PAGE
2

ПОЯСНИТЕЛЬНАЯ ЗАПИСКА

к предложениям по внесению изменений и дополнений

в Правила расследования авиационных происшествий и инцидентов с гражданскими воздушными судами в Российской Федерации, утвержденные постановлением Правительства Российской Федерации
от 18 июня 1998 г. № 609

Для подготовки изменений и дополнений в ПРАПИ-98 использовались предложения территориальных управлений государственного авиационного надзора и крупнейших российских авиакомпаний и аэропортов.

I. ВНЕСЕНИЕ ИЗМЕНЕНИЙ В ГЛАВУ 1 «ОБЩИЕ ПОЛОЖЕНИЯ, КЛАССИФИКАЦИЯ И ОПРЕДЕЛЕНИЯ»

Наиболее принципиальными следует считать изменения, которые предлагается внести в следующие пункты ПРАПИ-98:

- пункт 1.1.4, устанавливающий перечень событий с гражданскими воздушными судами подлежащих расследованию;

- дополнение правил расследования пунктом 1.1.12, дающим право Минтрансу России самостоятельно вносить изменения в главы 3, 4 и приложения 1, 12 ПРАПИ-98;

- пункт 1.2.2.4, содержащий определение термина «авиационный инцидент»;

- пункт 1.2.2.23, содержащий определение термина «серьезный авиационный инцидент»;

- пункт 1.2.2.27, содержащий определение термина «чрезвычайное происшествие».

1. Перечень событий с гражданскими воздушными судами подлежащих расследованию (изменение пункта 1.1.4 ПРАПИ-98).

Слова «производственное происшествие» вводятся с целью сосредоточения в одном документе и установления единых правил расследования всех авиационных событий, перечисленных в пункте 1.2.1.1 ПРАПИ-98. В развитие этой цели предлагается дополнить ПРАПИ-98 главой 4 «Расследование производственных происшествий». Данное решение также позволяет исключить из ПРАПИ-98 пункт 1.2.1.2, содержащий ссылку на необходимость разработки отдельных правил для расследования производственных происшествий. Более подробно данный вопрос рассмотрен в разделе IV настоящей пояснительной записки.

Учитывая, что в гражданской авиации происходит значительное число различных событий, представляющих интерес с точки зрения предотвращения авиационных происшествий, пункт 1.1.4 ПРАПИ-98 дополняется тексом, предписывающим федеральным органам исполнительной власти, предприятиям и организациям учитывать и анализировать другие случаи отклонений от правил выполнения и обеспечения полетов, функционирования авиационной техники, которые не указанны в ПРАПИ-98, и разрабатывать по ним профилактические мероприятия.

Введение данной нормы позволит повысить требовательность, в первую очередь к авиакомпаниям и аэропортам, по организации работ со средствами объективного контроля, обеспечению надежности авиационной техники и предотвращению сбоев в работе наземной инфраструктуры. Кроме того, требование об учете всех происходящих в гражданской авиации событий повысит качество информационного обеспечения работ по предотвращению авиационных происшествий.

2. Право Минтранса России самостоятельно вносить изменения в правила расследований.

В главу 1 предлагается включить п. 1.1.12 устанавливающий право Минтранса России по согласованию с Минпромэнерго России, Росаэронавигацией, Генеральной прокуратурой Российской Федерации и Минюстом России вносить изменения в главы 3, 4 и приложения 1 и 12 настоящих Правил.

Данная норма включается в ПРАПИ-98 с целью оперативной корректировки правил расследования инцидентов и производственных происшествий положениями, не требующими решения Правительства Российской Федерации.

Наиболее актуальным этот вопрос является в отношении приложения 1 к ПРАПИ-98, которое устанавливает перечень событий подлежащих расследованию, и связанных с этим перечнем норм главы 3. Данный перечень может и должен постоянного обновляться по мере поступления в эксплуатацию новых образцов авиационной техники и накопления опыта эксплуатации воздушных судов.

3. Определение термина «авиационный инцидент» (пункт 1.2.2.4 ПРАПИ-98).

В ходе подготовки изменений в ПРАПИ-98 поступило большое число разнообразных предложений по изменению определения термина «инцидент». Анализ полученных предложений позволил заключить, что все они направлены на упрощение процедуры расследования инцидентов при условии сохранения качества работ по расследованию таких случаев и сбору информации по безопасности полетов.

Следует заметить, что при использовании ПРАПИ-98 не отмечалось каких-либо значимых недостатков, указывающих на несовершенство термина «инцидент». Аналогичное определение применялось в ПРАПИ-88. Кроме того, термин «инцидент» данный в ПРАПИ-98 является более четким, по сравнению с аналогичным термином, данным в Приложении 13 к Конвенции ИКАО.

Учитывая имеющийся опыт расследований инцидентов и невозможность на данный момент найти другое определение термина «инцидент», было принято решение оставить без изменения существующий термин «авиационный инцидент», при этом внести изменения в главу 3 ПРАПИ-98 и приложение 1 к ПРАПИ-98, направленные на упрощение процедур расследования некоторых инцидентов.

С целью исключения неоднозначности при решении вопроса об отнесении тех или иных событий, перечисленных в приложении 1 ПРАПИ-98, к классификации «инцидент», предлагается дополнить главу 1 ПРАПИ-98 определением термина «полет» (пункт 1.2.2.18bis новой редакции правил). Это позволит исключить возникающие на данный момент проблемы при классификации событий, происходящих, например, при подготовке воздушного судна к полету.

Одновременно учитывая, что перечень событий в приложении 1 ПРАПИ-98 не является исчерпывающим, предлагается дополнить пункт 1.2.2.4 положением, дающим право Росавиации, в случае необходимости, классифицировать как «инцидент» события, не указанные в приложении 1 ПРАПИ-98.

4. Определение термина «серьезный авиационный инцидент» (пункт 1.2.2.23 ПРАПИ-98).

При подготовке изменений в ПРАПИ-98 территориальными управлениями государственного авиационного надзора и авиакомпаниями были высказаны предложения дополнить ПРАПИ-98 примерами серьезных инцидентов.

С этой целью пункт 1.2.2.23 ПРАПИ-98 предлагается дополнить ссылкой на приложение 1 к ПРАПИ-98, в которое отдельным разделом включены примеры серьезных инцидентов. Примеры серьезных инцидентов в данном приложении приведены с учетом Приложения 13 к Конвенции ИКАО.

5. Определение термина «чрезвычайное происшествие» (пункт 1.2.2.27 ПРАПИ-98).

Изменения пункта 1.2.2.27 ПРАПИ-98 направлены на увеличение числа событий, которые следует классифицировать и расследовать в качестве чрезвычайного происшествия.

В частности, учтена необходимость расследования не только случаев, связанных с гибелью людей, но и сопровождающихся получением ими серьезных телесных повреждений.

Предусмотрена необходимость расследования в качестве чрезвычайных происшествий случаев незаконного провоза взрывчатых или легковоспламеняющихся предметов и веществ, других опасных грузов и предметов. В этой связи следует заменить, что в действующей на сегодня редакции ПРАПИ-98 не предусматривается необходимость расследования случаев нарушения правил провозки опасных грузов.

II. ВНЕСЕНИЕ ИЗМЕНЕНИЙ В ГЛАВУ 3 «РАССЛЕДОВАНИЕ АВИАЦИОННЫХ ИНЦИДЕНТОВ»

Наиболее принципиальными следует считать изменения, которые предлагается внести в следующие пункты ПРАПИ-98:

- пункт 3.1.1, устанавливающий перечень организаций, которые могут проводить расследование инцидентов, и сроки расследования;

- дополнение ряда пунктов требованиями о порядке расследования инцидентов с воздушными судами иностранных авиакомпаний и привлечения предприятий промышленности (ремонтных заводов) к расследованию;

- пункт 3.2.1, устанавливающий ответственность за передачу первоначального донесения об инциденте;

- пункт 3.4.4 и дополнение рядом пунктов, устанавливающих более четкий порядок решения вопросов о допуске воздушных судов к эксплуатации после инцидентов;

- пункты 3.4.8 и 3.4.9, устанавливающие порядок завершения расследования инцидента;

- раздел 3.5, определяющий порядок расследования инцидентов, происходящих за рубежом;

- пункты 3.8.2 и 3.8.4, определяющие порядок организации профилактической работы после инцидентов;

- раздел 3.9, устанавливающий порядок рассмотрения материалов расследований инцидентов.

1. Перечень организаций, расследующих инциденты, срок расследования инцидента (пункт 3.1.1 ПРАПИ-98).

Опыт применения ПРАПИ-88 и ПРАПИ-98 подтверждает необходимость предусмотреть возможность расследования некоторых инцидентов комиссиями авиакомпаний. Введением данного положения достигается:

- снятие излишней нагрузки с территориальных управлений по расследованию незначительных инцидентов;

- повышение ответственности авиакомпаний за качество профилактической работы, возможность применения санкций в отношении авиакомпаний, неспособных обеспечить качественного расследования и, следовательно, качество профилактической работы.

При разработке изменений и дополнений в ПРАПИ-98 абсолютным большинством участников данной работы высказывалось мнение о необходимости увеличить сроки расследования инцидентов. Предлагается внести в ПРАПИ-98 изменение, устанавливающее срок расследования 15 суток.

Соответствующие изменения коснулись пункта 3.1.1 ПРАПИ-98.

2. Изменение порядка расследования инцидентов с воздушными судами иностранных авиакомпаний (п.3.1.6 ПРАПИ-98).

Известно, что российские правила расследования устанавливают более жесткие правила классификации авиационных событий. В основном это относится к событиям, связанным с отказами авиационной техники. Подобные требования определены необходимостью сбора информации для проведения анализов надежности авиационной техники.

В случае инцидентов с воздушными судами иностранных авиакомпаний, предлагается проводить расследование только тех инцидентов, которые связанны (или могут быть связаны) с недостатками в деятельности российских предприятий, а также инциденты, происходящие с воздушными судами российского производства, эксплуатирующимися в иностранных авиакомпаниях. Например, к числу таких событий относятся случаи выкатываний за пределы ВПП, посадки ниже минимума, опасные сближения воздушных судов, уклонения в запретные зоны, нарушения схем выхода и захода на посадку, выполнение посадки (взлета) с занятой или закрытой ВПП и т.п.

Данное изменение вызвано постоянно возникающими вопросами о целесообразности проведения расследования случаев с воздушными судами иностранных авиакомпаний, которые достаточно часто происходят на территории Российской Федерации (более 150 событий в год), но не связаны с недостатками в деятельности российских предприятий (например, отказы авиационной техники). Расследование таких случаев сопряжено со значительными финансовыми потерями (например, проведение дорогостоящих исследований) и сомнительной возможностью применения полученных результатов в практической работе по обеспечению безопасности полетов в Российской Федерации.

Следует отметить, что такой же принцип был ранее установлен в ПРАПИ-88 и его применение не вызывало недостатков в работе по обеспечению безопасности полетов.

В любом случае, введение данного изменения не снимает с инспекторских служб ответственности за осуществление надзора за деятельностью иностранных авиакомпаний в Российской Федерации. Порядок проведения данной работы устанавливается другими нормативными документами.

3. Порядок привлечения предприятий промышленности и ремонтных заводов к расследованию инцидентов.

В действующей редакции ПРАПИ-98 порядок привлечения предприятий промышленности и ремонтных заводов определен недостаточно четко. В результате этого, возникают существенные трудности с формированием комиссией по расследованию. Сложилась практика, при которой, в некоторых случаях, предприятия промышленности и ремонтные заводы предпочитают занимать позицию критики результатов расследования, не направляя при этом своих представителей для участия в расследовании. Этому также способствует отсутствие в действующей редакции ПРАПИ-98 требований о порядке доведения информации об инцидентах и начале работы комиссии до указанных организаций.

Предлагаемые изменения изложены в пунктах 3.1.9, 3.1.10 и 3.1.13 предлагаемой редакции правил.

4. Передача первичного сообщения об инциденте (п.3.2.1, 3.2.2, 3.2.3 ПРАПИ-98).

Предлагается расширить перечень субъектов, на которых возлагается ответственность за передачу первичного сообщения об инциденте. В частности, возложить эту ответственность на экипаж воздушного судна и руководителя организации гражданской авиации.

Этим изменением будет достигаться усиление ответственности аэропортов, авиакомпаний и экипажей воздушных судов за направление информации о событии, подлежащем расследованию.

Особенно актуальным данное изменение является для случаев инцидентов, происходящих за пределами Российской Федерации, т.е. когда становился невозможным применять «Табель сообщений о движении воздушных судов в Российской Федерации». В таких ситуациях доклад экипажа ВС и руководства авиакомпании в большинстве случаев является единственной возможность получить информацию об инциденте и решить вопрос об организации его расследования.

5. Ввод воздушного судна в эксплуатацию после инцидента.

Применение требований ПРАПИ-98 подтвердило правильность принятого в 1998 году решения о дополнении правил расследования инцидентов порядком допуска воздушного судна к полетам после инцидента. Введение данной нормы позволяет определить границы ответственности комиссии по расследованию и авиакомпании при решении данного вопроса.

Однако, практика показала, что данный вопрос требует дальнейшего совершенствования. При применении требований ПРАПИ-98 отмечались случаи, когда нечеткость некоторых положений п.3.4.4 ПРАПИ-98 использовалась в недобросовестной конкуренции, направленной на необоснованный простой воздушного судна, перекладывании ответственности за решение данного вопроса или для оказания давления на комиссию по расследованию с целью скорейшего ввода воздушного судна в строй.

С целью устранения подобных случаев предлагается дополнить ПРАПИ-98 (в новой редакции это пункты 3.1.13, 3.4.4), а также включить отдельный раздел 3.5 «Допуск воздушного судна к эксплуатации после инцидента».

Основная цель, которая преследовалась при работе по данному вопросу, состояла в необходимости найти разумный компромисс, позволяющий обеспечить качество и объективность расследования и исключить неоправданные задержки с возвращением воздушного судна в эксплуатацию после выполнения необходимых действий для установления причин инцидента.

При проведении работы в данном направлении также были вскрыты серьезные недостатки в действующей системе выдачи разрешений на выполнение полетов воздушных судов после отказов и неисправностей, которые требуют отдельного рассмотрения и принятия соответствующих решений.

6. Порядок завершения расследования инцидента (п.3.4.9 ПРАПИ-98).

В предлагаемой редакции правил расследования предлагается отказаться от необходимости утверждения отчетов по результатам расследования.

Такое решение принято с целью:

- практической реализации одной их основных норм ПРАПИ-98 – независимость комиссии по расследованию при проведении расследования и подготовке отчета;

- возложение на председателя и членов комиссии реальной ответственности за результаты проведенного расследования;

- обеспечение возможности руководителям территориальных управлений Росавиации реализовывать права контроля качества и объективности расследования инцидента с оформлением соответствующего заключения;

- возможности выпуска Росавиацией окончательных заключений о причине инцидента и мероприятиях, которые необходимо предпринять в случае возникновения разногласий в комиссии по расследованию.

Тем самым предлагается исключить неоднозначность ситуации, возникающей, например, при подписании отчета одним из членов комиссии с особым мнением. Кроме того, нормативно закрепляется требование о необходимости контролировать качество и объективность расследования.

7. Порядок организации расследования инцидентов за рубежом

Как отмечалось выше, российские правила расследования отличаются более жесткими требованиями по поведению расследований инцидентов. В практической работе это вызывает не только сложности в получении информации об инцидентах, происходящих за рубежом (см. п.4 настоящего раздела), но и в организации расследования. Так, например, иностранные государства не проявляют заинтересованности в организации расследований инцидентов, связанных, например, с отказами двигателей или систем воздушного судна.

