелону

(військове звання, підпис, ініціали та прізвище)

“ ____ ” _____ 20__ року

УЗГОДЖЕНО

Капітан судна

(підпис, ініціали та прізвище)

“ ____ ” _____ 20__ року

Додаток 10
до Бойового статуту ВМС ЗС України
“Транспортні операції та військові
перевезення”
(підпункт 3.3.3.3)

ПЛАН
забезпечення навантаження (розвантаження)
військового ешелону № _____ на судно _____
(найменування судна)

- Місце навантаження (розвантаження) _____
(порт, причал № _____, рейд)
- Початок навантаження (розвантаження) _____ Кінець навантаження (розвантаження) _____
(дата, час) (дата, час)
- Відправлення судна _____
(дата, час)
- На навантаження (розвантаження) виділяються:

№ з/п	спеціалісти та робоча сила (окремо по змінах)				вантажно-розвантажувальний інвентар та перевантажувальні пристрої	кількість, шт.	відповідальний за виділення	кріпильний та спеціальний матеріал	кількість, шт.	відповідальний за виділення
	портові спеціалісти, чол.	суднові спеціалісти, чол.	вантажно-розвантажувальні команди військового ешелону							
			військове звання та прізвище начальника команди	особовий склад, чол.						
1	2	3	4	5	6	7	8	9	10	11

Військовий комендант комендатури військових сполучень водної ділянки та порту

Капітан порту

(військове звання, підпис, ініціали та прізвище)
“ ___ ” _____ 20__ року
Начальник військового ешелону

(підпис, ініціали та прізвище)
“ ___ ” _____ 20__ року
Капітан судна

(військове звання, підпис, ініціали та прізвище)
” ___ ” _____ 20__ року

(підпис, ініціали та прізвище)
“ ___ ” _____ 20__ року

Додаток 11
до Бойового статуту ВМС ЗС України
“Транспортні операції та військові
перевезення”
(підпункт 3.6.6.2)

ОПИС

знімного військового обладнання та інвентарю судна _____
(найменування судна)

№ з/п	Найменування приміщень судна	Рятувальні нагрудники (жилети), шт.	Пожежний інвентар, компл.	Грілки електричні, шт.	Бачки питні, шт.	Кружки, шт.	Лежаки, шт.	Примітка
1	2	3	4	5	6	7	8	9

Додаток 12
до Бойового статуту ВМС ЗС України
“Транспортні операції та військові
перевезення”
(підпункт 3.6.6.7)

ОРИЄНТОВНІ НОРМИ

витрат матеріалів для кріплення озброєння та військової техніки на судах

№ з/п	Вага озброєння та військової техніки, т	Розміщення	Витрати матеріалів на одиницю техніки								Примітка
			трос діаметром 15 мм (довжина, м, вага, кг)	галрепи, шт.	затиски, шт.	дріт діаметром 6 мм (довжина, м, вага, кг)	розтяжки		ліс, брус, дошки, куб. м	цвяхи, кг/скоби, шт.	
							кількість розтяжок, (поздовжніх/поперечних)	число ниток в одній дротовій розтяжці			
I. Морські перевезення											
1	До 3	На палубі	-	-	-	32/7	4/4	4	0,1	0,5/-	
		У трюмі	-	-	-	18/4	4/4	4	-	-	
2	До 5	На палубі	16/16	8	32	64/14	4/4	4	0,16	1/4	Тросом або дротом
		У трюмі	-	-	-	32/7	4/4	4	-	-	
3	6 – 10	На палубі	20/20	8	32	-	4/4	4	0,1	1/-	
		У трюмі	-	-	-	64/14	4/4	6	0,25	1/6	
4	11 – 15	На палубі	30/30	10	40	-	4/6	-	0,35	1,5/8	
		У трюмі	20/20	8	32	80/18	4/4	8	0,3	1/6	Тросом або дротом
5	16 – 40	На палубі	60/60	14	56	-	6/8	-	0,4	1,5/10	
		У трюмі	25/25	10	40	100/22	4/6	8-10	0,3	1,5/8	Тросом або дротом
II. Річкові перевезення											
1	До 5	На палубі	-	-	-	32/7	4/4	4	0,1	1,0/4	
2	6 – 10	На палубі	-	-	-	48/10	4/4	6	0,15	1,0/6	
3	11 – 15	На палубі	20/20	8	32	64/14	4/4	8	0,25	1,0/6	Тросом або дротом
4	16 – 40	На палубі	25/25	10	40	80/18	4/6	8	0,3	1,5/8	Тросом або дротом

