PAGE
8

ЗАТВЕРДЖЕНО

наказом Міністерства

транспорту та зв’язку України

“___”________ 200_р. № ___

П О Л О Ж Е Н Н Я

про робочий час і час відпочинку водіїв

транспортних засобів

1. Підстави і сфера застосування.

1.1. Це Положення є нормативно-правовим актом, розробленим з урахуванням вимог:

Кодексу законів про працю України;

Закону України “Про приєднання України до Європейської угоди щодо роботи екіпажів транспортних засобів, які виконують міжнародні автомобільні перевезення” від 7 вересня 2005 року № 2819-ІУ;

Закону України „Про охорону праці” від 14.10.1992 №2694-ХІІ;

Директиви Європейського Парламенту та Ради 2002/15/ЕС від 11 березня 2002 року про організацію робочого часу осіб, які здійснюють мобільну автотранспортну діяльність;

Постанови (ЕС) № 561/2006 Європарламенту та Європейської Ради від 15.03.2006 щодо гармонізації певного соціального законодавства, що стосується автомобільного транспорту;

Конвенції про тривалість робочого часу та періоди відпочинку на дорожньому транспорті № 153, ухваленої Міжнародною організацією праці;

Рекомендації щодо тривалості робочого часу та періодів відпочинку на дорожньому транспорті № 161, ухваленої Міжнародною організацією праці;

Методичних рекомендацій щодо застосування підсумованого обліку робочого часу, затверджених наказом Міністерства праці та соціальної політики України від 19.04.2006 № 138.
1.2. Дія цього Положення поширюється на підприємства установи та організації незалежно від організаційно-правових форм та форм власності, на яких працюють за трудовим договором (контрактом) водії, а також на фізичних осіб – суб’єктів підприємницької діяльності, котрі надають послуги з перевезення пасажирів та вантажів транспортними засобами (далі – ТЗ) або забезпечують перевезення для власних потреб. Сфера застосування контрактної форми трудового договору визначається законами України.

Водії ТЗ силових міністерств і відомств (МВС, МО, Прокуратури, СБУ), а також МНС, МОЗ при постійному виконанні спеціальних державних завдань та при участі у ліквідації надзвичайних ситуацій, що повинно мати відповідне юридичне підтвердження, можуть відступати від вимог цього Положення щодо дотримання режимів праці і відпочинку при умові забезпечення безпеки дорожнього руху.
Водії, які здійснюють міжнародні автомобільні перевезення, повинні відповідати умовам та виконувати вимоги Європейської угоди ЄУТР.

1.3.Режим праці і відпочинку, передбачений цим Положенням, є обов’язковим при складанні графіків змінності та руху.
2.Терміни і визначення, що застосовуються у Положенні, мають таке значення:

безперервно діючі підприємства, установи і організації – це ті, зупинення роботи яких неможливе з виробничо-технічних умов або через необхідність безперервного обслуговування населення, а також на вантажно-розвантажувальних роботах, пов’язаних з роботою транспорту;

внутрішні перевезення – перевезення пасажирів і вантажів між населеними пунктами, розташованими на території однієї держави;

графік змінності – плановий документ, який регламентує послідовну зміну водіїв (екіпажів) на одних і тих же робочих місцях відповідно до певного розпорядку, включаючи порядок ротації, що створює для працівників необхідність працювати впродовж певного періоду днів або тижнів;

зміна – тривалість робочого часу, визначена водієві (екіпажу) відповідно до графіка змінності;

екіпаж – група людей, що знаходяться на ТЗ, присутність і діяльність котрих стосується перевезення пасажирів чи вантажів, і оформлена у дорожніх документах;
інша робота – будь-яка діяльність, окрім «керування ТЗ», яка включає роботу того ж чи іншого роботодавця, в рамках або за межами транспортного сектору. Ця робота не включає час чекання, час керування і час, проведений у ТЗ підчас руху, на поромі чи поїзді;
міжнародні перевезення – перевезення пасажирів і вантажів ТЗ з перетинанням державного кордону;

нічний час – відрізок часу доби з 10 годин вечора до 6 годин ранку;

ненормований робочий день – це особливий режим робочого часу, який встановлюється для певної категорії працівників у разі неможливості нормування часу трудового процесу і передбачає (при необхідності) роботу понад встановлену тривалість робочого часу (ця робота не вважається надурочною);
перерва – відрізок часу, протягом якого водій не здійснює керування ТЗ;

підготовчі до транспортної діяльності технології – комплекс дій, направлених на відповідність медико-біологічної і психофізіологічної готовності водія та технічної готовності ТЗ до транспортної діяльності;
роботодавець – власник підприємства, установи, організації незалежно від форми власності, виду діяльності, господарювання та галузевої належності або уповноважений ним орган, який найняв працівника за трудовим договором (контрактом). Роботодавцем є також фізична особа, яка відповідно до законодавства використовує найману працю найманих працівників;
робоче місце водія – місце, з якого здійснюється керування ТЗ;

робочий час – час, протягом якого водій виконує роботу, визначену трудовим договором і правилами внутрішнього розпорядку;

святкові, вихідні та неробочі дні – визначені законодавством вільні від роботи дні для водіїв (екіпажів) ТЗ;