Для решения этой проблемы внесено изменение в п. 3.5.5 ПРАПИ-98 (п.3.6.5 в предлагаемой редакции правил), позволяющее, в случае возникновения описанной выше ситуации, проводить расследование в соответствии с требованиями ПРАПИ-98.

8. Порядок организации профилактической работы после инцидентов.

В действующей редакции ПРАПИ-98 упущено требование, предусматривающее необходимость организации профилактической работы по результатам расследований инцидентов на уровне авиакомпаний, аэропортов, ремонтных заводов и др. Фактически, вся ответственность за проведение работы сосредоточена на Ространснадзоре и разработчике воздушного судна (двигателя), что снижает оперативность и эффективность принимаемых решений.

Предусмотрено изменение принципов работы межведомственной рабочей группы. В частности, внесены изменения, учитывающие необходимость рассмотрения результатов расследования всех инцидентов, а не только серьезных инцидентов, как это предусматривается действующими ПРАПИ-98.

С целью исключения данного недостатка, предусматривается изменить ряд пунктов раздела в разделах 3.9, 3.10, 3.11 новой редакции ПРАПИ-98.

III. ДОПОЛНЕНИЕ ПРАВИЛ РАССЛЕДОВАНИЯ ГЛАВОЙ 4 «РАССЛЕДОВАНИЕ ПРОИЗВОДСТВЕННЫХ ПРОИСШЕСТВИЙ»

После издания ПРАПИ-98 в 1998 году предусматривалась необходимость разработать порядок расследования производственных происшествии, однако данная работа не была проведена. Вместе с тем, практическое применение ПРАПИ-98 показало, что организация и расследование чрезвычайных происшествий и повреждений воздушных судов на земле не имеет принципиальных отличий от расследования авиационных происшествий или инцидентов.

Однако, принимая во внимание мнение территориальных управлений государственного авиационного надзора и крупнейших аэропортов и авиакомпаний, было принято решение предложить для обсуждения главу 4 «Расследование производственных происшествий».

Глава 4 была разработана не только для нормирования порядка расследования производственных происшествий, но и с целью рассмотреть некоторые новые, не учтенные в главе 3, процедуры организации и расследования авиационных событий, которые могут быть в дальнейшем использованы для разработки соответствующих рекомендаций (например, руководства по расследованию и руководства по предотвращению авиационных происшествий и инцидентов).

Фактически, главу 4 предлагается рассматривать как способ практической отработки некоторых новых методов организации и проведения расследований, лучшие из которых в дальнейшем рекомендовать для использования при расследовании авиационных происшествий и инцидентов.

В главе 4 были учтены некоторые предложения, которые не были рассмотрены в главе 3, но представляют интерес с позиции необходимости обсуждения и дальнейшего совершенствования процедур расследования.

Рассматривая главу 4 необходимо обратить внимание на следующие особенности, которые отсутствуют в главе 3:

- в пунктах 4.1.1, 4.1.2 определяется порядок формирования комиссий по расследованию в зависимости от классификации события и класса воздушного судна;

- в пунктах 4.1.6 и 4.1.7 предусматривается возможность инспектирования работы комиссии по расследованию специалистами Росавиации и территориальных управлений Росавиации. Предлагаемые в указанных пунктах нормы не направлены на оказание давления на комиссию по расследованию. Включение данных требований сделано с целью своевременной помощи комиссии по решению спорных вопросов;

- принцип допуска воздушного судна к полетам после инцидента по ряду позиций отличается от предложенного в главе 3 ПРАПИ-98;

- в пункте 4.4.3 устанавливается норма, согласно которой председатель комиссии должен иметь действующий аттестат, подтверждающий прохождение подготовки на курсах по профилактике и расследованию авиационных происшествий и инцидентов на базе учебного заведения гражданской авиации.

IV. ВНЕСЕНИЕ ИЗМЕНЕНИЙ В ПРИЛОЖЕНИЯ К ПРАПИ-98

Изучение поступивших предложений и опыт применения ПРАПИ-98 позволяют заключить, что классификация авиационных событий (инцидентов) неразрывно связана с приложением 1 «Перечень событий, подлежащих расследованию в эксплуатации» ПРАПИ-98.

Практика показывает, что проведение расследований всех перечисленных в приложении 1 инцидентов с соблюдением процедур работы комиссии оговоренных в ПРАПИ-98 является не вполне рациональным. Ряд из перечисленных в приложении 1 событий представляет интерес только с позиции сбора статистической информации (например, о надежности авиационной техники или о влиянии внешней среды на полеты ВС).

В этой связи предлагается вернуться как ранее положительно зарекомендовавшей себя практике расследования инцидентов, действовавшей в правилах расследования 1988 года (ПРАПИ-88). С этой целью в приложение 1 к некоторым типам событий применен знак «звездочка» - *. По таким событиям предлагается направлять в Росавиацию только информационные отчеты АСОБП и подробные описания обстоятельств и причин события с целью обеспечения качественного автоматизированного учета инцидентов.

Доведение информации о таких событиях до других заинтересованных организаций предлагается осуществлять в рамках работы межведомственной рабочей группы.

В приложение 1 к ПРАПИ-98 также включен ряд новых событий, среди которых такие, как:

- нелокализованное разрушение двигателя, ВСУ или их агрегатов;

- отказ двух и более генераторов переменного тока на воздушных судах с тремя и более двигателями;

- срабатывание сигнализации засорения топливных фильтров;

- перерезка пассажиров (груза), свыше заявленного в сопроводительных документах;

- недопустимые повреждения рабочих лопаток двигателя;

- самовольный вылет и самовольное изменение плана полета;

- нарушение интервалов продольного эшелонирования;

- недопустимое повреждение лопаток двигателя посторонними предметами;

- изменение высоты полета по команде бортовой системы предотвращения столкновений в воздухе, а также ложное срабатывание бортовой системы предотвращения столкновений в воздухе;

- несанкционированный выезд или пересечение рабочей ВПП воздушными судами, траспорными средствами, людьми или животными;

- ошибочный сброс груза с внешней подвески вертолета.

В приложение 1 к ПРАПИ-98 также добавлен перечень примеров серьезных инцидентов, что позволит упростить классификацию событий.

Правила расследования дополняются приложением 12, устанавливающим форму заключения по результатам расследования инцидента. В данной форме, в частности, предусмотрены такие разделы, как «Рекомендации по результатам расследования события» и «Замечания по качеству расследования и оформлению материалов расследования», что повысит ответственность территориальных управлений за контроль качества расследований и участие в разработке мероприятий по результатам расследований.

V. ПРЕДЛОЖЕНИЯ ПО ДАЛЬНЕЙШЕЙ РАБОТЕ ПО ВНЕСЕНИЮ ИЗМЕНЕНИЙ В ПРАПИ-98

На данном этапе работа по подготовке предложений по изменению ПРАПИ-98 проводилась с целью сбора и анализа предложений территориальных управлений государственного авиационного надзора и крупнейших авиакомпаний и аэропортов Российской Федерации.

В дальнейшем предлагается создать рабочую группу с участием представителей авиационных ведомств, предприятий авиационной промышленности для подготовки проекта изменений в ПРАПИ-98 и представить новую редакцию правил расследования для рассмотрения в Правительство Российской Федерации.

При этом предлагается также обсудить вопросы о дополнении правил расследования:

- требованиями по созданию систем добровольных сообщений о событиях, представляющих угрозу безопасности полетов (Рекомендация 8.2 Приложения 13 ИКАО);

- порядком защиты информации из систем сбора и обработки данных о безопасности полетов (Дополнение «Е» к Приложению 13 ИКАО);

- положениями, описывающими особенности организации и расследования авиационных событий с воздушными судами авиации общего назначения;

- порядком рассмотрения окончательных отчетов по результатам расследований авиационных происшествий, подписанных с особым мнением.

Целесообразно также решить вопрос о включении в ПРАПИ-98 в качестве приложений:

- описание порядка оказания содействия комиссии по расследованию авиационного происшествия или инцидента на месте авиационного происшествия или инцидента:

- требования по обеспечению мер безопасности при работе на месте авиационного происшествия или инцидента.

С участием разработчиков воздушных судов требуется отдельное специальное рассмотрение приложения 1 к ПРАПИ-98, в том числе примерного перечня серьезных инцидентов.

В ходе подготовки изменений в ПРАПИ-98 появилась также необходимость более широкого обсуждения вопроса о допустимости использования отчета по результатам расследования в судебных разбирательствах.

Глава I

ОБЩИЕ ПОЛОЖЕНИЯ, КЛАССИФИКАЦИЯ

И ОПРЕДЕЛЕНИЯ

1.1. Общие положения

1.1.1. Настоящие Правила расследования авиационных происшествии и инцидентов с гражданскими воздушными судами в Российской Федерации (далее именуются — Правила) разработаны в соответствии с воздушным законодательством Российской Федерации, межправительственным Соглашением о гражданской авиации и об использовании воздушного пространства от 30 декабря 1991 года с учетом стандартов и рекомендаций Приложения 13 к Конвенции о международной гражданской авиации 1944 г. (далее именуется — Конвенция ИКАО) и являются нормативным правовым актом Российской Федерации, регулирующим деятельность в области расследования авиационных происшествий и инцидентов авиационных событий с гражданскими воздушными судами.

1.1.2. Правила включают в себя определения и классификацию авиационных происшествий и инцидентов авиационных событий с гражданскими воздушными судами, устанавливают порядок проведения расследования авиационных происшествий, и инцидентов и производственных происшествий с гражданскими воздушными судами Российской Федерации и гражданскими воздушными судами иностранных государств на территории Российской Федерации, участия уполномоченных представителей Российской Федерации в расследовании авиационных происшествий, и инцидентов и производственных происшествий с гражданскими воздушными судами Российской Федерации на территории других государств, учета указанных событий, а также разработки рекомендаций и мероприятий по их предотвращению.

1.1.3. Требования Правил являются обязательными для всех субъектов правоотношений, на которых распространяется действие воздушного законодательства Российской Федерации, регулирующего отношения в области гражданской авиации и использования воздушного пространства Российской Федерации, в том числе организаций и граждан, осуществляющих разработку, испытания, производство, сертификацию, эксплуатацию и ремонт авиационной и наземной техники, лицензирование деятельности в области гражданской авиации, сертификацию объектов авиационной инфраструктуры, выполнение и обеспечение полетов, подготовку авиационного персонала, а также участников расследования авиационных происшествий, или инцидентов или производственных происшествий.

1.1.4. Авиационное происшествие, инцидент или производственное происшествие с гражданским воздушным судном Российской Федерации, либо с гражданским воздушным судном иностранного государства на территории Российской Федерации подлежат обязательному расследованию в соответствии с настоящими Правилами.

Расследование проводится комиссией, назначаемой в порядке, установленном настоящими Правилами.

Лица, виновные в умышленном сокрытии авиационного происшествия, или инцидента или производственного происшествия, сведений о них, а равно в искажении информации, в повреждении или уничтожении бортовых и наземных средств объективного контроля и других связанных с авиационным происшествием, или инцидентом или производственным происшествием доказательственных материалов, несут ответственность в соответствии с законодательством Российской Федерации.

Федеральные органы исполнительной власти, предприятия и организации учитывают и анализируют также другие случаи отклонений от правил выполнения и обеспечения полетов, функционирования авиационной техники, которые не указанны в настоящих Правилах, и разрабатывают по ним профилактические мероприятия.

1.1.5. Целями расследования авиационного происшествия, или инцидента или производственного происшествия являются установление причин авиационного происшествия, или инцидента, или производственного происшествия и принятие мер по их предотвращению в будущем.

Установление чьей-либо вины и ответственности не является целью расследования авиационного происшествия, или инцидента или производственного происшествия.
Любое судебное или административное разбирательство, направленное на установление доли чьей-либо вины или ответственности, проводится отдельно от расследования, выполняемого в соответствии с настоящими Правилами.

1.1.6. Процесс расследования авиационного происшествия, или инцидента или производственного происшествия включает в себя сбор и анализ информации, проведение необходимых исследований, установление причин авиационного происшествия, или инцидента или производственного происшествия, подготовку отчета и заключения, разработку рекомендаций, разбор (слушание) по результатам расследования.

Расследование авиационного происшествия, или инцидента или производственного происшествия проводится по принципу многофакторности, предусматривающему выявление отклонений от нормального функционирования авиационной транспортной системы и оценку влияния этих отклонений на исход полета воздушного судна
.

Процесс расследования не предполагает отстаивания или защиты интересов участвующих сторон.

Полномочному органу по расследованию авиационных происшествий, в соответствии с Приложением 13 к Конвенции ИКАО, предоставляется независимость в проведении расследования и неограниченные полномочия на его проведение.

1.1.7. Полномочия и ответственность специально уполномоченного федерального органа исполнительной власти в области расследования авиационных происшествий с гражданскими воздушными судами в соответствии с воздушным законодательством Российской Федерации и на основании статьи 79 Конституции Российской Федерации возложены на Межгосударственный авиационный комитет (далее именуется — МАК).

1.1.8. Полномочным федеральным органом, осуществляющим надзор за деятельностью гражданский авиации регулирования деятельности в области гражданской авиации, в компетенцию которого входит участие в расследовании авиационных происшествий, а также организация и проведение расследования авиационных инцидентов и производственных происшествии, является Федеральная авиационная служба России Федеральная служба по надзору в сфере транспорта (ФАС России Росавиация).

1.1.9. Специально Уполномоченные органы в области расследования авиационных происшествий и инцидентов с гражданскими воздушными судами и их территориальные органы должны взаимодействовать и обмениваться информацией, получаемой в ходе расследования.

1.1.10. Нормативные правовые акты по вопросам расследования авиационных происшествий и инцидентов с гражданскими воздушными судами должны соответствовать требованиям настоящих Правил.

1.1.11. Право разъяснения по вопросам применения настоящих Правил предоставляется специально уполномоченным органам (далее именуются — полномочные органы), на которые в соответствии с воздушным законодательством Российской Федерации возложены полномочия по расследованию авиационных происшествий или инцидентов (МАК и ФАС Росавиация соответственно).

1.1.12. С целью обеспечения оперативности реализации решений по совершенствованию процедур расследования инцидентов и производственных происшествий, Минтрансу России предоставляется право в установленном порядке по согласованию с Минпромэнерго России, Росаэронавигацией, Генеральной прокуратурой Российской Федерации и Минюстом России вносить необходимые изменения в главы 3, 4 и приложения 1 и 12 настоящих Правил.
1.2. Классификация и определения

1.2.1. Классификация авиационных событий

1.2.1.1. Авиационные события подразделяются на:

— авиационные происшествия;

— авиационные инциденты (серьезные авиационные инциденты);

· производственные происшествия.

Авиационные происшествия, в зависимости от их последствий, подразделяются на:

— авиационные происшествия с человеческими жертвами (катастрофы);

— авиационные происшествия без человеческих жертв (аварии).

Авиационные события, обусловленные нарушением требований технических инструкций по безопасной перевозке опасных грузов, классифицируются как авиационное происшествие (инцидент), связанный с опасными грузами.
Производственные происшествия подразделяются на:

— повреждения воздушного судна;

— чрезвычайные происшествия.

1.2.1.2. Расследование авиационных событий, не относящихся к авиационным происшествиям и инцидентам, производится в порядке, определяемом ФАС России.

1.2.1.2.3. Столкновение (опасное сближение) двух или нескольких воздушных судов расследуется как одно событие, а классифицируется и учитывается для каждого воздушного судна в соответствии с наступившими последствиями. По результатам расследования оформляется общий окончательный отчет и информационные отчеты на каждое воздушное судно.