Додаток 13
до Бойового статуту ВМС ЗС України
“Транспортні операції та військові
перевезення”
(підпункт 3.6.6.9)

НОРМИ ЧАСУ
на навантаження (розвантаження) озброєння та військової техніки на морські і річкові судна

Таблиця 1

Навантаження (розвантаження) озброєння та військової техніки на морські (річкові) судна береговими і судновими кранами та стрілами (у хвилинах, $K_v = 1,0$)

№ з/п	Озброєння та військова техніка	Судновими стрілами	Береговими (судновими) кранами
1	Важкі танки	25	-
2	Важка техніка інженерних та дорожніх військ (екскаватори, бульдозери, автогрейдери тощо)	25	20
3	Пускові установки, бойові машини на базі танків, автомобільні крани, спецмашини масою понад 13 т	20	15
4	Танки, вантажні автомобілі і спецмашини масою 10 – 13 т та інженерна техніка на їх базі	18	12
5	АТС, трактори масою понад 10 т	16	11
6	Вантажні автомобілі, спецмашини та автобуси масою 7 – 10 т	15	10
7	Зенітні гармати, АТЛ, трактори масою до 10 т, вантажні автомобілі, спецмашини, автобуси та автопричепи масою 4 – 6 т	13	9
8	Бронетранспортери, вантажні автомобілі та автопричепи масою до 4 т	11	8
9	Артилерійські гармати середнього калібру, важкі міномети, мікроавтобуси	10	7
10	Артилерійські гармати малого калібру, ЗПУ, легкі бронетранспортери, легкові автомобілі, кухні польові	9	6
11	Легкі безвідкатні гармати, міномети, мотоцикли, легкі причепи та інша техніка масою до 1 т	-	4

Таблиця 2

Значення коефіцієнта умов перевантаження (K_v)

Підготовленість особового складу навантажувально- розвантажувальних команд, кранівників і лебідчиків	Навантаження (розвантаження) у порту біля причалів		Навантаження (розвантаження) на рейді під час хвилювання моря			
	удень	уночі	до 2 балів		2 – 3 бали	
			удень	уночі	удень	уночі
1	2	3	4	5	6	7
Відмінна	0,8	0,9	0,9	1,0	1,2	1,3
Добра	0,9	1,0	1,0	1,1	1,3	1,5
Задовільна	1,0	1,2	1,2	1,4	1,5	1,7
Слабка	1,3	1,5	1,4	1,6	1,7	2,0

Таблиця 3

Навантаження (розвантаження) озброєння та військової техніки своїм ходом (у хвиликах)

№ з/п	Озброєння та військова техніка	На морські судна типу "Ро-Ро"		На річкові судна		На десантні кораблі	
		Навантаження	Розвантаження	Навантаження	Розвантаження	Навантаження	Розвантаження
1	Танки	3	1	4	3	4	2
2	Пускові установки	4	2	5	4	5	3
3	Артилерійські гармати з тягачем	3	1	6	5	4	3
4	Артилерійські тягачі, трактори	3	1	4	2	4	2
5	Автомобілі і тягачі з причепом	3	1	6	3	4	3
6	Автомобілі вантажні спеціальні	3	1	4	2	3	2
7	Бронетранспортери, автобуси	2	1	4	2	3	1
8	Автомобілі бортові завантажені	2	1	3	2	3	2
9	Автомобілі легкові	1	0,5	2	1	2	1