стоянка – припинення руху ТЗ на час, більший ніж 5 хвилин;

тиждень – період часу з 00.00 годин у понеділок до 24.00 у неділю в разовому черговому проходженні усіх проміжних днів;

транспортні засоби – це колісні транспортні засоби: самохідні (легкові автомобілі, автобуси, вантажні автомобілі, вантажні автомобілі – тягачі причепів, тягачі сідельні і баластні, тролейбуси, мопеди, мотоцикли, мототрицикли, мотоквадрацикли, колісні трактори) і несамохідні (причепи і напівпричепи);

час керування ТЗ – час, проведений водієм на робочому місці і безпосередньо затрачений на керування ТЗ;

час відпочинку – період, протягом якого водій може вільно розпоряджатись часом;

член екіпажу – особа, що виконує певні функції при здійсненні перевезення;

щоденний час керування – час, затрачений водієм на керування ТЗ протягом зміни;

щотижневий час керування – сумарний час, затрачений водієм на керування ТЗ протягом тижня;

щоденний (міжзмінний) відпочинок – час, наданий водієві для відпочинку після закінчення зміни;

щотижневий відпочинок – час, що надається водієві для відпочинку протягом тижня за робочий час за цей період.

3. Робочий час і час керування ТЗ

3.1. Робочий час водія складається з часу, що затрачується ним на участь у підготовчих до транспортної діяльності технологіях, та часу транспортного процесу, в тому числі керування ТЗ.

До часу, що затрачується на участь у підготовчих до транспортної діяльності технологіях відноситься:

· час проведення медичних оглядів водіїв до початку транспортного процесу і після його завершення на предмет ствердження відповідності їх медико-біологічного та психофізіологічного стану;

· час проведення контрольних та підготовчих робіт стосовно ТЗ перед початком транспортного процесу, у місцях проміжних і кінцевих стоянок, після завершення транспортного процесу;

Нормативний час на виконання вимог підготовчих до транспортної діяльності технологій повинен бути не менше 18 хвилин.

До часу транспортного процесу відноситься:

· час керування ТЗ (тривалість відповідно до юридично оформленого завдання);

· час обов’язкових перерв (тривалість відповідно до вимог цього Положення);

· час стоянки автотранспортного засобу в пунктах навантаження та розвантаження вантажів, у місцях посадки та висадки пасажирів, у місцях використання обладнання спеціальних ТЗ (тривалість відповідно до діючих нормативів);

· час охорони ТЗ з вантажем або без нього під час стоянки на кінцевих та проміжних пунктах при здійсненні міжміських перевезень у разі, якщо такі обов’язки передбачені трудовим договором (контрактом), укладеним з водієм (тривалість відповідно до юридично оформленого завдання);

· половина часу, передбаченого завданням на рейс (розкладом, графіком) міжміського сполучення, при роботі двох водіїв на автотранспортному засобі, обладнаному спальним місцем (тривалість відповідно до юридично оформленого завдання);

· час проведення робіт з усунення технічних несправностей ТЗ на маршруті (у рейсі), а також у польових умовах при відсутності технічної допомоги (тривалість відповідно до документу, передбаченому у трудовому договорі (контракті);

- час простою не з вини водія (тривалість відповідно до документу, передбаченому у трудовому договорі (контракті).
3.2. Тривалість робочого часу працівників не може перевищувати 40 годин на тиждень.

Для водіїв, які працюють п’ять робочих днів протягом тижня, тривалість зміни не може перевищувати вісім годин, а для водіїв, які працюють шість робочих днів протягом тижня – сім годин.

Напередодні святкових і неробочих днів тривалість роботи водіїв скорочується на одну годину, як при п’ятиденному, так і при шестиденному робочому тижні. Тривалість роботи водіїв у нічний час також повинна скорочуватись на одну годину.
В складних метеорологічних умовах, в горах при перевезенні пасажирів автобусами довжиною понад 9,5 метрів, великогабаритних і великовагових вантажів, тривалість зміни не може перевищувати восьми годин.

3.3. Якщо за умовами надання транспортних послуг неможливо дотримуватись установленої граничної тривалості зміни або тижневого нормативу робочого часу, допускається запровадження підсумованого обліку робочого часу за календарний місяць. Тривалість робочого часу за календарний місяць не може перевищувати суму тижневих нормативів робочого часу за усі повні і неповні тижні календарного місяця.

При підсумованому обліку робочого часу за календарний місяць тривалість зміни не може перевищувати 10 годин.

Якщо продовж зміни мають місце тривалі перерви (простої, очікування), або якщо водію необхідно дати змогу доїхати до місця відпочинку, тривалість зміни може бути збільшена до 12 годин, при умові, що час керування продовж цієї зміни не перевищує дев’ять годин.

Рішення про запровадження підсумованого обліку робочого часу приймається Роботодавцем за погодженням з виборним органом первинної профспілкової організації, якщо це передбачено договором найму.

3.4. При міжміських перевезеннях тривалість зміни водія може передбачатись Роботодавцем до 10 годин. Якщо тривалість зміни водія перевищує 10 годин, то в рейс направляються два водії, при цьому ТЗ повинен бути обладнаний місцем для відпочинку водія. На автобусні маршрути протяжністю понад 500 км в рейс повинні направлятися два водії.