1.2.2. Определения

1.2.2.1. Авиационное происшествие — событие, связанное с использованием воздушного судна, которое имеет место с момента, когда какое-либо лицо вступило на борт с намерением совершить полет, до момента, когда все лица, находившиеся на борту с целью совершения полета, покинули воздушное судно, и в ходе которого:

а) какое-либо лицо получает телесное повреждение со смертельным исходом в результате нахождения в данном воздушном судне, за исключением тех случаев, когда телесные повреждения получены вследствие естественных причин, нанесены самому себе, либо нанесены другими лицами, или когда телесные повреждения нанесены безбилетным пассажирам, скрывающимся вне зон, куда обычно открыт доступ пассажирам и членам экипажа;

П р и м е ч а н и е. Только в целях единообразия статистических данных телесное повреждение, в результате которого в течение 30 дней с момента происшествия наступила смерть, классифицируется как телесное повреждение со смертельным исходом.

б) воздушное судно получает повреждение или происходит разрушение его конструкции, в результате чего:

— нарушается прочность конструкции, ухудшаются технические или летные характеристики воздушного судна;

— требуется крупный ремонт или замена поврежденного элемента, за исключением: случаев отказа или повреждения двигателя, когда поврежден только сам двигатель, его капоты или вспомогательные агрегаты, или повреждены только воздушные винты, несиловые элементы планера, обтекатели, законцовки крыла, антенны, пневматики, тормозные устройства или другие элементы, если эти повреждения не нарушают общей прочности конструкции, или в обшивке имеются небольшие вмятины или пробоины; повреждений элементов несущих и рулевых винтов, втулки несущего или рулевого винта, трансмиссии, повреждений вентиляторной установки или редуктора, если эти случаи не привели к повреждениям или разрушениям силовых элементов фюзеляжа (балок); повреждений обшивки фюзеляжа (балок) без повреждения силовых элементов;

в) воздушное судно пропадает без вести или оказывается в таком месте, где доступ к нему абсолютно невозможен.

II р и м е ч а н и е. Воздушное судно считается пропавшим без вести, когда были прекращены его официальные поиски и не было установлено местонахождение воздушного судна или его обломков. Решение о прекращении поиска гражданского воздушного судна, потерпевшего бедствие, принимает ФАС России Минтранс России.

1.2.2.2. Авиационное происшествие с человеческими жертвами (катастрофа) — авиационное происшествие, приведшее к гибели или пропаже без вести кого-либо из пассажиров или членов экипажа. К катастрофам относятся также случаи гибели кого-либо из лиц, находившихся на борту, в процессе их аварийной эвакуации из воздушного судна.

1.2.2.3. Авиационное происшествие без человеческих жертв (авария) — авиационное происшествие, не повлекшее за собой человеческих жертв или пропажи без вести кого-либо из пассажиров или членов экипажа.

1.2.2.4. Авиационный инцидент
 — событие, связанное с использованием воздушного судна, которое имело место с момента, когда какое-либо лицо вступило на борт с намерением совершить полет, до момента, когда все лица, находившиеся на борту с целью полета, покинули воздушное судно, и обусловленное отклонениями от нормального функционирования воздушного судна в полете, экипажа, служб управления и обеспечения полетов, воздействием внешней среды, могущее оказать влияние на безопасность полета, но не закончившееся авиационным происшествием.

Перечень событий, подлежащих расследованию в эксплуатации в качестве инцидентов, приведен в Приложении 1. Решение о классификации событий, не попадающих в перечень приложения 1, принимается Роавиацией в каждом конкретном случае.

1.2.2.5. Авиационное предприятие — юридическое лицо, независимо от его организационно—правовой формы и формы собственности, имеющее основными целями своей деятельности осуществление за плату воздушных перевозок пассажиров, багажа, грузов, почты и (или) выполнение авиационных работ.

1.2.2.6. Бортовой самописец (бортовое устройство регистрации) — любой самопишущий прибор, устанавливаемый на борту воздушного судна в качестве источника информации, используемой для проведения расследования авиационных происшествий и инцидентов.

1.2.2.7. Воздушное судно — летательный аппарат, поддерживаемый в атмосфере за счет взаимодействия с воздухом, отличного от взаимодействия с воздухом, отраженным от поверхности земли или воды.

1.2.2.8. Государство изготовителя — государство, обладающее юрисдикцией в отношении организации, ответственной за окончательную сборку воздушного судна.

1.2.2.9. Государство места события — государство, на территории которого имело место авиационное происшествие или инцидент.

1.2.2.10. Государство разработчика — государство, обладающее юрисдикцией в отношении организации, ответственной за конструкцию типа воздушного судна.

1.2.2.11. Государство регистрации — государство, в реестр которого занесено воздушное судно.

1.2.2.12. Государство эксплуатанта — государство, в котором находится основное место деятельности эксплуатанта или, если эксплуатант не имеет такого места деятельности, постоянное место пребывания эксплуатанта.

1.2.2.13. Максимальная масса — максимальная сертифицированная взлетная масса воздушного судна, указанная в его эксплуатационной документации.

1.2.2.14. Мероприятие по обеспечению безопасности полетов — действие, направленное на предотвращение авиационных событий происшествий и инцидентов.

1.2.2.15. Организация гражданской авиации — авиационное предприятие, аэропорт, авиационно-техническая база, авиаремонтный завод, научно-исследовательский институт, учебное заведение и любая другая организация, занимающаяся деятельностью, связанной с выполнением полетов и их обеспечением в гражданской авиации.

1.2.2.16. Повреждение воздушного судна на земле — событие, связанное с обслуживанием, хранением и транспортировкой воздушного судна, при котором судну причинены повреждения, не нарушающие его силовые элементы и не ухудшающие летно-технические характеристики, устранение которых возможно в эксплуатационных условиях.

1.2.2.17. Полевой этап расследования — период времени с момента начала работ Комиссии на месте авиационного происшествия или инцидента до момента, когда работы на месте происшествия или инцидента прекращены.

1.2.2.18. Председатель комиссии по расследованию авиационного события авиационного происшествия пли инцидента — лицо, которому в силу наличия у него соответствующей квалификации поручена организация и проведение расследования, а также контроль за его ходом.

1.2.2.18bis. Полет – движение воздушного судна с начала разбега при взлетае (от начала взятия «шаг-газа» при вертикальном взлете вертолёта) до окончания пробега освобождения ВПП после при посадкие (до сброса «шаг-газа» при вертикальной посадке вертолёта).
1.2.2.19. Причины (факторы) авиационного события авиационного происшествия или инцидента — действия, бездействие, обстоятельства, условия или их сочетание, которые привели к авиационному происшествию, или инциденту или производственному происшествию.
1.2.2.20. Публикация результатов расследования — представление окончательного отчета обязательным адресатам в соответствии с указанной в настоящих Правилах разнарядкой, а также возможность ознакомления с результатами расследования других юридических или физических лиц.

1.2.2.21. Расследование — процесс, проводимый с целью предотвращения авиационных событий происшествий и инцидентов, который включает сбор и анализ информации, подготовку заключений, включая установление причин и выработку рекомендаций по обеспечению безопасности полетов.

1.2.2.22. Рекомендация по результатам расследования авиационных событий происшествий и инцидентов, направленная на обеспечение безопасности полетов — предложение комиссии, проводящей расследование, сделанное на основе информации, полученной при расследовании, с целью предотвращения авиационных событий происшествий или инцидентов.

1.2.2.23. Серьезный авиационный инцидент — авиационный инцидент, обстоятельства которого указывают на то, что едва не имело место авиационное происшествие.

Для серьезных авиационных инцидентов характерны следующие признаки:

— выход воздушного судна за пределы ожидаемых условий эксплуатации;

— возникновение значительных вредных воздействий на экипаж или пассажиров (дыма, паров едких веществ, токсичных газов, повышенной или пониженной температуры, давления и т. п.);

— значительное снижение работоспособности членов экипажа;

— значительное повышение психофизиологической нагрузки на экипаж;

— получение серьезных телесных повреждений каким-либо лицом, находящимся на воздушном судне;

— значительное ухудшение характеристик устойчивости и управляемости, летных или прочностных характеристик;

— возникновение реальной возможности повреждения жизненно важных элементов воздушного судна в результате взрыва, пожара, нелокализованного разрушения двигателя, трансмиссии и т. п.;

— разрушение или рассоединение элементов управления;

— повреждение элементов воздушного судна, не относящееся к авиационному происшествию.

Примечание. Перечень Примеры серьезных инцидентов приводяится в приложении 1.
 1.2.2.24. Серьезное телесное повреждение — телесное повреждение, полученное лицом во время авиационного происшествия, или инцидента или производственного происшествия, причинившее тяжкий или опасный вред здоровью, а также не опасный для жизни вред здоровью, являющийся тяжким по последствиям, и которое:

а) требует госпитализации более чем на 48 часов в течение семи дней с момента получения повреждения;

б) привело к перелому любой кости (за исключением простых переломов пальцев рук, ног или носа), вывихам в крупных суставах конечностей и позвонков или сдавливанию мягких тканей с синдромом раздавливания;

в) связано с разрывами биологических тканей, вызывающими сильное кровотечение, повреждение нервных стволов, мышц или сухожилий;

г) привело к повреждению любого внутреннего органа, а также проникающим ранениям и ушибам глазного яблока, сопровождающимся расстройством зрения;

д) связано с получением термических, химических и других ожогов второй или третьей степени независимо от площади поражения, или любых ожогов, поражающих более 5 % поверхности тела или ожогов верхних дыхательных путей; с воздействием электрического тока, сопровождающимся нарушением сознания, расстройством дыхания; а также с обморожением 3 и 4-й степени или общим охлаждением организма;

е) связано с подтвержденным фактом воздействия инфекционных, отравляющих веществ или проникающей радиации;

ж) привело к сотрясению головного и спинного мозга средней и тяжелой степени, внутричерепным кровоизлиянием травматического характера;

з) повлекло за собой прерывание беременности.

1.2.2.25. Советник — лицо, которому поручено государством в силу наличия у него соответствующей квалификации оказание помощи уполномоченному представителю в расследовании.

1.2.2.26. Уполномоченный представитель — лицо, которому поручено государством в силу наличия у него соответствующей квалификации участие в расследовании, проводимом другим государством.

1.2.2.27. Чрезвычайное происшествие - событие, связанное с эксплуатацией воздушного судна, но не относящееся к авиационному происшествию или инциденту, при котором наступило одно из следующих последствий:

- гибель или серьезное телесное повреждение кого-либо из находившихся на борту воздушного судна в результате умышленных или неосторожных действий самого пострадавшего или других лиц, не связанная с функционированием воздушного судна;

- гибель или серьезное телесное повреждение какого-либо лица, самовольно проникшего на воздушное судно и скрывающегося вне зон, куда открыт доступ пассажирам и членам экипажа;

- гибель или серьезное телесное повреждение членов экипажа или пассажиров в результате неблагоприятного воздействия внешней среды после вынужденной посадки воздушного судна вне аэродрома;

- гибель или серьезное телесныое поврежденияе со смертельным исходом любого лица, находящихся вне воздушного судна, в результате непосредственного контакта с воздушным судном, его элементами или газо-воздушной струей силовой установки;

- разрушение или повреждение воздушного судна на земле, повлекшее нарушение прочности его конструкции или ухудшение летно-технических характеристик в результате стихийного бедствия, при или нарушения технологии обслуживанияи, правил храненияи или транспортировкие;

- незаконный провоз взрывчатых или легковоспламеняющихся предметов и веществ, других опасных грузов и предметов;
- угон воздушного судна, находящегося на земле или в полете, или захват или попытка захвата такого судна в целях угона.

1.2.2.28. Эксплуатант — гражданин или юридическое лицо, имеющее воздушное судно на праве собственности, на условиях аренды или на ином законном основании, использующее указанное воздушное судно для полетов и имеющее сертификат (свидетельство) эксплуатанта.

Глава III

РАССЛЕДОВАНИЕ АВИАЦИОННЫХ

ИНЦИДЕНТОВ

3.1. Организация расследования

3.1.1. Расследование авиационных инцидентов с воздушными судами Российской Федерации и воздушными судами иностранных государств на территории Российской Федерации организуеют и проводият Росавиация, ФАС России и ее региональные органы территориальные управления Росавиации, на территории которых произошел инцидент, или, по их поручению, организации гражданской авиации Российской Федерации, с участием заинтересованных федеральных органов исполнительной власти и организаций Российской Федерации, если Росавиацией не принято решение о назначении собственной комиссии. В соответствии с этим Росавиация или территориальные Росавиации формируеют и назначаеют комиссию по расследованию авиационного инцидента и несут ответственность за его проведение.
Общий срок расследования авиационного инцидента не должен превышать 10 15 суток, если не требуется проведение дополнительных исследований.

Продление срока расследования допускается с разрешения ФАС России лица Полномочного органа, назначившего комиссию по расследованию, по запросу председателя комиссии.

3.1.2. Комиссия состоит из председателя, заместителей председателя и членов комиссии. Специалисты, привлекаемые к работе комиссии, могут входить в состав ее рабочих органов (подкомиссий и рабочих групп) или использоваться в качестве экспертов.

3.1.3. Комиссия осуществляет свою деятельность под руководством председателя. Права и обязанности участников расследования авиационного инцидента, определяемые настоящими Правилами, приведены в Приложении 2.

3.1.4. Комиссия но расследованию авиационного инцидента пользуется правами, установленными воздушным законодательством Российской Федерации, в том числе имеет право:

— беспрепятственно проходить на борт потерпевшего бедствие воздушного судна для выяснения обстоятельств авиационного инцидента;

— обследовать потерпевшее бедствие воздушное судно, его составные части, имущество, находящееся на борту потерпевшего бедствие воздушного судна либо вовлеченное в авиационный инцидент извне, независимо от принадлежности этого имущества, а также средства и объекты обеспечения полетов воздушных судов;

— поручать юридическим лицам независимо от их организационно-правовых форм и форм собственности проведение исследований и работ, связанных с расследованием авиационного инцидента;

— привлекать для решения задач, требующих знаний в соответствующих областях науки и техники, работников организаций независимо от их организационно-правовых форм и форм собственности;

— опрашивать очевидцев авиационного инцидента, лиц, которые имеют или могут иметь отношение к авиационному инциденту, получать необходимую информацию от правоохранительных органов;

— изучать все вопросы разработки, испытаний, производства, эксплуатации и ремонта воздушного судна, подготовки лиц из числа авиационного персонала, организации воздушного движения, выполнения и обеспечения полетов воздушных судов;

— затребовать и получать от соответствующих органов исполнительной власти, а также от граждан и юридических лиц документы и материалы по вопросам, связанным с данным инцидентом;

— в отдельных случаях, если есть необходимость, проводить обследование физического состояния участников инцидента исследования психофизиологического состояния членов экипажа потерпевшего бедствие воздушного судна, а также соответствующих лиц из числа авиационного персонала.

3.1.5. При расследовании авиационного инцидента с воздушным судном иностранного государства на территории Российской Федерации государство разработчика, государство изготовителя, государство регистрации и государство эксплуатанта имеют право назначать своего уполномоченного представителя для участия в расследовании, а также советников для оказания уполномоченному представителю необходимой помощи.

3.1.6. Росавиация, территориальные управления Росавиации организуют расследование инцидентов с воздушными судами иностранного государства на территории Российской Федерации, которые связаны (могут быть связаны) с действиями организаций Российской Федерации, или с отказом авиационной техники отечественного производства. В остальных случаях проведении расследования авиационных инцидентов с иностранными воздушными судами, может быть передано целиком или частично другому государству по взаимной договорённости или согласию. В этом случае, Росавиация или её территориальные управления используют все средства для содействия проведению этого расследования.
Организация и расследование таких инцидентов осуществляется в порядке, предусмотренном настоящими Правилами, насколько это практически осуществимо при условии соблюдения стандартов и рекомендуемой практики Приложения 13 к Конвенции о международной гражданской авиации.