Обробка поромів (у хвиликах)

Операція	Кількість та вантажопідйомність суден-площадок у поромі					
	1х300 т	2х300 т	1х600 т	2х600 т	1х100 т	2х1000 т
Навантаження	20	40	40	55	45	60
Розвантаження	13	30	30	40	35	45
Швартування	3	6	5	8	7	10
Відшвартування	3	6	5	7	6	10

Примітка. Під час розрахунків пропускної спроможності тимчасової поромної переправи враховується коефіцієнт затримок у роботі переправи – $K = 0,7 - 0,8$.

Додаток 14
до Бойового статуту ВМС ЗС України
“Транспортні операції та військові
перевезення”
(підпункт 3.2.2)

ЗАЯВКА
на планування військових морських та річкових перевезень
на _____ 20__ року
(місяць, декада)

№ з/п	Відправник (одержувач)	Найменування	Порт (пункт, пристань)		Дата навантаження	Кількість одиниць (осіб)	Характеристики				Примітка
			відправлення	призначення			довжина (м)	ширина (м)	висота (м)	вага (кг)	
1	2	3	4	5	6	7	8	9	10	11	12
1. Оперативні перевезення											
2. Постачальні перевезення											
3. Пасажирські перевезення											
4. Миротворчі перевезення											

(посада, військове звання)

(підпис)

(ініціали, прізвище)

М.П.
_____ 20__ р.

Пояснення щодо заповнення заявки

1. Складається за підпунктами: морське сполучення;
річкове сполучення;
змішане сполучення.
2. У графі 2 вказуються номери військових частин військового відправника (військового одержувача).
3. Графи 3, 7 заповнюються таким чином: особовий склад, осіб;
військова техніка за типами, одиниць/тонн;
контейнери (за видами вантажів та видами контейнерів (3-, 5-, 10-, 20 – тонні універсальні або спеціалізовані)),
кількість за типами/тонн;
МТЗ за видами, тонн;
швидкопсувні вантажі за видами, тонн;
небезпечні вантажі (умовний номер, клас вантажу), тонн;
наливні вантажі за видами, тонн;
інші вантажі за видами, тонн.
4. У графах 8–11 вказуються характеристики кожної одиниці вантажу, що підлягає перевезенню.
5. У графі 12 вказується наявність великогабаритних або важковагових вантажів (більше 15 тонн).
6. У разі потреби в супроводженні військових вантажів у графі 12 вказується: “потреба в супроводженні” (кількість осіб).
7. У кінці кожного пункту та підпункту підбивається підсумок.
8. У кінці таблиці підбивається загальний підсумок.

Додаток 15
до Бойового статуту ВМС ЗС України
“Транспортні операції та військові
перевезення”
(підпункт 3.2.2)

ЗАЯВКА
на планування переведення кораблів, суден та плавзасобів
ВМС ЗС України
на _____ 20__ року
(місяць, декада)

№ з/п	Відправник (одержувач)	Найменування	Порт (пункт, пристань)		Дата	Характеристики				Примітка
			відправлення	призначення		довжина (м)	ширина (м)	висота (м)	водотоннажність (т)	
1	2	3	4	5	6	7	8	9	10	11

(посада, військове звання)

(підпис)

(ініціали, прізвище)

М.П.

_____ 20__ р.

Пояснення щодо заповнення заявки

1. У графі 2 вказуються номери військових частин відправника та одержувача.
2. У графі 3 вказується найменування корабля (судна, плавзасобу) Збройних Сил України, що підлягає переведенню.
3. У графах 7–10 вказуються характеристики корабля (судна, плавзасобу) Збройних Сил України, що підлягає переведенню:
 - у графі 7 – габаритна довжина (метрів);
 - у графі 8 – габаритна ширина (метрів);
 - у графі 9 – габаритна висота від ватерлінії (метрів)/осадка (метрів);
 - у графі 10 – водотоннажність (тонн) та матеріал корпусу.