Тривалість робочої зміни більше 10 годин не може бути встановлена водіям: із стажем керування ТЗ менше трьох років, а також водіям, яким це заборонено за медичними показаннями.

3.5. Водіям ТЗ, за їхньою згодою, може встановлюватись робочий день з розподілом зміни на дві частини за умови, що тривалість кожної частини не може перевищувати чотирьох з половиною годин з урахуванням часу, необхідного для повернення до місця стоянки (при необхідності). При цьому тривалість перерви між частинами зміни повинна бути не менше 45 хвилин без урахування часу для відпочинку і харчування. Час відпочинку і харчування в робочий час не включається.
При тривалості зміни 10 годин протягом (по завершенні) другого періоду безперервного керування протягом 4,5 годин водій повинен використати час перерви 45 хвилин в цілому або частинами.

3.6. У разі неможливості нормування робочого часу для водія може бути встановлений ненормований робочий день. Час керування, час перерв і щоденного (міжзмінного) відпочинку нормується у відповідності до вимог цього Положення, при застосуванні ненормованого робочого дня.

3.7. Час керування ТЗ продовж однієї зміни не може перевищувати дев’яти годин. Він може бути збільшений до 10 годин двічі протягом будь-якого одного тижня.

При підсумованому обліку робочого часу водія за календарний місяць, час керування ТЗ не може перевищувати 56 годин за тиждень при шести періодах щоденного керування і 90 годин протягом будь-яких двох тижнів.

3.8. Перелік підготовчих до транспортної діяльності технологій, в реалізації яких повинен приймати участь водій, обсяги цієї участі і час на їх виконання, встановлюються Роботодавцем.

3.9. Час охорони ТЗ з вантажем або без нього зараховується водію в розмірі не менше однієї третини робочого часу. Конкретна тривалість часу охорони ТЗ з вантажем, або без нього, що зараховується водіям у робочий час, установлюється Роботодавцем.

Якщо перевезення на одному ТЗ здійснюється двома водіями, то час на охорону ТЗ з вантажем, або без нього зараховується в робочий час лише одному водію.

Угодою між Роботодавцем та водієм може бути встановлений інший порядок урахування обліку часу стоянки з одночасною охороною ТЗ з вантажем або без нього.

3.10. Час присутності в ТЗ водія, коли він не керує ТЗ, при направленні у рейс двох водіїв, зараховується йому в розмірі не менше 50 відсотків робочого часу. Конкретна тривалість часу присутності в ТЗ водія, коли він не керує ТЗ, при направленні в рейс двох водіїв, що зараховується в робочий час, установлюється Роботодавцем.

3.11. Надурочні роботи не повинні перевищувати для кожного водія чотирьох годин протягом двох днів підряд і 120 годин на рік.

Роботодавець або уповноважений ним орган (особа) повинен вести облік надурочних робіт кожного водія.

3.12. Роботодавці повинні, при організації міжміських перевезень, уживати заходів щодо створення водіям умов для відпочинку в пунктах стоянки (проміжних і кінцевих).

4. Час перерв і відпочинку

4.1. Час відпочинку водія складається: з часу обов’язкових перерв протягом часу безперервного керування ТЗ, з часу відпочинку після завершення певних сумарних циклів керування ТЗ (щоденний (міжзмінний) та щотижневий відпочинок), з часу відпочинку, передбаченого трудовим законодавством України (відпочинок у неробочі та святкові дні, щорічна основна і додаткова відпустки та інші).

4.2. Після періоду керування ТЗ протягом 4,5 годин водій повинен зробити безперервну перерву не менше 45 хвилин, якщо водій не розпочинає періоду щоденного (міжзмінного) відпочинку.
Ця перерва може бути замінена перервою не менше 15 хвилин, за якою буде слідувати перерва не менше 30 хвилин, кожна з яких розподіляється по періоду керування або слідує зразу після цього періоду таким чином, щоб це відповідало положенням абзаца першого цього пункту
Впродовж цих перерв, водій не повинен керувати ТЗ або виконувати іншу роботу. Ці періоди відпочинку повинні використовуватись виключно для поновлення сил.
4.3. Перерва для харчування водіям надається тривалістю не менше 45 хвилин і не більше 2 годин через 3 години після початку роботи але не пізніше ніж через 4,5 години. Ця перерва не включається у робочий час водія. У разі встановлення графіком тривалості щоденного робочого часу більше 8 годин водію можуть надаватись дві перерви для харчування загальною тривалістю не більше 2 годин.

4.4. Протягом кожних двадцяти чотирьох годин водій повинен мати період безперервного щоденного (міжзмінного) відпочинку тривалістю не менше одинадцяти послідовних годин, який може бути скорочений до мінімум дев’яти послідовних годин відпочинку не більше трьох разів між будь-якими двома щотижневими періодами відпочинку.
У ті дні, коли тривалість відпочинку не скорочується, він може бути розділений на два окремих періоди протягом двадцяти чотирьох годин, перший з яких повинен бути безперервним періодом не менше 3 годин, а другий – безперервним періодом не менше 9 годин.
4.5. Якщо протягом кожних 30 годин ТЗ керували принаймні 2 водії, то кожен з них повинен мати період відпочинку тривалістю не менше 9 послідовних годин.