3.1.67. Степень участия уполномоченных представителей государств и их советников определяется Приложением 13 к Конвенции ИКАО и дает им право по согласованию с председателем комиссии и под его контролем:

— посещать место авиационного инцидента;

— осматривать воздушное судно;

— получать информацию, содержащую показания свидетелей, и предлагать тематику их опроса;

— иметь доступ к относящимся к делу вещественным доказательствам;

— получать относящиеся к делу документы;

— участвовать в считывании записей полетной информации;

— участвовать в мероприятиях по расследованию за пределами места авиационного инцидента, таких как осмотр и исследования агрегатов, технические консультации, испытания и моделирование в целях расследования;

— принимать участие в совещаниях, связанных с формулированием выводов, причин и рекомендаций по инциденту;

— делать заявления в отношении различных аспектов расследования.

Уполномоченный представитель и его советники обязаны предоставлять государству, проводящему расследование, всю имеющуюся у них соответствующую информацию и не должны распространять информацию о ходе и результатах расследования без согласия государства, проводящего расследование.

3.1.78. Уполномоченные представители иностранных государств, их советники и эксперты в состав комиссии не входят.

Координация действий комиссии и представителей иностранных государств, разрешение всех вопросов, возникающих у последних в связи с проведением расследования, возлагается на председателя комиссии.

Все вопросы, связанные с участием в расследовании представителей иностранных государств, решаются председателем комиссии через уполномоченных представителей этих государств.

3.1.9. Территориальное управление Росавиации, на территории которого произошел инцидент, связанный с отказом авиационной техники, при получении первичного сообщения обязано направить уведомление о происшедшем:

в Федеральное агентство по промышленности;

предприятию-разработчику воздушного судна (авиадвигателя) с предложением принять участие в расследовании;

предприятию проводившему последний ремонт воздушного судна (авиадвигателя) с предложением принять участие в расследовании.

Уведомления о происшедших событиях необходимо направлять по каналам связи, обеспечивающим максимальную оперативность их прохождения (телеграф, факс, электронная почта).
3.1.810. Формирование комиссии по расследованию инцидента осуществляется территориальным управлением Росавиации, на территории которого произошел инцидент, с учетом уведомлений, направленных в соответствии с п.3.1.9 настоящих Правил. В случае неполучения уведомления об участии представителей авиационной промышленности, ремонтных предприятий и других заинтересованных организаций в расследовании инцидента в течение 48 часов или в случае получения такого уведомления, но неприбытия указанных представителей в течение трех суток с момента подачи сообщения, расследование продолжается без их участия. В этих случаях уведомления прикладываются к материалам расследования.

До истечения указанных сроков председатель комиссии по расследованию должен по возможности воздержаться от действий, которые могут привести к утрате информации о причине инцидента.
Региональные управления ФАС России места события и места базирования Организациия-владельца (эксплуатанта) воздушного судна, потерпевшего инцидент, а также организация-владелец (эксплуатант) и организация ГА места события обязаны принять участие в расследовании авиационного инцидента и осуществлять координацию действий с местными органами исполнительной власти и местного самоуправления по обеспечению работы комиссии по расследованию авиационного инцидента.

3.1.911. Федеральные органы исполнительной власти, органы исполнительной власти субъектов Российской Федерации, органы местного самоуправления, командование войсковых частей, юридические лица независимо от их организационно-правовых форм и форм собственности обязаны оказывать всемерное содействие комиссии по расследованию авиационного инцидента, в том числе выделять в распоряжение комиссии необходимые силы и средства, принимать меры по обеспечению охраны места авиационного инцидента, обеспечивать транспортировку и проведение необходимых работ и исследований авиационной техники в интересах расследования авиационного инцидента.

3.1.1012. Органы исполнительной власти субъектов Российской Федерации, органы местного самоуправления с привлечением организаций ГА создают членам комиссии по расследованию авиационного инцидента и привлекаемым к расследованию авиационного инцидента специалистам все необходимые условия для проведения работ на месте авиационного инцидента, в том числе обеспечивают соответствующими одеждой, обувью, средствами индивидуальной защиты, транспортными средствами и средствами связи, необходимым снаряжением, расходными материалами, проживанием и питанием.

3.1.13. Прибытие комиссии на место инцидента должно быть, как правило, не позднее, чем через 1 сутки с момента получения первичного сообщения об инциденте. Воздушное судно должно оставаться нетронутым до его осмотра комиссией по расследованию, насколько это практически осуществимо, соответствует надлежащему проведению расследования и не вызывает неоправданной задержки с возвращением этого воздушного судна в эксплуатацию, если это практически возможно.
3.1.1114. Работы на месте авиационного инцидента, проводимые в целях расследования, в соответствии с воздушным законодательством Российской Федерации, приравниваются к работам по ликвидации чрезвычайных ситуаций.

3.1.1215. Расходы на обеспечение работы комиссии по расследованию авиационного инцидента финансируются за счет средств федерального бюджета, а также за счет централизованных в установленном законом порядке средств организаций гражданской авиации с последующим возмещением этих средств за счет виновных в порядке, предусмотренном законодательством Российской Федерации.

Порядок финансирования работ по расследованию авиационного инцидента устанавливается специально уполномоченным органом Российской Федерации в области финансов.

3.2. Оповещение об авиационном инциденте

3.2.1. Экипаж воздушного суда, диспетчеры АДП, ПДСП, РЦ ЕС ОрВД (МДП), ЗЦ (ВЗЦ) ЕС ОрВД, ГЦ ППВД, руководители организации гражданской авиации при получении информации об событии, которое может быть классифицировано как авиационномый инциденте, передают первичное сообщение о случившемся и последующую информацию в соответствии с утверждаемым ФАС России "Табелем сообщений о движении воздушных судов в Российской Федерации".

3.2.2. Первичное сообщение об авиационном инциденте с воздушным судном Российской Федерации на территории иностранного государства, как правило, передается представителем организации ГА Российской Федерации в государстве места события в соответствии с "Табелем сообщений о движении воздушных судов в Российской Федерации", в том числе в обязательном порядке в МАК и ФАС России Росавиацию. которые незамедлительно информируют об этом МИД России.
В случае отсутствия представительства организации ГА Российской Федерации в данном государстве (аэропорту), на территории которого произошел инцидент, первичное сообщение передает экипаж воздушного судна может быть передано по оперативным дипломатическим каналам или по каналам органов ОрВД членами экипажа или официальным представительством Российской Федерации, аккредитованным в государстве места события.

3.2.3. Руководитель РУ ФАС России территориального управления Росавиации, на территории которого произошел инцидент, организация эксплуатанта воздушного судна по получении первичного сообщения немедленно передает первоначальное донесение в МАК, ФАС России Ространанадзор, Минэкономики России Роспром региональное управление ФСБ России, а и, в случае необходимости, органу войск ПВО и командному пункту военного округа.

По серьезным авиационным инцидентам первоначальное донесение также направляется в территориальные органы Генеральной прокуратуры Российской Федерации.

Первоначальное донесение должно содержать следующую информацию:

— вид события;

— дату, время (местное и UТС), место авиационного инцидента;

— тип, государственный и регистрационный опознавательный знак, заводской номер и принадлежность воздушного судна;

- наименование эксплуатанта (владельца воздушного судна авиации общего назначения);
— метеоусловия в момент авиационного инцидента (если последний был связан с метеоусловиями);

— фамилию, имя, отчество командира воздушного судна (проверяющего и его должность);

— характер задания, номер рейса;

— обстоятельства авиационного инцидента, достоверно известные к моменту подачи донесения, признаки отказа, если он имел место;

— число членов экипажа и пассажиров на борту воздушного судна;

— степень повреждения воздушного судна;
— наличие и описание опасных грузов на борту воздушного судна.
Отсутствие каких-либо из указанных сведений не должно задерживать передачу первоначального донесения. В донесении не должны содержаться предположительные сведения об обстоятельствах и причинах авиационного инцидента.

3.3. Первоначальные действия должностных лиц

при авиационном инциденте

3.3.1. С момента авиационного инцидента ответственность за проведение первоначальных действий на месте авиационного инцидента возлагается на руководителя организации ГА и руководителя РУ ФАС России территориального управления Росавиации, в районе и на территории ответственности которых произошел авиационный инцидент, а до их прибытия — на командира воздушного судна.

В каждой организации гражданской авиации должна быть разработана специальная инструкция, определяющая, с учетом настоящих Правил, порядок действий, обязанности и ответственность конкретных должностных лиц при авиационном инциденте, согласованная с соответствующим территориальным управлением Росавиации.
С момента прибытия комиссии на место события ответственность за все действия по расследованию возлагается на председателя комиссии.

3.3.2. Руководитель РУ ФАС России Территориальное управление Росавиации, организации ГА места события по получении сообщения об авиационном инциденте:

— принимает меры по исключению доступа к месту авиационного инцидента посторонних лиц;

— в отдельных случаях, при необходимости, организует проведение медицинского контроля состояния здоровья членов экипажа, и, при необходимости, диспетчеров службы движения и других лиц авиационного персонала в объеме, предусмотренном специальными документами;

— получает объяснительные записки от членов экипажа и должностных лиц, ответственных за подготовку и обеспечение полета;

— принимает необходимые меры по сохранению бортовой документации и бортовых самописцев, оказавшихся на месте авиационного инцидента. Изъятие бортовых самописцев должно производиться, как правило, совместно с представителями правоохранительных органов;

— организует документальное фиксирование (путем фотографирования, видеозаписи или составления схем) признаков, которые могут быть уничтожены при воздействии внешней среды (отложения льда, копоти на поверхности воздушного судна, характерных следов от движения воздушного судна по земле, ВПП и т. п.);

— составляет кроки места авиационного инцидента;

— организует внеочередное контрольное наблюдение за погодой, а если авиационный инцидент произошли вне аэродрома, обеспечивает сбор метеоданных с ближайших АМСГ (АМЦ) и метеостанций;

— дает, при необходимости, указание о прекращении заправки и опечатывании емкостей (топливозаправщиков), из которых осуществлялась заправка воздушного судна, потерпевшего авиационный инцидент;

— организует, при необходимости, изъятие и опечатывание записей (магнитных лент) диспетчерских магнитофонов, фотопленок фоторегистраторов с индикаторов посадочного радиолокатора, графиков движения воздушных судов, аппаратного журнала радиообмена и учета времени работы радиотехнических средств; летных книжек, летных дел и медицинских книжек всех членов экипажа; формуляров воздушного судна, двигателей и агрегатов, дефектных ведомостей и карт-нарядов на техническое обслуживание; инструментов и контрольной аппаратуры, которая использовалась при подготовке воздушного судна к полету или при устранении неисправностей перед вылетом; документов, характеризующих состояние летного поля, количество и качество заправленных ГСМ; метеодокументов, характеризующих метеоусловия в районе места события, аэродрома и по маршруту полета;

— принимает меры по отстранению, при необходимости, от выполнения своих обязанностей экипажа воздушного судна, персонала наземных служб, непосредственно осуществлявших подготовку воздушного судна к полету, обеспечение полета и управление воздушным движением;

II р и м е ч а н и е. Указанные лица допускаются к исполнению своих обязанностей решением соответствующего руководителя по согласованию с председателем комиссии.

Все материалы, полученные в результате первоначальных действий должностных лиц при авиационном инциденте, должны передаваться в комиссию по расследованию авиационного инцидента.

3.3.3. Вскрытие и прослушивание наземных и бортовых магнитофонов, а также вскрытие и расшифровка записей бортовых самописцев до прибытия комиссии запрещаются и могут быть произведены только по решению председателя комиссии.

3.3.4. Руководители организаций разработчика, изготовителя, владельца (эксплуатанта) авиационной техники, а также организаций, выполнявших ремонт, ОрВД, техническое и аэродромное обслуживание воздушного судна, потерпевшего авиационный инцидент, обязаны по получении информации об авиационном инциденте принять меры по обеспечению сохранности документации, относящейся соответственно к разработке, испытаниям, производству, ремонту и эксплуатации этого воздушного судна, обеспечению его полета.

3.4. Организация и порядок работы комиссии

по расследованию

3.4.1. Решения по основным методическим и организационным вопросам расследования принимаются комиссией, при этом председатель комиссии обладает правом окончательного решения.

Член комиссии, не согласный с принятым решением, имеет право отразить свое мнение в любой приемлемой форме.

Председатель комиссии организует, проводит и контролирует все этапы расследования, координирует действия всех участников расследования.

3.4.2. По прибытии на место авиационного инцидента председатель комиссии по расследованию проводит организационное заседание, на котором объявляет приказ о назначении комиссии, заслушивает должностных лиц, осуществлявших первоначальные действия на месте авиационного инцидента, об обстоятельствах события и проделанной работе, создает рабочие органы комиссии и назначает их руководителей, определяет основные направления работ на начальном этапе расследования, дает необходимые оперативные указания.

Указания председателя комиссии но вопросам, связанным с расследованием авиационного инцидента, являются обязательными для исполнения всеми должностными лицами, связанными с расследованием авиационного инцидента и обеспечением работы комиссии.

3.4.3. Работа комиссии по расследованию авиационного инцидента осуществляется по плану.

Исследования объектов авиационной техники (проверка их работоспособности), эксперименты на месте работы комиссии проводятся по предварительно составленным планам (программам), которые подписываются представителями участвующих в расследовании сторон, утверждаются председателем комиссии и прикладываются к материалам расследования.

3.4.4. Председатель комиссии по расследованию авиационного инцидента может дать разрешение на замену отказавшего агрегата (детали) и ввод в соответствии с НТЭРАТ ГА воздушного судна в строй в установленном порядке до прибытия представителей промышленности, ремонтной организации и владельца воздушного судна в случае, если в ходе расследования бесспорно установлено, что причиной авиационного инцидента является отказ (неисправность) авиационной техники, который может быть устранен заменой отказавшего агрегата (детали). Отказавший агрегат (деталь) сохраняется в неприкосновенности до прибытия представителей заинтересованных организаций, участвующих в расследовании.

В случае направления отказавших агрегатов на исследование разрешение на ввод воздушного судна в строй дает комиссия по расследованию авиационного инцидента. Решение комиссии оформляется протоколом.

В исключительных случаях разрешается перегонка воздушного судна на базовый аэродром до завершения расследования инцидента. При этом составляется технический акт о состоянии воздушного судна, в котором обосновывается возможность безопасного перелета и оговариваются условия перелета и меры безопасности. Акт подписывается членами комиссии и утверждается председателем комиссии по расследованию инцидента.

3.4.4. Если от организаций, направивших уведомление о направлении своих представителей для участия в расследовании авиационных инцидентов, поступит просьба о том, чтобы воздушное судно, все находящиеся на нем и любые другие вещественные доказательства оставались нетронутыми до их осмотра уполномоченными представителями этих организаций, председатель комиссии по расследованию принимает все необходимые меры для выполнения такой просьбы, насколько это практически осуществимо и соответствует надлежащему проведению расследования, при условии, что данное воздушное судно может быть осмотрено для выявления и сохранения вещественных доказательств, передвинуто для устранения любой опасности или помех воздушной навигации, другим видам транспорта или людям и при условии, что это не вызовет неоправданной задержки с возвращением этого судна в эксплуатацию, если это практически возможно.
3.4.5. Действия членов комиссии, подкомиссий и рабочих групп, имеющие одновременно уголовно-процессуальный характер, т.е. направленные на сбор доказательственных материалов (изъятие и передача на хранение записей бортовых и наземных самописцев и их носителей, и т. д.) должны осуществляться с ведома правоохранительного органа, проводящего предварительное следствие, если таковое имеет место.

3.4.6. Техническая документация (в том числе детали узлов и агрегатов, прошедшие лабораторные исследования и документы на них) хранятся до получения письменного разрешения на их уничтожение от органов следствия или суда.