Додаток 16
до Бойового статуту ВМС ЗС України
“Транспортні операції та військові
перевезення”
(підпункт 5.1.5)

СПИСОК
особового складу військової команди, яка перевозиться повітряним судном

Тип та номер повітряного судна _____

Командир екіпажу _____
(ініціали та прізвище)

_____ (дата вильоту)

№ з/п	Військове звання, прізвище та ініціали	Кількість місць багажу	Маса багажу, кг	Примітка
	Усього			

Начальник військової команди

(військове звання, ініціали та прізвище)

М.П.

Командир військової частини А0000

(військове звання, підпис, ініціали та прізвище)

“ ___ ” _____ 20_ року

Додаток 17
до Бойового статуту ВМС ЗС України
“Транспортні операції та військові
перевезення”
(підпункт 5.1.5)

ОПИС
військового вантажу, який перевозиться повітряним транспортом

Тип та бортовий номер повітряного судна _____

Командир екіпажу _____
(ініціали та прізвище)

_____ (дата вильоту)

№ з/п	Найменування вантажу	Кількість місць	Маса одного місця, кг	Загальна маса вантажу, кг	Примітки
	Усього				

Вантаж підготовлений та придатний для перевезення авіаційним транспортом.

Особливості перевезення вантажу _____

Супроводжуючий вантаж _____
(військове звання, ініціали та прізвище)

Командир (начальник), який відправляє вантаж _____
(військова частина, військове звання, підпис, ініціали та прізвище)

М.П.

Отримувач вантажу _____
(військова частина, військове звання, підпис, ініціали та прізвище)

“__” _____ 20__ року

Додаток 18
до Бойового статуту ВМС ЗС України
“Транспортні операції та військові
перевезення”
(підпункт 6.2.1.1)

Начальнику _____
(посада, військове звання, прізвище, ім'я, по батькові)

ЗАЯВКА на планування військових залізничних перевезень

№ з/п	№ військового ешелону/ транспорту	Найменування військового підрозділу (військової частини, установи)	Кількість особового складу, осіб	Назва вантажу, кількість одиниць, тонн	Рухомий склад							Залізниця навантаження	Станція навантаження	Дата навантаження	Залізниця вивантаження	Станція вивантаження	Примітки
					Пас	Лд	Кр	Пл	Нв	Цс	усього						
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18

1. Підстава для планування перевезень відповідно до пункту 1 розділу II Інструкції з планування військових залізничних перевезень, затвердженої наказом Міністерства оборони України, Міністерства інфраструктури України від 01 грудня 2015 року № 666/503.

2. Кошти для виконання заходу в наявності – _____ тис. грн (призначено, виділено), розподіл від _____ 20____ № _____, КПКВ _____, КЕКВ _____, стаття _____:

на навантаження _____ тис. грн, в/ч А _____;

на вивантаження _____ тис. грн, в/ч А _____;

на кріплення _____ тис. грн, в/ч А _____;

на воєнізовану охорону залізниці (без супроводу варті в/ч) _____ тис. грн, в/ч А _____.

Начальник штабу військової частини А0000

_____ (військове звання, підпис, ініціали та прізвище)

" ____ " _____ 20__ року

Примітка. Пас – пасажирські вагони, Лд – людські вагони, Кр – криті вагони, Пл – платформи, Нв – напіввагони, Цс – цистерни

Додаток 19
до Бойового статуту ВМС ЗС України
“Транспортні операції та військові
перевезення”
(підпункт 6.2.1.8)

ЗАЯВКА
на забезпечення навантаження військових ешелонів і військових транспортів

Кутовий
штамп

Військовому коменданту комендатури військових
сполучень залізничної дільниці та станції _____
Начальнику станції _____

ЗАЯВКА

Прошу Вас на _____ год. _____ 20____ року згідно з планом навантаження по станції _____, № колії _____ забезпечити навантаження військового ешелону (транспорт) № _____ у складі: Пас – _____, Лд – _____, Цс – _____, Кр – _____, Пл – _____, Нв – _____, інші – _____.