4.6. Протягом кожного тижня один з періодів відпочинку, вказаних у пунктах 4.4 і 4.5, повинен становити у якості щотижневого відпочинку в сумі 45 послідовних годин. Цей період відпочинку може бути скорочений до мінімум 36 послідовних годин. Будь-яке скорочення тривалості відпочинку повинно бути компенсоване еквівалентним часом відпочинку до кінця третього тижня від тижня скорочення.

Період щотижневого відпочинку повинен починатится не пізніше, ніж через шість 24-годинних періодів з моменту закінчення попереднього щотижневого відпочинку.

4.7. Щотижневий відпочинок, який розпочинається у одному тижні і продовжується у наступному, може бути приєднаний до будь-якого одного з цих тижнів.

4.8. Відпочинок, що використовується як компенсація за скорочення щотижневого періоду відпочинку, повинен бути приєднаний до іншого періоду відпочинку тривалістю не менше 9 годин. Цей відпочинок надається на прохання водія.

4.9. На вибір водіїв щоденний (міжзмінний) відпочинок та щотижневий відпочинок тривалістю менше 45 годин можуть використовуватись на ТЗ, якщо на ньому є добре обладнані спальні місця для кожного з водіїв і ТЗ знаходиться на стоянці. У випадку, коли такий відпочинок перевищує 45 годин, водій повинен відпочивати у спеціально призначених для цього пунктах відпочинку.

4.10. У випадку, коли водій, при здійсненні перевезень вантажів або пасажирів, супроводжує ТЗ, що перевозиться на поромі або залізницею, щоденний (міжзмінний) відпочинок водія може перериватись не більше двох разів, при умові, що:

та частина щоденного (міжзмінного) відпочинку, яка належала водієві за керування ТЗ до його завантаження на пором або потяг, повинна бути використана до або після тієї частини щоденного (міжзмінного) відпочинку, що проводиться на поромі чи потязі;

період між проміжками щоденного (міжзмінного) відпочинку ні в якому разі не повинен перевищувати в сумі однієї години до завантаження або після розвантаження, при цьому митні формальності повинні бути включеними в операції по завантаженню або розвантаженню;

впродовж усіх проміжків відпочинку водій повинен мати можливість скористатись спальним місцем;

5. Порядок складання Графіка змінності

5.1. Графік змінності водіїв установлює порядок чередування змін, днів роботи й днів відпочинку водіїв на протязі місяця. Графік змінності водіїв повинен бути складений таким чином, щоб сумарний час роботи кожного водія за місяць дорівнював установленій місячній нормі цього часу. Для цього доцільно скористатися рекомендаціями Системи організації праці водіїв (СОПВ).

СОПВ, яка включає 17 можливих варіантів Графіків змінності водіїв, дозволяє залежно від тривалості робочого часу (Рч) водія визначити кількість робочих і вихідних днів на певному календарному відрізку місяця. Наприклад, якщо тривалість робочого часу водія складає 7.4 год. (таблиця 1), то кожну п’ятиденку місяця водій повинен працювати чотири дні та один день відпочивати.

Таблиця 1

Система організації праці водіїв (СОПВ)
	Робочий час (Рч)
	6.8
	7.0
	7.4
	7.5
	7.6
	7.8
	8.1
	8.2
	8.4

	Робочі дні

	6
	5
	4
	11
	7
	3
	8
	5
	7

	Вихідні дні
	1
	1
	1
	3
	2
	1
	3
	2
	3

	Календарні дні
	7
	6
	5
	14
	9
	4
	11
	7
	10

	
	
	
	
	
	
	
	
	
	

	Робочий час (Рч)
	8.9
	9.0
	9.3
	9.4
	9.8
	10.1
	10.2
	11.8
	

	Робочі дні
	2
	8
	7
	5
	3
	7
	4
	1
	

	Вихідні дні
	1
	6
	5
	3
	2
	5
	3
	1
	

	Календарні дні
	3
	14
	11
	8
	5
	12
	7
	2
	

5.2. Для встановлення СОПВ необхідно розрахувати середній робочий час для водіїв, що постійно закріплені за ТЗ (далі – основні водії). Водії, які працюють на ТЗ, коли основні водії вихідні, в розрахунках СОПВ участі не приймають.

Для того, щоб розрахувати середній робочий час водіїв, необхідно час роботи маршруту з урахуванням часу виконання підготовчих до транспортної діяльності технологій та часу транспортного процесу поділити на кількість водіїв, що обслуговують маршрут на протязі доби. Наприклад, на маршруті перевезення розпочинаються о 5 год. 45 хв., а закінчуються о 22 год. 45 хв. Без урахування обідніх перерв робочий час складає 15 год. 12 хв. До цього часу потрібно додати підготовчо – заключний час, який для водіїв автобусів складає 24 хв. Загалом робочий час двох водіїв складатиме 15 год 36 хв. Поділивши цей час на два отримаємо 7.8 год., тобто середній час одного водія. Для робочого часу 7.8 год. по СОПВ матиме значення 3/4 (таблиця 1), тобто кожен водій із чотирьох календарних днів повинен 3 дні працювати і один відпочивати.