3.4.7. Итоговым документом работы комиссии по расследованию авиационного инцидента является Отчет по результатам расследования авиационного инцидента, который составляется с учетом результатов проведенных работ (Приложение 11).

3.4.8. Проект отчета по результатам расследования авиационного инцидента представляется председателем комиссии на обсуждение членам комиссии. При возникновении разногласий по содержанию Отчет готовится в редакции, предлагаемой председателем комиссии. Член комиссии, не согласный с содержанием отчета, обязан в течение суток представить особое мнение в письменном виде.

В особом мнении указываются конкретные мотивы несогласия с их обоснованием, а также предлагаемые формулировки. Особое мнение рассматривается на заседании комиссии по расследованию членами комиссии с обязательным оформлением протокола. В протоколе подробно рассматриваются все отмеченные в особом мнении факты и дается пояснение по каждому из них.
Отчет подписывается председателем и всеми членами комиссии.

Если в результате рассмотрения особое мнение не было учтено в отчете, член комиссии, представивший его, подписывает отчет с пометкой "С особым мнением".

Аналогичный порядок должен соблюдаться при составлении и подписании отчетов подкомиссий и рабочих групп.

В любом случае особое мнение и протокол по его рассмотрению остается приложенным к отчету комиссии, подкомиссии, рабочей группы.

3.4.9. Председатель комиссии по расследованию представляет Отчет на утверждение руководителю полномочного органа, назначившемуго расследование авиационного инцидента.

По результатам расследования территориальным управлением Росавиации, назначившим комиссию по расследованию, готовится заключение по результатам расследования (Приложение 12). При подготовке заключения оценивается качество и объективность проведенного расследования. Материалы расследования, оформленные с нарушением требований настоящих Правил, направляются на дополнительное расследование.

В случае возникновения разногласий по причине инцидента или предложенным комиссией рекомендациям, Отчет по результатам расследования инцидента рассматривается Росавиацией, решение которого является окончательным.
3.4.10. К Отчету по результатам расследования авиационного инцидента прилагаются все собранные комиссией материалы, обосновывающие выводы о причине инцидента и предложенные рекомендации.
К Отчету по результатам расследования авиационного инцидента, как правило, прилагаются следующие материалы:

— материалы дешифрирования и анализа осциллограммы записией бортовых регистраторов с необходимыми тарировочными данными в объеме, характеризующем условия возникновения, развития и прекращения ситуации, приведшей к инциденту; и ликвидации отклонений, по всем регистрируемым каналам от момента времени за 1 мин до появления отклонений до их ликвидации или до окончания полета;

— результаты исследования авиатехники;

— выписки из записей бортовых и наземных магнитофонов;

— информационный отчет МАСУ "Безопасность" АСОБП и заключение территориального управления Росавиации, назначившего расследование (прилагается только к экземпляру, направляемому в ФАС России Росавиацию);

— объяснительные записки и протоколы опроса.

По требованию любого из членов комиссии к отчету могут прилагаться и другие документы.

Рабочие материалы комиссии по расследованию инцидентов, отмеченных в Приложении 1 знаком * (звездочка), оформляются в соответствии с требованиями настоящих Правил. Подлинник всех материалов расследования храниться в организации, проводившей расследование инцидента. В Росавиацию по таким инцидентам направляется только информационный отчет АСОБП с приложением подробного описания обстоятельств и причин инцидента. Один экземпляр материалов расследования направляется в Государственный центр «Безопасность полетов на воздушном транспорте».
3.4.11. Утвержденный Отчет но результатам расследования авиационного инцидента с приложениями направляется:

— в ФАС России Росавиацию;

— в МАК;

— в ГЦ БПВТ;

— ОКБ-разработчику воздушного судна;

— в головную научно-исследовательскую организацию Минэкономики России Федерального агентства по промышленности;

— в РУ ФАС России территориальное управление Росавиации, которому поручен контроль за деятельностью организации-владельца (эксплуатанта) воздушного судна;

— эксплуатанту (владельцу воздушного судна авиации общего назначения), владельцу (эксплуатанту) воздушного судна;

— в Росгидромет Госкомэкологии России, если авиационный инцидент связан с неблагоприятными метеоусловиями и/или неудовлетворительным метеообеспечением.

Отчет по расследованию авиационного инцидента на русском или английском языке в соответствии с «Руководством ИКАО по предоставлению данных об авиационных происшествиям (инцидентах) (Док. 9156-А/900) и направляется Росавиацией в течение 30 дней с момента инцидента:

а) государству регистрации или государству места события, в зависимости от обстоятельств;

б) государству эксплуатанту;

в) государству разработчика;

г) государству изготовителя;

д) любому государству, которое предоставило соответствующую информацию, основное оборудование или экспертов.
Материалы расследования серьезных авиационных инцидентов должны направляться в территориальные органы прокуратуры. Информационный отчет по серьезному авиационному инциденту с воздушными судами максимальной массой более 5700 кг Росавиацией направляется в ИКАО.
Один экземпляр материалов остается в делах РУ ФАС России территориального управления Росавиации, на территории ответственности которого проводилось расследование.

3.4.12. Материалы расследования инцидентов хранятся в ГЦ БП ВТ в течение не менее 10 лет, а у остальных адресатов в течение не менее 2 лет с момента окончания расследования.
3.5. Допуск воздушного судна к эксплуатации после инцидента

3.5.1. Комиссия по расследованию авиационного инцидента может дать разрешение на ввод воздушного судна в строй в установленном порядке до прибытия всех участников расследования или завершения расследования, если в ходе расследования, бесспорно установлено, что авиационный инцидент не является следствием отказа (неисправности) или является следствием отказа (неисправность) авиационной техники, который может быть устранен заменой отказавшего агрегата (детали). Отказавший агрегат (деталь) сохраняется в неприкосновенности до прибытия представителей заинтересованных организаций, участвующих в расследовании.

Решение комиссии оформляется протоколом, в котором обосновывается возможность безопасности полетов данного воздушного судна. Протокол подписывается всеми членами комиссии.

3.5.2. В случае инцидентов отмеченных в приложении 1 настоящих Правил знаком «*», последствия которого возможно устранить оперативно, без задержки рейса или с минимальной задержкой, а также инцидентов не связанных с функционированием воздушного судна и его систем, эксплуатантом ВС составляется технический акт о допуске воздушного судна к дальнейшей эксплуатации с описанием выполненных на воздушном судне работ, подтверждающих летную годность воздушного судна и устранение отказов (неисправностей) в соответствии с действующей технологией обслуживания. После этого воздушное судно допускается эксплуатантом воздушного судна к полетам. Один экземпляр технического акт передается старшему должностному лицу, организующему первоначальные действия после инцидента.

Аналогичный порядок должен соблюдаться в случае инцидентов, обусловленных отказами, оговоренных в перечне допустимых отказов (перечне минимального оборудования), с которыми разрешается выполнение полетов.

3.5.3. Ответственность за полноту и качество работ по вводу воздушного судна в строй после инцидента возлагается на эксплуатанта воздушного судна.
3.6.5. Участие специалистов Российской Федерации

в расследовании авиационных инцидентов

с воздушным судном Российской Федерации

на территории иностранного государства

3.5.6.1. Расследование авиационного инцидента, произошедшего на территории другого государства, с воздушным судном зарегистрированным или эксплуатируемым в Российской Федерации, или участие в таком расследовании, проводимом государством места события, осуществляется комиссией, назначенной ФАС России территориальным управлением Росавиации, осуществляющим контроль за деятельностью эксплуатанта ВТ, или, по их поручению, организации гражданской авиации Российской Федерации, если Росавиацией не принято решение о назначении комиссии Федеральной службы по надзору в сфере транспорта.
Для этих целей выделяется уполномоченный представитель от ФАС России Росавиации, территориального управления Росавиации или организации гражданской авиации и формируется группа специалистов с привлечением, при необходимости, представителей других заинтересованных федеральных органов исполнительной власти и организаций Российской Федерации.

При расследовании авиационного инцидента с гражданским воздушным судном, разработанным и/или изготовленным в Российской Федерации, но не зарегистрированным и не эксплуатирующимся в Российской Федерации, на территории других государств группу российских специалистов для участия в расследовании формирует МАК. При этом представитель МАК назначается Уполномоченным по расследованию — руководителем группы.

3.5.6.2. При расследовании авиационного инцидента с воздушным судном Российской Федерации на территории иностранного государства нправа уполномоченного представителя и советников определяются Приложением 13 к Конвенции ИКАО и приведены в п. 2.1.7.2 настоящих Правил.

Все вопросы, возникающие в ходе расследования, решаются уполномоченным представителем через уполномоченного по расследованию (председателя комиссии) государства, проводящего расследование.

3.5.6.3. Дипломатические представительства, консульские учреждения и представительства организаций ГА Российской Федерации в государстве места события, а также представители владельца (эксплуатанта) воздушного судна обязаны оказывать всемерное содействие группе специалистов, участвующих в расследовании, в том числе в обеспечении транспортом, связью, помещениями для работы и отдыха, питанием и др.

3.5.6.4. По результатам участия в расследовании авиационного инцидента уполномоченный представитель с группой специалистов составляют справку, которая направляется в заинтересованные организации.

3.5.6.5. В случае если в соответствии с Приложением 13 к Конвенции ИКАО государство места события не назначает или передает проведение расследования авиационного инцидента на своей территории Российской Федерации, такое расследование проводится в соответствии с требованиями настоящих Правил, насколько это практически осуществимо при соблюдении стандартов и рекомендаций Приложения 13 к Конвенции ИКАО.

3.6.7. Организация и проведение исследований

при расследовании авиационных инцидентов

3.6.7.1. Необходимость проведения специальных исследований определяется комиссией по расследованию авиационного инцидента.

3.6.7.2. Организация-исполнитель исследований определяется комиссией по расследованию авиационного инцидента.

Если воздушное судно или его агрегаты, представляющие интерес для расследования, изготовлены в другом государстве и есть необходимость в проведении исследований в организациях этого государства, то решение о проведении таких исследований принимается комиссией по согласованию с уполномоченным представителем государства изготовителя, разработчика, регистрации или эксплуатанта.

3.6.7.3. Основанием для проведения исследований является техническое задание комиссии по расследованию авиационного инцидента. В техническом задании подробно указывается цель проведения исследований и, при необходимости, организации-соисполнители, с участием которых должны быть проведены исследования.

К техническому заданию прикладывается справка с изложением в необходимом объеме обстоятельств авиационного инцидента, данных о воздушном судне и объекте исследования, их ремонте и техническом обслуживании.

3.6.7.4. Объекты, подлежащие исследованию, направляются в адрес организации-исполнителя не позднее 15 суток с момента принятия решения об исследовании. Порядок проведения исследований отказавших объектов авиационной техники в организациях ГА и авиационной промышленности определяется с учетом требований настоящих Правил межведомственной инструкцией, при этом сроки проведения исследований не должны превышать:

— по отдельным деталям и агрегатам — 45 суток;

— по исследованиям двигателей и комплексным исследованиям — 60 суток.

3.6.7.5. По получении объекта для проведения исследований, организация-исполнитель определяет дату начала исследований и направляет уведомление об этом организациям-соисполнителям с приглашением принять участие в исследованиях.

Срок начала исследований должен определяться с учетом возможности прибытия представителей организаций-соисполнителей. Этот срок не должен превышать 5 суток с момента получения объекта.

В случае неприбытия представителей организаций-соисполнителей к указанному сроку организация-исполнитель проводит исследования самостоятельно.

Исследования проводятся под контролем комиссии по расследованию по согласованным с представителями организаций-соисполнителей планам (программам) и методикам, которые представляются в комиссию для сведения.

3.6.7.6. Исследования объектов авиационной техники при расследовании авиационного инцидента, как правило, выполняются комиссией по расследованию на базе организаций ГА. Разборка и исследование объектов авиатехники, причиной отказа которых предполагается конструктивно-производственный недостаток или неудовлетворительный ремонт, должны проводиться с обязательным участием представителей промышленности или ремонтных организаций соответственно.

При этом на указанных представителей возлагается обеспечение исследований необходимыми технической документацией, информационными материалами, специальным инструментом и оснасткой, отсутствующими в эксплуатирующих подразделениях.

II р и м е ч а н и е : Разборка и исследование объектов авиатехники, отказ которых привел к серьезному инциденту, могут проводиться на базе ГЦ БПВТ или при обязательном участии его представителя.

3.7.7. Разборка и Исследование объектов авиатехники, отказ которых привел к серьезному инциденту, могут проводиться на базе ГЦ БП ВТ или при обязательном участии его представителя.
3.6.7. 3.7.8. При расследовании серьезных инцидентов для комплексного исследования причин и факторов полетная информация в соответствии с требованием "Инструкции об организации и проведении исследований при расследовании инцидентов" должна направляться в ГЦ БПВТ.

3.6.8. 3.7.9. При расследовании инцидентов исследование полетной информации проводится, как правило, на базе соответствующего авиапредприятия в соответствии с требованиями "Инструкции о порядке обработки и анализа полетной информации при расследовании инцидентов".

П р и м е ч а н и е: В случае необходимости получения нерегистрируемых параметров бортовыми устройствами регистрации или при некачественной записи носители информации направлять в ГЦ БПВТ в соответствии с требованиями "Инструкции об организации и проведении исследований при расследовании инцидентов".

3.6.9. 3.7.10. Специалисты организаций-соисполнителей, принимающих участие в исследовании, имеют право:

— высказывать свои предложения по порядку, методике и объему проведения исследований;

— участвовать в проведении исследований и знакомиться со всеми относящимися к ним материалами;

— принимать участие в обсуждении хода исследований и их результатов;

— подписывать отчет или прилагать к нему свое аргументированное мнение, которое является неотъемлемой частью заключения.

3.6.10. 3.7.11. Исследования объектов авиационной техники и расшифровка записей бортовых самописцев при расследовании авиационных инцидентов с иностранными воздушными судами на территории Российской Федерации проводятся на базе соответствующих организаций Российской Федерации.

При отсутствии технической возможности проведения этих работ в Российской Федерации они могут быть выполнены в другом государстве с обязательным присутствием полномочных представителей комиссии по расследованию авиационного инцидента.

Организация таких исследований осуществляется по согласованию с полномочным органом в области расследования соответствующего государства.

3.6.11. 3.7.12. Отчет по результатам исследований является неотъемлемой частью материалов расследования. Отчет по расследованию составляется с учетом результатов исследований по их завершении.

3.6.12. 3.7.13. Объекты авиационной техники, прошедшие исследования, хранятся в головной организации-исполнителе исследований в течение 3 месяцев после утверждения Окончательного отчета по результатам расследования.

По истечении указанного срока направляется запрос владельцу воздушного судна на утилизацию объектов.

В случае если по факту инцидента правоохранительными органами проводилось следствие, организация-владелец воздушного судна согласует с ними вопрос об утилизации и сообщает о принятом решении организации-исполнителю исследований.

Уничтожение объектов, прошедших исследование, без разрешения владельца воздушного судна, согласованного при необходимости с правоохранительными органами, запрещается.

Носители полетной информации бортовых самописцев вместе с градуировочными данными хранятся в организации-исполнителе исследований постоянно
.

3.7.8. Проведение разборов по результатам

расследования

После завершения расследования авиационного инцидента в организации ГА, владельца или эксплуатанта воздушного судна, с которым произошел авиационный инцидент, проводится разбор обстоятельств, причин и факторов авиационного инцидента.

3.8.9 Разработка мероприятий по результатам

расследования авиационных инцидентов

3.8.9.1. Комиссия по расследованию авиационного инцидента разрабатывает рекомендации по повышению безопасности полетов на основании анализа информации, полученной в ходе расследования. При разработке рекомендаций учитываются все выявленные отклонения в функционировании авиационной транспортной системы, в том числе и не оказавшие непосредственное влияние на возникновение н развитие особой ситуации в данном полете, но представляющие угрозу безопасности полетов.