Вид вантажу _____.

Наряд на відправку вантажу № _____ від _____ 20____ року.

Номер ООН, клас небезпечного вантажу, номер аварійної картки _____.

Ступінь негабаритності техніки _____.
(нижня, бокова або верхня; якщо техніка в габариті, вказувати “в габариті”)

Номер, дата телеграми _____.
(дата відправки, кому направлено для призначення варті щодо супроводу вантажу)

Форма оплати _____.
(вказати наявність коштів на кодї Тех. ПД)

Наявність кріпильного матеріалу _____ КГ, _____ КГ, _____ ШТ.
(цвяхи 200 мм) (дріт 6 мм) (бруски)

Станція, залізниця призначення, номер в/ч _____.

Відповідальний за навантаження _____.
(військове звання, підпис, прізвище)

Посвідчення на право оформлення залізничних документів № _____, дійсне до _____ 20____ року.

Командир військової частини А0000 _____.
(військове звання, підпис, ініціали, прізвище)

Примітка. На зворотному боці заявки вказується найменування техніки та її розміри (довжина, ширина, висота).

Додаток 20
до Бойового статуту ВМС ЗС України
“Транспортні операції та військові
перевезення”
(підпункт 6.2.2)

Начальнику _____

(посада, військове звання, прізвище, ім'я, по батькові)

**ЗАЯВКА
на планування перевезень військових команд**

№ з/п	№ команди	Кількість особового складу, старший команди	Рухомий склад			Залізниця відправлення	Станція відправлення	Дата відправлення	Залізниця призначення	Станція призначення	Примітка
			плацкартних квитків	купейних квитків	усього		відправник			одержувач	
1	2	3	4	5	6	7	8	9	10	11	12

Підстава для виконання перевезення _____.

Мета виконання перевезення _____.

Начальник _____
(військове звання, підпис, ініціали, прізвище)

ЗБИРАННЯ збірно-розбірної металевої апарелі

Збірно-розбірні металеві апарелі (ЗРМА) (рис. 1) призначені для навантаження (розвантаження) озброєння і військової техніки вагою до 60 тонн або з навантаженням на вісь до 20 тонн. Вони встановлюються для навантаження (вивантаження) з торця або збоку.

Торцева ЗРМА збирається з однієї секції (рис. 2), бокова – з декількох секцій залежно від довжини фронту навантаження (розвантаження).

Під час збирання торцевої ЗРМА необхідно: укласти основу зі шпал під опори (два ряди зі шпал – із зовнішньої сторони рейок і один ряд зі шпал – з внутрішньої сторони щільно до рейки), скріпити шпали між собою та з колійними шпалами будівельними скобами;

- установити опори на зібрану основу зі шпал;

- укласти поперечні балки кінцями в зазори опор і закріпити їх за допомогою штирів, що знаходяться на передніх і середніх опорах;

- прибити костілями до основи зі шпал опорні плити передніх опор;

- перевірити положення середніх і нижніх опор відносно передньої опори шляхом укладання крайніх прогонів, після чого прибити їх костілями до основи зі шпал;

- укласти всі інші прогони апарелі і вставити з'єднувальні труби в опорні труби прогонів;

- установити і закріпити на кінцях поперечних балок і нижньої опори сполучні ланки;

- влаштувати із 3 шпал упор для рухомого складу так, щоб відстань від зовнішньої бокової сторони першої нижньої шпали до осі передніх опор апарелі дорівнювала 1600 мм (при цьому зазор між головкою автозчеплення залізничної платформи і кінцями прогонів апарелі повинен становити 100 мм);

- укласти з'їзд зі шпал з апарелі і залізничної колії.