5.3. Для складання Графіка змінності (на даному прикладі) необхідно поділити календарний місяць на чотирьохденки й для кожного основного водія призначити на чотири календарних три робочих і один вихідний день (таблиця 2).
Таблиця 2

Фрагмент Графіка змінності водіїв

	Водії
	Числа місяця

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	Перший
	1
	1
	В
	1
	2
	В
	2
	2
	В
	1
	1
	1

	Другий
	2
	2
	2
	В
	1
	1
	В
	1
	2
	2
	2
	В

	Підмінний
	
	
	1
	2
	
	1
	2
	
	1
	
	
	2

	
	Перша чотирьохденка
	Друга чотирьохденка
	Третя чотирьохденка

Де: 1 – перша зміна; 2 – друга зміна.

5.4. Графік змінності розробляється для бригади водіїв, за якою закріплюється підмінний водій, котрий почергово працює на ТЗ, що входять до складу бригади.

5.5. Побригадні Графіки змінності комплектуються у зведений Графік змінності структурного підрозділу водіїв (колона), який затверджує Роботодавець або керівник підприємства.

5.6. Графіки змінності доводяться до відома кожного водія не пізніше ніж за два тижні до введення їх у дію.

5.7. Для водіїв, які зайняті перевезеннями у технологічному процесі промислових, будівельних, сільськогосподарських та інших підприємств, Графіки змінності складаються з таким розрахунком, щоб вони були пов’язані з Графіками змінності працівників дільниць, що обслуговуються цими водіями.

5.8. Час початку і закінчення змін водіїв визначається технологічним процесом перевезення пасажирів чи вантажів.

6. Контроль за режимами праці та відпочинку водіїв.

6.1. Водій автобуса, що здійснює міжміські чи міжнародні перевезення пасажирів, повинен дотримуватися режимів роботи та відпочинку згідно з графіком, що міститься у витязі з паспорта маршруту. Водій автобуса міських і приміських перевезень пасажирів повинен дотримуватися режиму праці і відпочинку, згідно з розкладом руху автобуса, що міститься у витязі з паспорта маршруту. Витяг з паспорта маршруту, погоджений органом виконавчої влади чи органом місцевого самоврядування залежно від виду перевезень, надається водієві перед початком роботи на маршруті.

Водій автобуса, що працює без розкладу руху, та водій ТЗ, що перевозить вантаж, повинен дотримуватися режиму праці і відпочинку, вказаному у дорожньому листі.

6.2. Роботодавці чи керівники підприємств, установ, організацій, суб'єкти підприємницької діяльності організують контроль дотримання водіями режимів праці та відпочинку.

Для ТЗ, на яких встановлені контрольні пристрої (тахографи), джерелом інформації щодо режимів праці і відпочинку водіїв є реєстраційні листки. Порядок зберігання та використання цієї інформації наведено у пункті 7.5. цього Положення.

Для ТЗ, не обладнаних контрольними пристроями (тахографами), джерелом інформації щодо режимів праці і відпочинку водіїв є „Особиста контрольна книжка” члена екіпажу. Зразок типової Особистої контрольної книжки наведено у додатку 1.

6.3. Контроль за дотриманням режиму праці і відпочинку водіїв, які здійснюють перевезення пасажирів і вантажів здійснює урядовий орган державного управління з питань контролю на автомобільному транспорті, його територіальні органи та служба міжнародних автомобільних перевезень центрального органу виконавчої влади в галузі транспорту в пунктах пропуску через державний кордон України, професійні спілки, їх об’єднання в особі своїх виборних органів і представників.

6.4. Для документального забезпечення контролю за дотриманням режимів праці і відпочинку відповідно до цього Положення водій на вимогу особи, уповноваженої здійснювати контроль повинен:

мати і надавати контролерам доступ до носіїв інформації та їхнього копіювання за поточний тиждень і за минулі 15 діб;
з 1 січня 2008 року – за поточний день і за минулі 28 діб.
6.5.Орган державного контролю на автомобільному транспорті повинен організовувати перевірки таким чином, щоб:

протягом кожного календарного року перевірявся мінімум 1% днів, які були відпрацьовані водіями;

принаймні 15% від загальної кількості перевірених робочих днів перевірялися на дорогах та принаймні 25% – у приміщеннях підприємств.

Елементи перевірки на дорозі повинні включати:

щоденні періоди водіння, зупинки та денні періоди відпочинку, а також, в разі наявності очевидного порушення, листи запису попередніх днів, які повинні знаходитись у салоні ТЗ;

період відпочинку за останній тиждень;

правильне функціонування контрольного пристрою (тахографа).

Елементи перевірок у приміщеннях підприємств повинні включати, за винятком тих елементів, що підлягають перевірці на дорогах:

щотижневі періоди відпочинку та періоди керування ТЗ між цими періодами відпочинку;

двотижневі обмеження годин керування ТЗ;

компенсацію за зменшені щоденні та щотижневі періоди відпочинку;

використання реєстраційних листів та/або організації робочого часу водіїв.