3.8.9.2. Мероприятия по результатам расследования авиационных инцидентов разрабатываются на основе рекомендаций комиссий по расследованию. Основанием для разработки мероприятий является утвержденный отчет с приложениями комиссии по расследованию инцидента.

3.8.9.3. Разработанные мероприятия оформляются в виде планов мероприятий (ведомственных и межведомственных) или, когда требуются единичные меры, приказами по министерству (ведомству, организации) или иными распорядительными документами.

3.8.9.4. Для разработки планов мероприятий (или иных распорядительных документов) по реализации рекомендаций комиссий по расследованию авиационных инцидентов устанавливаются следующие сроки:

— 20 суток для межведомственных планов;

— 10 суток для ведомственных планов, планов организаций гражданской авиации и иных распорядительных документов.

3.8.9.5. Ответственными за организацию разработки мероприятий являются Росавиация, Росаэронавигация, ФАС России и Минэкономики России Роспром.
Ответственными за разработку мероприятий являются:

— от ФАС России Росавиация, Росаэронавигации — управление Росавиации, Росаэронавигации (организация ГА) по направлению деятельности или организация гражданской авиации;

— от Минэкономики России Федерального агентства по промышленности — разработчик воздушного судна (двигателя).

3.8.9.6. При разработке межведомственных мероприятий ответственные разработчики по получении отчета с приложениями совместно разрабатывают план мероприятий (или иной распорядительный документ), согласовывают его с организациями-исполнителями и соисполнителями работ и утверждают его в ФАС России Росавиации, Росаэронавигации (при необходимости) и Минэкономики России Роспроме.

При разработке ведомственных планов мероприятий эти функции выполняет ответственный разработчик мероприятий.

3.8.9.7. ГЦ БП ВТ ФАС России ведет учет всех рекомендаций комиссий по расследованию, планов мероприятий и иных распорядительных документов, относящихся к компетенции ФАС России Росавиации.

Аналогичный учет ведет Минэкономики России Роспром, ОКБ-разработчики авиационной техники, Росаэронавигация и структурные подразделения ФАС России Росавиации в части, их касающейся.

3.8.9.8. Порядок разработки, согласования, утверждения мероприятий, их учета, финансирования и контроля за реализацией, а также доведения их до организаций-исполнителей и соисполнителей и органа, назначившего расследование, определяется межведомственной инструкцией.

Рассылка планов мероприятий должна осуществляться в срок не более 10 дней с момента их утверждения.

3.8.9.9. Контроль за реализацией разработанных мероприятий осуществляют ФАС России и Минэкономики России.

3.9.10. Учет и анализ авиационных инцидентов

3.9.10.1. Каждый авиационный инцидент с гражданским воздушным судном Российской Федерации подлежит обязательному учету.

3.9.10.2. Учет авиационных инцидентов проводится в организации ГА, которой принадлежит воздушное судно и на территории которого произошел авиационный инцидент, в территориальных управлениях Росавиации региональных управлениях гражданской авиации и соответствующих подразделениях других министерств и ведомств, ФАС России Росавиации, Росаэронавигации и Минэкономики России Роспрома.

Порядок ведения учета определяется ведомственными инструкциями.

ФАС России Росавиация, Росаэронавигация и Минэкономики России Роспром проводят периодически в согласованные сроки взаимный обмен информацией об авиационных инцидентах.

3.9.10.3. Первоначальные донесения об авиационных инцидентах, поступившие в ФАС России Росавиацию, регистрируются единым учетным номером и вводятся в МАСУ "Безопасность" АСОБП.
Вся последующая информация об авиационных инцидентах, включая рекомендации комиссии по расследованию и мероприятия по их реализации, регистрируется и вводится под тем же единым учетным номером, что и первоначальные данные.

3.9.10.4. С целью повышения эффективности работ по предупреждению авиационных происшествий проводится анализ результатов расследования авиационных инцидентов межведомственной рабочей группой (МРГ), состоящей из специалистов организаций ГА и авиационной промышленности (ГЦ БПВТ, ОКБ, головные НИИ Минэкономики России Роспрома).

Состав и порядок работы группы утверждается ФАС России Росавиацией, Росаэронавигацией и Минэкономики России Роспрома.

На рабочую группу возлагается выполнение следующих задач:

— рассмотрение результатов расследования авиационных инцидентов, определение степени опасности особой ситуации, выявление серьезных авиационных инцидентов;

— рассмотрение рекомендаций комиссий по расследованию серьезных авиационных инцидентов, оценка эффективности ранее разработанных мероприятий и выработка на основе этого предложений по направленности профилактических работ (доработка авиационной техники, повышение уровня профессиональной подготовки экипажей, совершенствование летной и технической документации и т. п.);

— разработка дополнительных, не отмеченных в отчете по результатам расследования, мероприятий по повышению безопасности полетов;
— обобщение, систематизация и анализ данных об авиационных инцидентах с разработкой рекомендаций;

— оценка достаточности и достоверности материалов (отчетов) расследования серьезных инцидентов и сделанных на их основании заключений комиссий.
3.10.11. Порядок рассмотрения материалов

расследования авиационных инцидентов

3.10.11.1. Материалы расследования инцидентов по типам воздушных судов ежеквартально рассматриваются организациями, входящими в состав рабочих групп, по мере их поступления в ГЦ БПВТ с использованием статистических данных АС "Надежность" и информации федеральных органов исполнительной власти, организаций гражданской авиации, разработчика, заводов-изготовителей о ранее проведенных мероприятиях по отказавшей авиатехнике.

Результаты рассмотрения оформляются ежеквартальным совместным протоколом, и направляются в:

— ФАС России Росавиацию;

— Росаэронавигацию (при необходимости);
— МАК;

— Минэкономики России Роспром;

— ОКБ-разработчики воздушных судов.

В протоколе указываются:

— перечень рассмотренных авиационных инцидентов с классификацией их по степени опасности особой ситуации;

— перечень событий, требующих разработки мероприятий в первоочередном порядке; отнесенных к серьезным авиационным инцидентам;

- оценка эффективности ранее принятых мероприятий по повторяющимся инцидентам;
— рекомендации по разработке профилактических мероприятий, выданные комиссией и предложенные МРГ по результатам расследования серьезных авиационных инцидентов;

— недостатки расследования и оформления материалов по серьезным инцидентам;

— рекомендации но разработке профилактических мероприятий, выданные комиссией и предложенные МРГ по результатам расследования серьезных авиационных инцидентов;

— недостатки расследования и оформления материалов отчетов по результатам расследования серьезным авиационным инцидентам.

По результатам работы МРГ за год ГЦ БПВТ разрабатывает отчет-справку, утверждаемую ФАС России Росавиацией, Росаэронавигацией (при необходимости) и Минэкономики России Роспромом.
Отчет-справка содержит:

— количественные данные но рассмотренным инцидентам;

— перечень событии, отнесенных к серьезным инцидентам требующих разработки мероприятий в первоочередном порядке;

— обобщенные рекомендации по повторяющимся причинам серьезных инцидентов;

— недостатки расследований серьезных инцидентов.

Материалы годового отчета-справки используются ФАС России Росавиацией и Росаэронавигацией в информационных бюллетенях для авиапредприятий ГА.

3.10.2. После получения уточнений о причинах отказов объектов авиатехники, отправленных на исследование, и Протоколов МРГ ФАС России вводит в МАСУ "Безопасность" скорректированные сведения.

3.11.2. На основе рекомендаций комиссий по расследованию серьезных инцидентов и Протоколов МРГ ФАС России Росавиация, Росаэронавигация, ОКБ-разработчики воздушных судов, управления ФАС России Росавиации по направлениям своей деятельности по получении Протоколов МРГ принимают решение о необходимости уточнения планов мероприятий, разработанных в соответствии с требованиями раздела 3.8.9 настоящих Правил.

П р и м е ч а н и е : В случае если и процессе рассмотрения серьезного авиационного инцидента выявится необходимость принятия безотлагательных мер по обеспечению безопасности полетов, но представлению МРГ, ОКБ-разработчик воздушного суда, и ФАС России Росавиация и Росаэронавигация принимают об этом внеочередное решение.

Глава IV
РАССЛЕДОВАНИЕ ПРОИЗВОДСТВЕННЫХ

ПРОИСШЕСТВИЙ

4.1. Организация расследования

4.1.1. Производственные происшествия, в зависимости от последствий и класса воздушного судна, расследуются комиссиями:

4.1.1.1. Ространснадзора и территориальных управлений государственного авиационного надзора:

- чрезвычайные происшествия с самолетами 1-3 классов и вертолетами 1 класса;

- чрезвычайные происшествия с воздушными судами иностранных государств на территории Российской Федерации;

- чрезвычайные происшествия с воздушными судами всех классов, а также повреждения ВС по решению руководителя Ространснадзора.

4.1.1.2. Территориальных управлений государственного авиационного надзора:

- чрезвычайные происшествия с самолетами 4 класса, вертолетами 2 и 3 классов;

- повреждения воздушных судов по решению руководителей территориальных управлений государственного авиационного надзора, за исключением тех случаев, когда расследование проводит Ространснадзор.

4.1.1.3. Организаций гражданской авиации места события - повреждения воздушных судов всех классов, за исключением тех, которые расследуются вышестоящими органами (инстанциями).

Состав комиссии по расследованию производственного происшествия при этом согласовывается с территориальным управлением государственного авиационного надзора, на территории которого произошло повреждение.

4.1.2. Запрещается передача полномочий по расследованию ЧП (ПВС) эксплуатанту воздушного судна без согласования с руководителем территориального управления государственного авиационного надзора где произошло событие и руководителем территориального управления государственного авиационного надзора, осуществляющего контроль за деятельностью эксплуатанта ВС (Ространснадзором при ЧП (ПВС) с воздушными судами эксплуатантов непосредственно подконтрольных Ространснадзору).

4.1.3. Такие события, как попытка и угон воздушного судна, находящегося на земле или в полете, незаконный провоз взрывчатых или легковоспламеняющихся веществ, других опасных грузов и предметов, повлекшие гибель или телесное повреждение людей, разрушение или повреждение воздушного судна, расследуются в соответствии с требованиями настоящих Правил в части, касающейся деятельности гражданской авиации.

4.1.4. Продолжительность расследований не должна превышать:

- чрезвычайных происшествий - 30 суток;

- повреждений воздушных судов - 15 суток.

4.1.5. Если для установления причин производственного происшествия необходимы специальные исследования, испытания, завершение которых в указанные сроки невозможно, то срок расследований, по ходатайству председателя комиссии, может быть продлен по решению руководителя, назначившего комиссию по расследованию.

4.1.6. Для контроля за качеством расследования производственных происшествий в комиссии территориальных управлений государственного авиационного надзора, организаций ГА могут быть направлены специалисты Ространснадзора или отдела государственного надзора за безопасностью полетов территориальных управлений государственного авиационного надзора, которые в состав комиссии не входят.

В ходе контроля качества организации и проведения расследования специалисты Ространснадзора и отделов государственного надзора за безопасностью полетов территориальных управлений государственного авиационного надзора имеют право требовать выполнения положений настоящих Правил, вносить предложения вышестоящим руководителям по изменению состава комиссии, рекомендовать комиссии по расследованию проведение специальных исследований и дополнительных работ.

По результатам проверки работы комиссии, предложения специалистов Ространснадзора и отделов государственного надзора за безопасностью полетов территориальных управлений государственного авиационного надзора фиксируются в протоколе заседания комиссии или передаются в письменном виде председателю комиссии по расследованию и прикладываются к материалам расследования.

Все высказанные в ходе проверки замечания и предложения должны быть рассмотрены комиссией по расследования и приняты к исполнению или обосновано отклонены.

4.1.7. В случае выявления недостатков при проведении расследования, отклонений от требований настоящих Правил, Ространснадзор или территориальные управления государственного авиационного надзора могут потребовать проведения дополнительного расследования, дополнительных исследований, испытаний и других работ, обеспечивающих установление всех причин/факторов производственного происшествия.

4.1.8. Окончательную классификацию производственных происшествий проводит Ространснадзор.

4.2. Оповещение о производственных происшествиях

4.2.1. Экипажи ВС, диспетчеры АДП, ПДСП, РЦ ЕС ОрВД (МДП), ЗЦ (ВЗЦ) ЕС ОрВД, ГЦ ППВД, руководители организации гражданской авиации при получении информации о производственном происшествии передают первичное сообщение о случившемся и последующую информацию в соответствии с Табелем сообщений о движении воздушных судов в Российской Федерации, в том числе в обязательном порядке в Ространснадзор, руководителю территориального управления государственного авиационного надзора и руководителю организации ГА, на территории ответственности которых произошло событие.

4.2.2. Руководитель организации ГА места события информирует о случившимся старшего группы полевых инспекторов Ространснадзора или территориального управления государственного авиационного надзора.

4.2.3. Руководитель территориального управления государственного авиационного надзора (начальник инспекции по безопасности полетов аэропорта Московского аэроузла), на территории которого произошло производственное происшествие, по получении первичного сообщения немедленно передает первоначальное донесение в Ространснадзор, руководителю территориального управления государственного авиационного надзора по принадлежности эксплуатанта воздушного судна, а также информирует о случившемся транспортного (или территориального) прокурора и руководителя эксплуатанта воздушного судна.

Если предполагается, что событие связано с качеством изготовления или ремонта воздушного судна, первоначальное донесение также направляется разработчику, изготовителю и предприятию осуществлявшему последний ремонт воздушного судна.

Первоначальное донесение должно содержать предложение принять участие в расследовании.

4.2.4. В первоначальном донесении указывается:

- дата, время (UTC), время суток (день, ночь), место события;

- классификация события;

- тип, государственный и регистрационный опознавательный знак, принадлежность воздушного судна;

- наименование предприятия, эксплуатирующего воздушное судно (владельца воздушного судна авиации общего назначения);

- метеоусловия в момент происшествия;

- фамилия командира воздушного судна или лица, ответственного за обслуживание воздушного судна;

- обстоятельства происшествия, достоверно известные к моменту подачи сообщения;

- количество пассажиров и членов экипажа на борту ВС, число погибших и получивших телесные повреждения лиц, находившихся на борту воздушного судна и вне его;

- наличие и характер опасных грузов на борту;

- степень повреждения воздушного судна, насколько это возможно определить;

- другие достоверные сведения по происшествию.

Отсутствие каких-либо из указанных сведений не должно задерживать передачу первоначального донесения. В донесении не должны содержаться предположительные сведения об обстоятельствах и причинах происшествия.

4.2.5. По истечении двух суток с момента прибытия на место происшествия председатель комиссии по расследованию чрезвычайного происшествия направляет в Ространснадзор, руководителю территориального управления государственного авиационного надзора на территории которого произошло чрезвычайное происшествие, руководителю территориального управления государственного авиационного надзора по принадлежности эксплуатанта воздушного судна, а также руководителю назначившему комиссию по расследованию, последующее донесение, которое должно включать в себя следующую информацию:

- дату, время (UTC), время суток (день, ночь), место чрезвычайного происшествия, тип воздушного судна, государственный и регистрационный опознавательный знак, наименование эксплуатанта воздушного судна, принадлежность воздушного судна;

- метеоусловия в период времени, близкий к чрезвычайному происшествию, наличие опасных явлений;

- фамилия, имя, отчество командира воздушного судна или лица, ответственного за обслуживание воздушного судна;

- характер выполняемых работ, задания;

- количество пассажиров и членов экипажа на борту ВС, последствия чрезвычайного происшествия (количество погибших, получивших телесные повреждения, с указанием тяжести, насколько это возможно определить);

- повреждения воздушного судна;

- краткое описание обстоятельств происшествия;

- ход расследования чрезвычайного происшествия и особые факты, установленные во время расследования;

- предложения о необходимости проведения срочных профилактических мероприятий.