Після подачі рухомого складу під навантаження (вивантаження) слід укласти перехідні містки.
Для укладання основи торцевої апарелі потрібно до 28 шпал і до 50 шпал для з'їзду.
Час збирання торцевої апарелі бригадою (командою) у складі 12 осіб становить 35 – 50 хвилин.

Під час збирання бокової ЗРМА необхідно: підготувати (спланувати) горизонтальну площадку в місцях укладання основи зі шпал;

укласти основу зі шпал, при цьому під передні і середні опори паралельно залізничній колії укладаються ряди із трьох шпал кожен, верхні поверхні яких повинні бути на рівні головки рейок, а під нижні опори – по дві шпали, заглиблені у ґрунт (якщо площадка з твердим покриттям, то шпали під нижні опори не укладаються), між собою шпали кріпляться будівельними скобами;

установити опори першої секції апарелі так, щоб відстань від внутрішньої сторони головки ближньої рейки до осі передніх опор була 1680 мм, продовжувати збирання секції в тій самій послідовності, що і торцевої апарелі;

послідовно зібрати інші секції апарелі, скріплюючи кінці поперечних балок і нижніх опор суміжних секцій за допомогою сполучних ланок;

біля нижніх опор апарелі для полегшення заїзду (з'їзду) техніки укласти настил з ряду шпал;

шпали настилу скріпити між собою та зі шпальною основою будівельними скобами;

після подачі рухомого складу під навантаження (вивантаження) укласти перехідні містки.

Для установки кожної секції бокової апарелі потрібно 9 – 15 шпал. Час збирання бокової апарелі з чотирьох секцій бригадою (командою) у складі 12 осіб – 2-2,5 год.

Умовні позначки:

1 – передня опора; 2 – середня опора; 3 – нижня опора; 4 – поперечна балка; 5 – прогін; 6 – з’єднувальна труба;
7 – з’єднувальний ланцюг; 8 – замок-шарнір; 9 – штир-обмежувач; 10 – перехідний місток.

Рисунок 1– елементи збірно-розбірної металевої апарелі.

а

б

Умовні позначки:

а – торцева апарель;

б – бокова апарель із чотирьох секцій

Рисунок 2 – збірно-розбірна металева апарель.

Додаток 22
до Бойового статуту ВМС ЗС України
“Транспортні операції та військові
перевезення”
(підпункт 6.4.4.3)

НОРМИ ЧАСУ
на навантаження (розвантаження) на залізничний рухомий склад
Норми часу на навантаження (розвантаження) військового ешелону на залізничний рухомий склад

№ з/п	Військові ешелони	Час, год., хв.				
		під час навантаження з використанням		під час вивантаження з використанням		на перевантаження
		торцевої платформи	бокової платформи	торцевої платформи	бокової платформи	
1	2	3	4	5	6	7
1	З гусеничними машинами на табельному кріпленні, які не потребують приведення до габариту навантаження після розміщення на залізничному рухомому складі, у разі спільного навантаження з колісною технікою	2.40	3.20	2.00	2.00	4.15
2	З гусеничними машинами, які не потребують приведення до габариту навантаження після розміщення на залізничному рухомому складі	3.20	4.00	2.30	2.45	5.00
3	З артилерією (колiснi тягачi)	2.30	3.00	1.45	2.00	3.45
4	З артилерією (гусеничні тягачі)	3.20	4.00	2.30	2.45	5.00
5	З колісними машинами загальної маси кожної одиниці до 24 т, які не потребують приведення до габариту навантаження після розміщення на залізничному рухомому складі	3.00	3.30	2.20	2.40	4.40