Перевірки, проведені у приміщеннях контролюючих органів, на основі відповідних документів та/або даних, що передані підприємствами на вимогу згаданих органів, матимуть той самий статус, що й перевірки, проведені у приміщеннях підприємств.

7. Вимоги до контрольних пристроїв (тахографів) при здійсненні внутрішніх перевезень автомобільним транспортом
7.1. Використання контрольних пристроїв (тахографів) при міжнародних та внутрішніх перевезеннях.

Встановлення контрольних пристроїв (тахографів) та ТЗ, які виконують міжнародні пасажирські або вантажні перевезення є обов’язковим.

Встановлення контрольних пристроїв (тахографів) на ТЗ, що здійснюють внутрішні перевезення, визначається наказом Міністерства транспорту та зв’язку України.

7.2. Типи контрольних пристроїв (тахографів), що застосовуються на ТЗ.

 Контрольні пристрої (тахографи) можуть бути аналоговими або електронними (цифровими). Незалежно від того, який тип тахографу встановлено на ТЗ, він повинен забезпечувати реєстрацію:

- відстані, яка пройдена транспортним засобом;

- швидкості транспортного засобу;

- тривалості керування;

- інших періодів роботи або знаходження на робочому місці;

- перерв у роботі та щоденних періодів відпочинку;

Для електронного контрольного пристрою, який є пристроєм, що функціонує на основі передачі електричних сигналів з датчиків відстані й швидкості, - будь-якої перерви, тривалість якої перевищує 100 мілісекунд, в електричному живленні обладнання, що реєструє (за винятком освітлення), в електричному живленні датчиків відстані й швидкості, а також будь-якої перерви в передачі сигналу на датчик відстані й швидкості.

На ТЗ, які використовуються двома водіями, контрольний пристрій повинен одночасно, але чітко забезпечувати реєстрацію інформації на окремих реєстраційних листках.
7.3. Вимоги до конструкції контрольних пристроїв (тахографів)
7.3.1.Контрольний пристрій повинен включати:

- візуальні прилади, які відображають: пройдену відстань (лічильник відстані), швидкість (спідометр), годинник;

- реєстраційні прилади, у тому числі: прилад, який реєструє пройдений шлях; прилад, який реєструє швидкість; один або декілька приладів, які реєструють час.

7.3.2. Візуальні прилади контрольного пристрою повинні бути обладнані приладами освітлення, які б не засліплювали водія. Внутрішні частини контрольного пристрою повинні бути захищені від попадання вологи та пилу.
7.3.3. Корпус, який містить у собі реєстраційний листок або листки і прилад управління механізмом пуску годинника, повинен бути обладнаний замком. Кожне несанкціоноване розкриття такого корпусу повинне автоматично реєструватись на листку або листках.
7.3.4. Конструкція контрольного пристрою повинна бути такою, щоб у разі необхідності після розкриття обладнання особа, уповноважена здійснювати контроль мала можливість ознайомитись із записами, як зроблені протягом дев'яти годин, що передували моментові перевірки, без необоротної деформації, пошкодження чи забруднення реєстраційного листка.

Крім того, конструкція контрольного пристрою повинна бути такою, щоб не розкриваючи корпус, можна було впевнитися в тому, що записи здійснюються.
7.3.5. Реєстраційні листки не повинні заважати нормальному функціонуванню приладу, а записи, які містять реєстраційні листки, повинні бути чіткими, легко читатись та не витиратись. Кожен член екіпажу (водій) повинен мати змогу заносити на листки без їх пошкодження і погіршення чіткості записів таку інформацію:

- на початку використання листка: своє прізвище, ім'я, по батькові;

- дату і місце початку використання листків, дату і місце завершення їх використання;

- номерний знак кожного ТЗ, для роботи на якому призначається водій як на початку першої поїздки, так і пізніше, у разі заміни ТЗ під час використання листка;

- показання спідометра: на початку першої і в кінці останньої поїздок, які зареєстровані на листках; у разі заміни ТЗ протягом робочого дня (показання спідометра на ТЗ, для роботи на яку водій був призначений, і показання спідометра на ТЗ, для роботи на який водій буде призначений);

- час кожної зміни ТЗ.

Мінімальна спроможність тривалості запису на реєстраційних листках, незалежно від їх форми, повинна становити 24 години.

Якщо з'єднуються декілька дисків для підвищення безперервної тривалості запису, яка може бути забезпечена без втручання персоналу, з'єднання між різними дисками повинні здійснюватися таким чином, щоб не було перерв у записах або їх накладення у момент переходу з одного диска на інший.
7.4. Вимоги до приладів, що фіксують: відстань, швидкість та час

7.4.1. Індикатор пройденої відстані (лічильник відстані).
Вимоги до індикатора пройденої відстані:

- ціна найменшої поділки на шкалі контрольного пристрою, яка показує пройдену відстань, повинна становити 0.1 кілометра. Цифри, які показують гектометри, повинні чітко відрізнятися від цифр, які показують цілі кілометри;

- цифри на шкалі лічильника відстані повинні бути чіткі, а їхня видима висота повинна становити принаймні 4 мм;

- лічильник відстані повинен реєструвати принаймні 99999.9 кілометра.
7.4.2. Індикатори швидкості (спідометр).
Вимоги до індикатора швидкості:

- у межах діапазону вимірювання шкала швидкості повинна бути рівномірно градуйована на поділки по 1, 2, 5 та 10 кілометрів за годину. Ціна поділки шкали швидкості (відстань між двома сусідніми поділками) не повинна перевищувати 10% від максимальної швидкості, яка вказана на шкалі;

- частина шкали, яка виходить за межі діапазону вимірювання, цифрами може не помічатися;

- довжина кожного проміжку шкали, яка відповідає різниці швидкості в 10 кілометрів за годину, повинна бути не менше 10 міліметрів;

- на індикаторі стрілочного типу відстань між стрілкою й циферблатом контрольного пристрою не повинна перевищувати 3 міліметра.