4.2.6. Последующие донесения по повреждению воздушного судна направляются в соответствии с требованиями п.4.2.5 в случае необходимости разработки срочных профилактических мероприятий, а также по требованию Ространснадзора или территориального управления государственного авиационного надзора, на территории которого произошло ПВС.

4.3. Действия должностных лиц до прибытия комиссии

на место происшествия

4.3.1. С момента производственного происшествия и до прибытия комиссии по расследованию ответственность за проведение первоначальных действий возлагается на руководителя организации ГА, на территории которого произошло чрезвычайное происшествие. При наличии в аэропорту (посадочной площадке) полевого инспектора Ространснадзора или территориального управления государственного авиационного надзора, первоначальные действия должны проводится при их обязательном участии.

В каждой организации ГА должна быть разработана специальная инструкция, определяющая, с учетом настоящих Правил, порядок действий, обязанности и ответственность конкретных должностных лиц при производственном происшествии.

Если событие произошло вне аэродрома или посадочной площадки, на которой имеется старшее должностное лицо, ответственность за организацию первоначальных действий возлагается на эксплуатанта ВС и контролируется территориальным управлением государственного авиационного надзора, на территории которого произошло производственное происшествие.

4.3.2. Члены экипажа, лица ответственные за техническое обслуживание (ремонт) воздушного судна потерпевшего чрезвычайное происшествие или ПВС до прибытия должностных лиц организации ГА места события должны принять все возможные меры по обеспечению сохранности воздушного судна, составных частей и обломков, бортовых и наземных средств объективного контроля воздушного судна либо вовлеченных в производственное происшествие из вне, обеспечение сохранности в неприкосновенности взаимного расположения объектов вовлеченных с производственное происшествие (за исключением случаев, когда это создает угрозу жизни и здоровью людей, безопасности полетов и движения воздушных судов по земле).

4.3.3. Руководитель территориального управления государственного авиационного надзора, руководитель организации ГА места события по получении сообщения о чрезвычайном происшествии и до прибытия комиссии по расследованию обязан обеспечит выполнение работ в соответствии с требованиями п.2.3.3 и 2.3.4 настоящих Правил.

4.3.4. При повреждении воздушного судна уполномоченный представитель инспекции по безопасности полетов организации ГА, на территории которого произошло происшествие, совместно с представителем полевой инспекции Ространснадзора или территориального управления государственного авиационного надзора до прибытия комиссии обязан:

- после получения сообщения о производственном происшествии прибыть на место события;

- организовать внеочередное контрольное наблюдение за погодой;

- организовать проведение медицинского контроля состояния членов экипажа и лиц авиационного персонала в объеме, предусмотренном специальными документами;

- выявить и составить список всех свидетелей повреждения, обеспечить сбор объяснительных записок от членов экипажа и должностных лиц наземных служб, причастных к подготовке, техническому обслуживанию, наземному обеспечению и хранению воздушного судна;

- с участием членов экипажа ВС, специалистов ИАС выполнявшей техническое обслуживание и других заинтересованных сторон документально зафиксировать (путем фотографирования, видеосъемки, составления схем и т.п.) вещественные доказательства, которые могут быть утрачены до прибытия комиссии, произвести осмотр летного поля (при необходимости или по требованию летного, инженерно-технического состава или представителей других служб причастных к ПВС), составить предварительные кроки места происшествия, изъять и опечатать бортовые и наземные средства объективного контроля (при необходимости или по требованию летного, инженерно-технического состава или представителей других служб причастных к ПВС).

4.3.5. Все собранные в ходе первоначальных действий материалы опечатываются и хранятся у старшего группы полевых инспекторов или (при отсутствии полевой инспекции в аэропорту) у начальника инспекции по безопасности полетов организации места события. Собранные в ходе первоначальных действий материалы передаются только председателю комиссии по расследованию.

4.4. Организация и работа комиссий по расследованию

производственных происшествий

4.4.1. Формирование комиссий по расследованию производственных происшествий осуществляется территориальным управлением государственного авиационного надзора или организацией, на территории которой произошло чрезвычайное происшествие или ПВС (с учетом требований п.4.1.1 настоящих Правил), за исключением случаев, когда событие расследуется Ространснадзором.

4.4.2. Комиссия состоит из председателя, заместителя председателя (для ЧП) и членов комиссии.

В состав комиссии по расследованию производственного происшествия включаются:

- представители организаций ГА, на территории которой произошло происшествие;

- представители организации ГА по принадлежности воздушное судно, экипажа, наземного персонала;

- представители предприятия-разработчика и изготовителя воздушного судна (двигателя, комплектующих изделий) по случаям, связанных с отказом авиатехники (при необходимости);

- представители предприятия, на котором выполнялся последний ремонт (при необходимости);

- представители других заинтересованных министерств (ведомств), предприятий, организаций и служб.

4.4.3. Председатель комиссии должен иметь действующий аттестат, подтверждающий прохождение подготовки на курсах по профилактике и расследованию авиационных происшествий и инцидентов на базе учебного заведения гражданской авиации.

4.4.4. Специалисты, включаемые в состав комиссии, должны иметь соответствующую квалификацию и опыт работы по расследованию и не должны быть связаны с непосредственной ответственностью за происшествие.

4.4.5. Формирование комиссии по расследованию производственного происшествия производится с учетом уведомлений, направленных в соответствии с п.4.2.3 настоящей Инструкции. В случае неполучения уведомления об участии представителей организаций ГА и других заинтересованных организаций в расследовании в течение 24 часов или в случае получения такого уведомления, но неприбытия указанных представителей в течение двух суток с момента подачи сообщения, расследование продолжать без их участия. В этих случаях уведомления прикладывать к материалам расследования.

До истечения указанных сроков председатель комиссии по расследованию должен по возможности воздержаться от действий, которые могут привести к утрате информации о причине производственного происшествия.

4.4.6. Лица, принимающие участие в расследовании, несут ответственность за выполнение возложенных на них обязанностей, полноту и качество выполняемых ими работ, обоснованность и объективность выводов и рекомендаций, а также за качество оформления материалов. Права и обязанности участников расследования определены в приложении 2 настоящих Правил.

4.4.7. Работа комиссии по расследованию производственного происшествия организуется по тем же принципам, что и комиссии по расследованию авиационного происшествия (инцидента), при этом подкомиссии и рабочие группы могут не создаваться.

4.4.8. При необходимости дополнительный вызов специалистов министерств, ведомств, предприятий, организаций и научно-исследовательских учреждений для расследования производственного происшествия осуществляется через территориальное управление государственного авиационного надзора, назначившее комиссию по расследованию, или Ространснадзор.

4.4.9. Председатель комиссии по расследованию производственного происшествия может дать разрешение на ввод воздушного судна в строй до окончания расследования если однозначно установлено, что техническое состояние воздушного судна не явилось причиной производственного происшествия.

Возможность и порядок ввода воздушного судна в строй определяется эксплуатантом воздушного судна в соответствии с требованиями нормативных документов гражданской авиации по вопросам поддержания летной годности гражданских воздушных судов.

4.4.10. В случае повреждения воздушного судна, последствия которого возможно устранить оперативно, без задержки рейса или с минимальной задержкой (до прибытия комиссии по расследованию), инженерно-авиационной службой эксплуатанта ВС составляется технический акт о возможности допуска воздушного судна к дальнейшей эксплуатации.

Решение об условиях ввода воздушного судна в строй принимается должностными лицами эксплуатанта воздушного судна в соответствии с требованиями НТЭРАТ ГА-93.

В этом случае один экземпляр технического акт передается старшему должностному лицу, организующему первоначальные действия после производственного происшествия.

4.4.11. По результатам расследования производственного происшествия составляется отчет комиссии.

Проект отчета по результатам расследования производственного происшествия представляется председателем комиссии на обсуждение членам комиссии. При возникновении разногласий по содержанию Отчет готовится в редакции, предлагаемой председателем комиссии. Член комиссии, не согласный с содержанием отчета, обязан в течение суток представить особое мнение в письменном виде.

В особом мнении указываются конкретные мотивы несогласия с их обоснованием, а также предлагаемые формулировки. Особое мнение рассматривается на заседании комиссии по расследованию с обязательным оформлением протокола. В протоколе подробно рассматриваются все отмеченные в особом мнении факты и дается пояснение по каждому из них.

Отчет подписывается председателем и всеми членами комиссии.

Если в результате рассмотрения особое мнение не было учтено в отчете, член комиссии, представивший его, подписывает отчет с пометкой "С особым мнением".

В любом случае особое мнение и протокол по его рассмотрению остается приложенным к отчету комиссии.

4.4.12. Председатель комиссии по расследованию представляет Отчет руководителю, назначившему расследование авиационного инцидента производственного происшествия.

По результатам расследования территориальным управлением государственного авиационного надзора, назначившим комиссию по расследованию, готовится заключение по результатам расследования (Приложение 12). При подготовке заключения оценивается качество и объективность проведенного расследования. Материалы расследования, оформленные с нарушением требований настоящих Правил, направляются на дополнительное расследование.

В случае возникновении разногласий по причине производственного происшествия или предложенным комиссией рекомендациям, материалы расследования рассматриваются Ространснадзором, решение которого является окончательным.

4.4.13. К отчету по результатам расследования чрезвычайного происшествия прилагаются:

- формализованный отчет АСОБП (прилагается только к экземпляру Ространснадзора);

- приказ (распоряжение) о назначении комиссии;

- протоколы заседания комиссии;

- протоколы опроса и объяснительные записки лиц, ответственных за происшествие, а также свидетелей происшествия;

- результаты медицинского освидетельствования и справка о режиме труда и отдыха лиц, ответственных за происшествие;

- кроки места происшествия;

- расшифровки средств объективного контроля;

- фотоснимки ВС, характеризующие степень разрушения или повреждения его конструкции, с пояснениями;

- документы, характеризующие прогноз погоды и фактическую погоду в момент происшествия;

- результаты исследований отказавших изделий авиационной техники, а также других объектов, вовлеченных в происшествие;

- другие материалы, обосновывающие выводы о причине происшествия.

В зависимости от характера, обстоятельств, причин и последствий чрезвычайного происшествия, а также для подтверждения выводов и заключения комиссии к акту прилагаются:

- справка о проверке обеспечения безопасности полетов в организации ГА, ответственной за происшествие;

- отчеты рабочих групп, материалы их расчетов, исследований, испытаний;

- копии штормовых оповещений и предупреждений;

- схема и акт о положении тел погибших людей;

- заключение судебно-медицинских экспертов о причине смерти;

- медицинское заключение о характере и тяжести телесных повреждений и травм;

- справки о токсилогическом обследовании наличии в организме погибших, потерпевших и других лиц, причастных к происшествию, алкоголя, наркотиков.

4.4.14. Материалы расследования чрезвычайного происшествия направляются:

- в органы транспортной прокуратуры, проводящей следствие (в подлиннике);

- в Ространснадзор;

- в территориальное управление государственного авиационного надзора места события и территориальное управление государственного авиационного надзора осуществляющее контроль за деятельностью эксплуатанта воздушного судна;

- в Государственный центр “Безопасность полетов на воздушном транспорте”;

- эксплуатанту воздушного судна и организации места события;

- организациям ответственным за событие;

- разработчику ВС и Роспром (по событиям связанным с отказами и неисправностями авиационной техники);

- в Росгидромет, если чрезвычайное происшествие связано с метеоусловиями или неудовлетворительным метеорологическим обеспечением.

4.4.15. К отчету по результатам расследования повреждения воздушного судна прилагаются:

- приказ о назначении комиссии;

- объяснительные записки лиц, ответственных за происшествие, а также свидетелей происшествия;

- результаты медицинского освидетельствования и справка о режиме труда и отдыха лиц, ответственных за происшествие;

- кроки места происшествия;

- фотоснимки или схемы характеризующие степень разрушения или повреждения конструкции ВС, с пояснениями;

- документы, характеризующие прогноз погоды и фактическую погоду в момент происшествия;

- другие документы, подтверждающие выводы и заключение комиссии.

4.16. Материалы расследования повреждения воздушного судна направляются:

- в Ространснадзор (отчет комиссии по расследованию и формализованный отчет АСОБП);

- в территориальное управление государственного авиационного надзора места события и территориальное управление государственного авиационного надзора осуществляющее контроль за деятельностью эксплуатанта воздушного судна;

- в Государственный центр “Безопасность полетов на воздушном транспорте”;

- эксплуатанту воздушного судна и организации места события;

- организациям ответственным за событие;

- разработчику ВС и Роспром (по событиям связанным с отказами и неисправностями авиационной техники).

4.4.17. Ответственность за окончательное оформление документов и их отправку в установленные адреса возлагаются на председателя комиссии по расследованию.

4.18. Материалы расследования чрезвычайных происшествий и ПВС хранятся в Ространснадзоре не менее двух лет, в Государственном центре “Безопасность полетов на воздушном транспорте” - 10 лет, а у остальных адресатов - не менее двух пяти лет.

4.5. Учет и анализ производственных происшествий.

Разработка профилактических мероприятий по результатам расследований

4.5.1. Каждое производственное происшествие должно быть учтено и проанализировано для принятия мер по предупреждению их причин. Допускается ведение учета производственных происшествий как на бумажных носителях, так и с использованием ПЭВМ.

4.5.2. Каждое событие должно быть классифицировано и учтено в соответствии с Руководством по информационному обеспечению АСОБП по всем обобщенным группам причин и причин/факторам, выявленным в ходе расследования, и по причастности к ним конкретных служб управлений и предприятий ГА.

Последовательность изложения обобщенных групп причин и причин/факторов не отражает степени их значимости.

4.5.3. В Ространснадзоре учет ведется с использованием системы АСОБП. Данный учет является официальным.

4.5.4. В территориальных управлениях государственного авиационного надзора учет ведется отделами государственного надзора за безопасностью полетов. Подлежат учету производственные происшествия:

- с воздушными судами подконтрольных эксплуатантов ВТ;

- связанные с недостатками в деятельности подконтрольных организаций ГА;

- происшедшие в подконтрольном регионе и явившиеся следствием воздействия на ВС опасных метеорологических явлений погоды.

4.5.5. В организациях ГА учет ведется подразделением, на которое возложены функции контроля за обеспечением безопасности полетов (инспекцией по безопасности полетов и т.п.). Подлежат учету производственные происшествия с воздушными судами эксплуатантом или собственником которого является организации ГА.

4.5.6. Мероприятия по результатам расследования производственных происшествий разрабатываются на основе выводов и рекомендаций комиссии по расследованию.

Разработанные мероприятия оформляются в виде планов мероприятий или, когда требуются единичные меры, определяются и реализуются в приказах (распоряжения, указаниях и других нормативных документах) по Ространснадзору, территориальному управлению государственного авиационного надзора, организации ГА.

Ответственным за организацию разработки мероприятий являются управление Ространснадзора по направлению деятельности, отдел государственного надзора за безопасностью полетов территориального управления государственного авиационного надзора, инспекция по БП (советник по БП) организации ГА.

Ответственными за разработку мероприятий является подразделение Ространснадзора, территориального управления государственного авиационного надзора, организации ГА по направлению деятельности.

4.5.7. Срок разработки планов мероприятий (или иных распорядительных документов):

- 10 суток для чрезвычайных происшествий;

- 5 суток для повреждений воздушных судов на земле.

Срок исчисляется с момента получения ответственным за разработку мероприятий отчета комиссии по расследованию.

В случае возникновения разногласий, препятствующих разработке плана мероприятий (иного распорядительного документа), они включаются в план мероприятий (иной распорядительный документ) для дополнительной проработки.