	2	3	4	5	6	7
6	З колісними машинами загальною масою кожної одиниці більше 24 т, які не потребують приведення до габариту навантаження після розміщення на залізничному рухомому складі	4.00	5.00	3.00	3.30	6.25
7	З громіздким, довгомірним ОВТ, а також з озброєнням та військовою технікою, яка потребує приведення до габариту навантаження після розміщення на залізничному рухомому складі	5.00	6.00	4.00	4.30	7.50
8	З ОВТ та майном, які потребують застосування кранів під час навантаження (вивантаження, перевантаження)	8.00	10.00	6.30	8.30	13.50

Примітка. 1. У норми часу входить час на укладання та перенесення перехідних містків, розміщення, приведення до габариту і закріплення (зняття кріплення) озброєння та військової техніки на залізничному рухомому складі і їх маскуванню. У зазначені норми не входить час на встановлення ЗРМА, подачу і прибирання залізничного рухомого складу. Кріплення зброї та військової техніки, пломбування стопорних устаткувань та люків проводяться одночасно з навантаженням і встановленням телефонного зв'язку.

2. Зазначені норми часу розраховані для навантаження (вивантаження, перевантаження) одного військового ешелону під час заїзду техніки з однієї точки на рухомий склад з 30 вагонів.

3. Приведені норми часу зменшуються: під час закріплення озброєння та військової техніки табельними пристроями (без дротових розтяжок) – 40 %; під час заїзду з двох або трьох точок бокової платформи – відповідно на 15 % або 25 %.

4. Наведені норми часу збільшуються: під час навантаження (вивантаження, перевантаження) у темний час доби з дотриманням правил світломаскування, а також під час роботи особового складу військового ешелону у протигазах – на 25 %; при довжині потяга від 31 до 40 вагонів – 15 %, а при довжині потяга від 41 до 50 вагонів – на 25 %.

Час навантаження (розвантаження) вантажів засобами відправників на місцях загального та незагального користування немеханізованим способом

№ з/п	Найменування вантажів	Час, год., хв.			
		під час навантаження на чотиривісні вагони		під час вивантаження з чотиривісних вагонів	
		криті та ізотермічні	відкриті	криті та ізотермічні	відкриті
1	Тарні та штучні вантажі	2.15	2.15	2.15	2.15
2	Вантажі, що перевозяться навалом і насипом без упаковки:				
	алебастр, гіпс, вапно, крейда, добрива мінеральні, цемент	4.30	-	4.05	-
	банки, пляшки скляні, вода в пляшках, посуд глиняний і скляний	5.25	-	5.25	-
	гравій, земля, пісок, щебінь	-	2.15	-	1.20
	доломіт, камінь будівельний, кокс, руди різні, вугілля, флюси	-	2.15	-	1.50
	цегла різна	3.40	2.40	3.10	2.40
	інші	3.40	3.10	3.10	2.40
3	Метал	3.40	3.10	3.10	2.40
4	Автомобілі, трактори, сільськогосподарські та інші машини на ходу	-	1.20	-	0.30
5	Лісові вантажі та дрова	3.10	3.40	3.10	3.10
6	Живність за навантаження в один ярус	0.55	-	0.30	-
7	М'ясо без упаковки:				
	охолоджене	2.00	-	2.00	-
	морожене за навантаження у вагон у кількості:				
	до 30 т	3.00	-	3.00	-
	понад 30 т	4.00	-	4.00	-

СПИСОК ВИКОРИСТАНОЇ ЛІТЕРАТУРИ (ДЖЕРЕЛ)

- 1.** Наказ Генерального штабу ЗС України від 26.12.2018 № 460 “Про затвердження Тимчасового порядку оформлення військових публікацій у Збройних Силах України”, ВКДП 1-00(03).01.
- 2.** Директива Генерального штабу Збройних Сил України від 13.03.2020 № Д-6 “Про організацію розробки доктринальних документів Збройних Сил України”.