7.4.3. Індикатор часу (годинник)

Індикатор часу повинен бути видимим ззовні контрольного пристрою й повинен забезпечувати чітке, просте й недвозначне зчитування його показників.

7.5. Встановлення контрольних пристроїв (тахографів)

7.5.1. Контрольний пристрій повинен бути встановлений на ТЗ таким чином, щоб водій міг зі свого місця чітко бачити спідометр, лічильник відстані та годинник, і щоб при цьому всі частини цих приладів, у тому числі ведучі частини, були захищені від випадкового пошкодження.
7.5.2. Необхідно, щоб константа контрольного пристрою могла бути адаптована до характеристичного коефіцієнта ТЗ за допомогою відповідного пристрою, відомого як адаптер. ТЗ з двома чи більше передаточними числами заднього моста повинні бути обладнані перемикаючим пристроєм, за допомогою якого ці різні передаточні числа можуть автоматично вирівнюватись з передаточним числом, для якого контрольний пристрій був адаптований до ТЗ.

7.5.3. Після перевірки контрольного пристрою, яка проводиться після його встановлення, на ТЗ поряд з пристроєм або в самому пристрої, закріплюється табличка з даними про встановлення таким чином, щоб її було чітко видно. Після кожної інспекції, яка проводиться затвердженим механіком або майстернею, коли необхідна зміна розміщення самого устаткування, на місці попередньої таблички повинна бути встановлена нова.

На табличці повинні бути наведені принаймні такі дані:

прізвище/назва, адреса або назва фірми затвердженого механіка чи майстерні;

характеристичний коефіцієнт транспортного засобу у формі "w = ... об/км" або "w = ... імп/км";

ефективне коло шин коліс у формі "l = ... мм";

дати визначення характеристичного коефіцієнта ТЗ й виміри ефективного кола шин коліс.

7.5.4. Пломбування.

Пломби повинні накладатися на такі частини:

табличку з даними про встановлення, за винятком тих випадків, коли вона встановлена таким чином, що її не можна зняти без знищення нанесених на неї позначок;

два кінці з'єднання між самим контрольним пристроєм і ТЗ;

сам адаптер і місце його підключення до мережі;

механізм переключення для ТЗ з двома чи більше передаточними числами головної передачі;

місця з'єднання адаптера та перемикаючого механізму з рештою контрольного пристрою;

В особливих випадках під час офіційного затвердження типу контрольного пристрою може знадобитися встановлення додаткових пломб. У такому разі у свідоцтві офіційного затвердження повинен робитися запис про встановлення таких пломб.

7.6. Використання контрольного пристрою (тахографу).

7.6.1. Роботодавці і водії несуть відповідальність за забезпечення належного функціонування обладнання.

7.6.2. Водії не повинні використовувати пошкоджені чи забруднені реєстраційні листки. У разі пошкодження реєстраційного листка з даними водії додають пошкоджений реєстраційний листок до запасного реєстраційного листка, який використовується для заміни пошкодженого.

7.6.3. Водії використовують реєстраційні листки кожного дня, протягом якого вони керують ТЗ, починаючи з моменту прийняття ТЗ. Реєстраційний листок не вилучається до кінця щоденного періоду роботи, якщо немає іншого дозволу на його вилучення. Реєстраційний листок не може використовуватись довше того періоду, на який він розрахований.

Якщо в результаті перебування поза ТЗ водій не може використовувати пристрій, який встановлений на ТЗ, то періоди часу повинні бути внесені в реєстраційний листок від руки, шляхом автоматичного запису чи іншим чином, чітко й без забруднення реєстраційного листка.

Якщо на борту ТЗ знаходиться більше одного водія, то водії вносять необхідні зміни до реєстраційних листків того водія, який фактично керує ТЗ.

7.7. Контроль та інспекція.

7.7.1. Інспекційні випробування повинні проводитися затвердженим механіком або майстернею під їхню відповідальність.

7.7.2. Періодичні інспекції контрольного пристрою, встановленого на ТЗ, проводяться принаймні один раз на два роки. Вони можуть проводитися одночасно з випробуванням ТЗ на придатність до експлуатації.

Ці інспекції повинні включати такі перевірки:

правильність роботи контрольного пристрою;

наявність на контрольному пристрої знака офіційного затвердження типу;

наявність таблички з даними про встановлення;

цілісність пломб на контрольному пристрої та інших частинах установки;

фактичний розмір шин.