4.5.8. Планы мероприятий, приказы, и другие нормативные документы выпущенные по результатам расследований чрезвычайных происшествий в 3-х дневный срок после их издания направляются в Ространснадзор.

Планы мероприятий, приказы и другие нормативные документы выпущенные по результатам расследований производственным происшествий прикладываются к материалам расследований и являются их неотъемлемой частью.

4.5.9. Контроль за выполнением планов мероприятий, приказов и других нормативных документов выпущенных по результатам расследований производственных осуществляется подразделениями Ространснадзора по направлениям деятельности, территориальными управлениями государственного авиационного надзора, инспекцией по БП (советником по БП) организации ГА. Результаты выполнения профилактических мероприятий указываются в регулярных анализах и справках по безопасности полетов.
Приложение 1

ПЕРЕЧЕНЬ

событий, подлежащих расследованию в эксплуатации

Авиационные инциденты

1. Разрушение или повреждение несиловых элементов планера с нарушением герметичности гермокабин или отделением частей. Разрушение или рассоединение узлов навески аэродинамических поверхностей управления, пилонов, двигателей.

Появление недопустимых трещин на силовых элементах планера, силовых стеклах.

Отрыв или открытие в полете дверей, люков, трапов, капотов*, створок* или обтекателей*.

2. Разрушение лопасти воздушного винта, повреждение сверх установленных для ремонта допусков, срыв обтекателя втулки воздушного винта или обогревательной накладки (для самолетов с воздушными винтами)*.

Разрушение или повреждение элементов несущего или рулевого винта, втулки несущего или рулевого винта (для вертолетов).

3. Изменение (неизменение) заданных параметров работы двигателей либо срабатывание предупреждающей сигнализации*, приведшее к необходимости выключения двигателя в полете.

Выключение двигателя в полете, не предусмотренное заданием (в том числе и выключе​ние вследствие появления ложного сигнала об его отказе).

Локализованное или нелокализованное разрушение двигателя, ВСУ или их агрегатов.,

Незапуск двига​теля в полете.

4. Разрушение или рассоединение трансмиссии. Разрушение вентиляторной уста​новки, разрушение редуктора, срабатывание сигнализации опасных режимов его ра​боты (для вертолетов).

5. Невключение, невыключение*, самопроизвольное или ошибочное включение или выключение реверса тяги. Неснятие воздушных винтов с упора.

6. Невыработка топлива из отдельных баков или неравномерная выработка, не​устраняемая мерами, предусмотренными РЛЭ. Нарушение питания двигателя топли​вом. Течь топлива в полете.

Отказ системы измерения расхода или количества топлива, не дающий экипажу возможность определения расхода или остатка топлива.

7. Невыпуск одной или более стоек шасси от основной системы. Неуборка одной или более стоек шасси*. Самопроизвольный или ошибочный выпуск или уборка стой​ки шасси. Незакрытие или самопроизвольное открытие створок шасси*. Разрушение элементов амортстоек шасси, подкосов, тележек.

Несрабатывание или ложное срабатывание в полете сигнализации положения стоек шас​си*.

8. Отказ или невключение экипажем системы управления колесами передней стойки шасси.

9. Отказ основной системы торможения. Самопроизвольное затормаживание или растормаживание колес.

Разрушение половины и более авиашин на одной из стоек шасси*. Разрушение любого количества авиашин, приведшее к повреждению конструкции планера или двигателя.

10. Невозможность отклонения рулевых поверхностей на требуемый угол. Флюгирование или самопроизвольное отклонение одной или более секций рулевых по​верхностей. Нарушение связи между проводками управления (для воздушных судов с двойной проводкой).
Разрушение или рассоединение проводки управления.

Неизменение, самопроизвольное или ошибочное изменение передаточного от​ношения от органов управления к рулевым поверхностям.

Невведение ограничения или невосстановление полного диапазона углов откло​нения руля высоты или руля направления. Нарушение нормальной реакции воздуш​ного судна на управляющие воздействия. Взлет с застопоренными рулями.

Недопустимое возрастание (уменьшение) усилий, перекомпенсация на органах управления.

Невозможность гидроусиления (переход на безбустерное управление рулевыми поверхностями).
Невозможность триммирования усилий на органах управления.
11. Невыпуск, неуборка, флюгирование, самопроизвольный или ошибочный вы​пуск или уборка механизации крыла (предкрылков, закрылков, гасителей подъемной силы (спойлеров), интерцепторов, щитков).

Невозможность отклонения, самопроизвольное или ошибочное отклонение, флюгирование стабилизатора.

Недопустимое изменение диапазона углов отклонения или скорости перемеще​ния механизации крыла и стабилизатора.

Недопустимое рассогласование между положениями секций предкрылков, за​крылков, интерцепторов, гасителей подъемной силы (спойлеров).

Несрабатывание или ложное срабатывание сигнализации и (или) индикации по​ложения стабилизатора или механизации крыла.

12. Невозможность определения по одному* и более приборам относительной вы​соты полета, приборной или истинной скорости полета. Отказ или невключение од​ной* и более навигационных систем, приведшие к необходимости изменения плана полета. Отказ одного авиагоризонта на воздушном судне с одним или двумя авиагоризонтами; отказ двух и более авиагоризонтов на воздуш​ном судне с тремя и более авиагоризонтами; отказ одного авиагоризонта в сочетании с отказом системы контроля; отказ любого количества авиагоризонтов, о котором не появилось сигнала (или если сигнализация не предусмотрена); отказ системы контро​ля авиагоризонтов с выдачей ложных сигналов.

Потеря радиосвязи в полете.

Потеря пространственной или навигационной ориентировки.

13. Самопроизвольное или ошибочное отключение каналов курса, крена, танга​жа или автомата тяги автоматической системы управления полетом.

Отказы автоматической системы управления полетом, приводящие к отклоне​нию одного и более параметров полета (высотно-скоростных параметров, перегрузок, углов крена, тангажа, атаки, скольжения, траекторных параметров) от заданных.

14. Разгерметизация гидросистемы приведшая к нарушению работоспособности ее потребителей. Падение давления в одной и более гидроси​стемах без разгерметизации.

15. Недопустимое нарушение характеристик электропитания постоянным и (или) переменным током от одного и более распределительных устройств системы электро​снабжения. Переход на аварийное питание постоянным или переменным током. Отказ двух и более генераторов переменного тока на воздушных судах с тремя и более двигателями.
16. Попадание в зону опасных метеоявлений. Нарушение минимума погоды при взлете, посадке или полете по трассам МВЛ (маршрутам). Поражение воздушного судна разрядом атмосферного электричества в полете, приведшее к повреждению элементов конструкции воздушного судна, отказу двигателя или хотя бы одной из систем*. Повреждение воздушного судна градом*. Отказ радиолокатора, системы очистки стекол экипажа в условиях полета в опасных метеоявлениях*.

17. Полет на обледеневшем воздушном судне (при наличии льда на поверхно​стях, защищенных ПОС, а также на других поверхностях воздушного судна, при сходе снега или льда с которых возможно их попадание в двигатель). Полет в условиях обледенения на воздушных судах с ограничениями допуска к полетам в условиях обледенения, на воздушных судах с отказавшей или невключенной ПОС. Выпуск обледеневшего воздушного судна в полет. Отказ системы очистки стекол кабины экипажа.

18. Столкновение с птицами или другими объектами в полете, приведшее к повреж​дению элементов планера, двигателя или нарушению режима его работы*. Недопустимые повреждения рабочих лопаток двигателя*.

19. Утечка горячего воздуха из магистралей, изменение температуры воздуха в гермокабине, уменьшение подачи воздуха в гермокабину, падение давления или пере​наддув гермокабины, приведшие к необходимости экстренного снижения или невозможности полета воздушного судна на заданном эшелоне.

20. Пожар на воздушном судне. Ложное срабатывание системы пожаротушения* или сигнализации о пожаре*, дыме* или повышенной температуре*.

Появление дыма, запаха гари, паров жидкостей, запахов едких веществ в кабине воздушного судна*.

21. Возникновение недопустимых вибраций; возникновение автоколебаний типа "флаттер", "земной резонанс", "шимми".

22. Вылет воздушного судна не считающегося исправным или при наличии отказов, не входящих в перечень, раз​решенных для вылета*.

Выпуск воздушного судна в полет с незавершенным техническим обслуживани​ем*. Вылет воздушного судна, не считающегося исправным.

Заправка воздушного судна некондиционным ГСМ*. Срабатывание сигнализации засорения топливных фильтров.
23. Нарушение норм загрузки или центровки воздушного судна, установленных РЛЭ. Перевозка пассажиров (груза), свыше заявленного в сопроводительных документах.
Смещение грузов в полете.

24. Нарушение установленных правил и схем набора высоты, выхода из зоны аэродрома, снижения или захода на посадку. Изменение заданной высоты полета без согласования с диспетчером.

Самовольное изменение плана и маршрута полета после вылета воздушного судна (за исключением случаев, когда такие решения связаны с отказами авиационной техники, ухудшением погодных условий и другими подобными ситуациями).
Полеты воздушных судов, осуществляемые без заявок* и разрешений органов ОрВД (самовольные вылеты).
Нарушение безопасной высоты полета, установленных правил вертикального, бокового или продольного эшелонирования, отклонения за пределы трасс Российской Федерации и МВЛ, а также от оси маршрута на расстояние более допустимой нормы, нарушение минимума погоды при взлете, посадке или полете по трассам МВЛ.

25. Взлет, полет или посадка воздушного судна с конфигурацией, не соответ​ствующей требованиям РЛЭ.

26. Выход за ограничения, оговоренные РЛЭ (по скорости, перегрузке, углам атаки и крена, по режимам работы силовых установок, падению оборотов несущего винта и т. д.).

27. Нарушение порядка и сроков передачи на борт воздушного судна штормо​вых предупреждений или информации о состоянии погоды по маршруту полета, в пунктах взлета и посадки, требующей изменения плана полета.

28. Опасное сближение воздушных судов в полете.

Изменение высоты полета по команде бортовой системы предотвращения столкновений в воздухе.

Ложное срабатывание бортовой системы предотвращения столкновений в воздухе*.
Несрабатывание системы опознавания или системы сигнализации опасного сближения*.

Несоблюдение порядка использования воздушного пространства приграничной полосы.

Столкновение или угроза столкновения с объектами на земле (людьми, живот​ными или транспортными средствами на ВПП, РД, перронах; наземными препятстви​ями).

Несанкционированный выезд или пересечение рабочей ВПП воздушными судами, траспорными средствами, людьми или животными*.
29. Несрабатывание системы предупреждения об опасномго сближениия с землей. Касание наземных препятствий (мачты, трубы, антенны, линии электропере​дач, деревья, местные повышения рельефа и т.д.) любым элементом конструкции воз​душного судна.

Касание земли крылом, лопастью винта, хвостовой пятой и т. д. при взлете или посадке.

30. Посадка с количеством топлива, меньшим потребного для выполнения по​вторного захода на посадку. Срабатывание сигнализации о минимальном остатке топлива в расходном баке.

31. Вынужденная посадка воздушного судна, посадка на незапланированный (незаявленный) аэродром (посадочную площадку). Выполнение посадки на площадку, подобранную с воздуха, которая не отвечает установленным требованиям*.

Посадка вне границ ВПП (посадочной площадки), выкатывание за ее пределы при взлете или по​садке. Грубое приземление. Прием и выпуск воздушных судов с неподготовленной ВПП.

32. Потеря работоспособности члена экипажа в полете. Выполнение полета с на​рушением предполетного отдыха или нормативов рабочего времени*. Употребление членами экипажа в полете или непосредственно перед полетом алкогольных напитков и/или наркотических средств. Воздействие на членов экипажа или пассажиров токсичных, радиационных и других поражающих факторов, приведшее к госпитализации.

33. Самопроизвольный или ошибочный сброс груза*; обрыв внешней подвески*.

34. Выход из строя наземного радиосветотехнического оборудования при обес​печении полета воздушного судна, приведший к потере радиосвязи, ориентировки, уходу на второй круг или запасной аэродром или обусловивший посадку ниже уста​новленного минимума.

Серьезные авиационные инциденты

Описанные ниже инциденты являются типичными примерами инцидентов, которые можно отнести к категории серьезных. Этот перечень не является исчерпывающим и служит лишь иллюстрацией к определению «серьезного инцидента».

1. Опасные сближения, при которых для предотвращения столкновения или опасной ситуации требуется выполнить маневр уклонения, или когда целесообразно предпринять действия по уклонению.

2. Ситуация, в которой едва удалось избежать столкновения исправного воздушного судна с землей или водной поверхностью.

3. Прерванные взлеты с закрытой или занятой ВПП. Взлеты с закрытой или занятой ВПП. Посадки или попытки выполнить посадку на закрытую или занятую ВПП.

4. Явная неспособность достичь требуемых характеристик во время взлета (от отрыва до высоты 400 метров) или на начальном участке набора высоты.

5. Пожары, даже если такие пожары затушены с помощью огнегасящих веществ. Случаи появления дыма в пассажирском салоне или грузовых отсеках, а также другие случаи, в которых потребовалось использование членами летного экипажа или пассажирами аварийного кислорода.

6. Случаи разрушения конструкции воздушного судна или разрушения двигателя, которые не классифицируются как авиационные происшествия.

7. Неоднократные выходы из строя одной или более бортовых систем в течение полета, серьезно влияющие на эксплуатацию воздушного судна.

8. Случаи потери трудоспособности членами летного экипажа в полете.

9. Количество топлива, требующее объявления пилотом аварийной обстановки.

10. Такие инциденты, как посадка до или вне ВПП, а также выкатывание за пределы ВПП.

11. Отказы систем, попадание в зону опасных метеоявлений, выход за пределы установленных летных ограничений и другие ситуации, которые могут создать трудности в управлении воздушным судном и/или привели к травмированию летного экипажа или пассажиров.

12. Отказы более одной системы в системе резервирования, являющейся обязательной для управления полетом и навигации.

13. Разгерметизация воздушного судна, приводящая к необходимости выполнения экстренного снижения или использования пассажирами и членами экипажа кислотных масок.
Приложение 12
“Утверждаю”
Руководитель

(наименование территориального управления)

________________ _____________________

 (подпись) (Ф.И.О)

“___” _____________ 20___г.
Заключение

(наименование территориального органа)

по событию № _________

1. Общие сведения о событии
	Дата
	Классификация
	Тип ВС
	Госуд. и регистр. номер ВС
	Владелец / Эксплуатант ВС
	Место события

	
	
	
	
	
	

2. Причина события

3. Факторы, обусловившие событие

Фактор №1 (__(__ (__ (__ (__ (уточняющие характеристики (__ (__ (__(__ (
Фактор числится за: организация ____________________ служба _________________

Фактор №2 (__(__ (__ (__ (__ (уточняющие характеристики (__ (__ (__(__ (
Фактор числится за: организация ____________________ служба _________________

Фактор №3 (__(__ (__ (__ (__ (уточняющие характеристики (__ (__ (__(__ (
Фактор числится за: организация ____________________ служба _________________

Фактор №4 (__(__ (__ (__ (__ (уточняющие характеристики (__ (__ (__(__ (
Фактор числится за: организация ____________________ служба _________________

страница 1 из 2

4. Рекомендации по результатам расследования события

5. Замечания по качеству расследования и оформлению материалов расследования

__

6. Заключение подготовил

(наименование структурного подразделения, должность, Ф.И.О.)
“____” ________________20__г. ________________________

 (подпись)

страница 2 из 2
� Далее по тексту под воздушным судном, если не оговорено иное, понимается гражданское воздушное судно.

� Перечень событий, подлежащих расследованию в эксплуатации и качестве инцидентов, приведен в Приложении 1.

� Допускается хранение информации па носителях ПЭВМ.