7.7.3. Вимірювання відхилень під час встановлення чи експлуатації проводиться за наведених нижче умов, які повинні розглядатися як стандартні умови випробування:

ТЗ без вантажу чи без пасажирів у нормальному робочому стані;

тиск в шинах відповідає інструкціям виробника;

знос шин у межах, дозволених законодавством;

рух транспортного засобу: ТЗ, який приводиться в рух своїм власним двигуном, повинен рухатися прямолінійно по рівній поверхні з швидкістю 50 +/- 5 км/год; випробування може також проводитися на відповідному випробувальному стенді за умови забезпечення порівняної точності.

7.8. Реєстраційні листки та вимоги до них.

7.8.1. Реєстраційні листки повинні бути такими, щоб вони не ускладнювали нормальне функціонування приладу й щоб записи, які вони містять, не витиралися, могли легко читатись й ідентифікуватись.

7.8.2. Реєстраційні листки повинні зберігати свої розміри й будь-які записи, нанесені на них за нормальних умов вологості й температури. Крім того, кожний член екіпажу повинен мати можливість вносити в реєстраційні листки без їхнього пошкодження й погіршення чіткості записів таку інформацію:

на початку використання реєстраційного листка: своє прізвище й ім'я;

дату й місце початку використання реєстраційного листка, дату й місце закінчення його використання;

реєстраційний номер кожного ТЗ, для роботи на якому він призначений, як на початку першої поїздки, що реєструється на реєстраційному листку, так і потім, у разі заміни ТЗ, під час використання реєстраційного листка;

показання одометра на початку першої поїздки та в кінці останньої поїздки, зареєстрованої в реєстраційному листку, у разі заміни ТЗ протягом робочого дня (показання на ТЗ, для роботи на якому він був призначений, і показання на ТЗ, для роботи на якому він буде призначений);

час кожної заміни ТЗ.

За нормальних умов зберігання, записи повинні зберігати свою чіткість принаймні протягом 12 місяців.

7.8.3. Мінімально можлива тривалість записів на реєстраційних листках, незалежно від їхньої форми, повинна складати 24 години.

Якщо з'єднуються декілька реєстраційних листків для збільшення можливості безперервної реєстрації, що може бути забезпечено без втручання персоналу, з'єднання між різними реєстраційними листками повинні здійснюватися таким чином, щоб не було перерв або накладок у записах в момент переходу з одного реєстраційного листка на інший.

7.8.4. Реєстраційні листки повинні мати такі зони записів:

зону, призначену виключно для інформації, що стосується швидкості;

зону, призначену виключно для інформації, що стосується пройденої відстані;

одну чи більше зон для інформації, яка стосується часу керування, інших періодів роботи й знаходження на робочому місці, перерв у роботі й періодів відпочинку для водіїв.

7.8.5. Зона для реєстрації швидкості повинна бути розбита на поділки по 20 кілометрів за годину або менше. Швидкість, яка відповідає кожній поділці на шкалі, повинна бути наведена в цифрах проти кожної поділки. Знак "км/год" повинен бути поставлений в цій зоні принаймні один раз. Остання поділка на шкалі повинна співпадати з верхньою межею діапазону вимірювання.

7.8.6. Зона для реєстрації пройденої відстані повинна бути розташована таким чином, щоб можна було легко знімати показання кількості пройдених кілометрів.

7.8.7. Зона чи зони повинні бути позначені таким чином, щоб було можливо розрізняти різні періоди часу.

7.8.8. Кожний реєстраційний листок повинен містити таку інформацію в друкованій формі:

назву й адресу або назву фірми виробника;

знак офіційного затвердження зразка реєстраційного листка;

знак офіційного затвердження типу чи типів контрольних пристроїв, на яких можуть використовуватися реєстраційні листки;

верхню межу діапазону вимірювання швидкості, надруковану в кілометрах за годину.

Як мінімальні додаткові вимоги, на кожний реєстраційний листок повинна наноситися в друкованій формі шкала часу, градуйована таким чином, щоб показники часу можна було знімати безпосередньо з інтервалами по 15 хвилин, а визначення будь-якого 5-хвилинного інтервалу не викликало труднощів.

7.8.9. На реєстраційних листках повинно бути таке вільне місце, щоб водії мали можливість вписувати, як мінімум, такі дані:

прізвище та ім'я водія;

дату й місце початку використання реєстраційного листка та дату й місце закінчення його використання;

реєстраційний номер або номери транспортного засобу чи транспортних засобів, для роботи на яких призначається водій під час використання реєстраційного листка;

показання одометра транспортного засобу чи транспортних засобів, для роботи на яких призначається водій під час використання реєстраційного листка;

час будь-якої заміни транспортних засобів.

7.9. Зберігання інформації

7.9.1. Водії ТЗ повинні мати реєстраційні листки за поточний тиждень та ті, які використовувалися, у кількості і термінах, визначених ЄУТР. Реєстраційні листки, які використовувалися місяць і більше тому, передаються для зберігання у Роботодавця, в якого працює водій.

7.9.2. Роботодавці повинні належним чином зберігати реєстраційні листки протягом не менше 12 і не більше 24 місяців від останнього запису й надавати їх на вимогу контролюючих органів.
Директор Державного департаменту

автомобільного транспорту С. О. Доброход
PAGE
8

