Проблеми планування розвитку спроможностей сил оборони.
НДР. «Обгрунтування шляхів удосконалення роботи командира щодо підвищення рівня військової дисципліни у військовому підрозділі Десантно-штурмових військ ЗС України»

Аналіз

розпоряджень щодо зміцнення рівня військової дисципліни у військових підрозділах Десантно-штурмових військ Збройних Сил України

 - - Офіційний вебсайт Міністерства оборони України
- Офіційний вебсайт Десантно-штурмових військ ЗС України
- Закон України від 06.12.1991 № 876-VІI "Про Збройні Сили України"
- Указ Президента України від 27.09.2010 № 918/2010 "Питання шефства над Збройними Силами України"
- Завдання ДШВ на сайті Міністертсва оборони України

- Наказ Міністра Оборони України від 19.04.97 № 11 “Про зміцнення військової дисципліни у Збройних Силах України”

- Організаційно-методичні вказівки щодо проведення виховної та

соціально-психологічної роботи у Збройних Силах України

- Кодекс честі офіцера Збройних Сил України

СИСТЕМА РОБОТИ
КЕРІВНОГО СКЛАДУ ЩОДО ЗМІЦНЕННЯ ВІЙСЬКОВОЇ ДИСЦИПЛІНИ ТА ПРАВОПОРЯДКУ У ВІЙСЬКОВІЙ ЧАСТИНІ (ПІДРОЗДІЛІ)

Зміст

1. Актуальність роботи щодо зміцнення військової дисципліни у Збройних Силах України.

2. Основні напрямки діяльності керівного складу військової частини щодо зміцнення військової дисципліни та профілактики правопорушень.

3. Структура діяльності офіцерського складу щодо впровадження системи роботи по зміцненню військової дисципліни та правопорядку у військовій частині (підрозділі)

4. Керівні документи з питань зміцнення військової дисципліни та профілактики правопорушень

Категоріальний апарат

Військова дисципліна – це бездоганне і неухильне додержання усіма військовослужбовцями порядку і правил, встановлених військовими статутами та іншим законодавством України (ст. 1 Дисциплінарного статуту ЗС України).
Дисциплінованість – важлива морально-психологічна та бойова якість військовослужбовця. Вона означає її здатність у будь-якій обстановці надійно управляти своєю поведінкою та своїми діями, неухильно додержуватися вимогам присяги та військових статутів, чітко у визначений термін виконувати накази та розпорядження командирів та начальників, виявляти бездоганну відповідальність при виконанні службових обов’язків.

Правопорушення – вчинення винним протиправного, суспільно небезпечного діяння (дії або бездіяльності), яке завдає шкоди суспільству або окремій людині та карається згідно закону.
Злочин – передбачене Кримінальним кодексом України суспільно-небезпечне винне діяння (дії або бездіяльності), вчинене суб’єктом злочину.
Подія – випадок, що стався із військовослужбовцем або працівником Збройних Сил України, у діянні яких відсутній склад злочину за наявності ознак, визначених у наказі МО України від 15.12.2005 № 748.

Під профілактикою (попередженням) правопорушень розуміється система державних та внутрішньоармійських заходів, спрямованих на подолання або нейтралізацію причин, умов та факторів, що сприяють скоєнню правопорушень, а також на недопущення правопорушень, які готуються.
Індивідуально-виховна робота – це систематичний, цілеспрямований педагогічний вплив командирів та інших начальників на свідомість, почуття та поведінку конкретного військовослужбовця з урахуванням його віку, соціальних, психологічних та інших особливостей, умов служби, побуту, відпочинку в інтересах його всебічного розвитку для успішного та якісного виконання військового обов’язку та навчально-бойових завдань.

1. Актуальність роботи щодо зміцнення військової дисципліни у Збройних Силах України

Як свідчить військова практика, діяльність щодо зміцнення військової дисципліни та правопорядку найбільш результативна там, де вона носить комплексний, системний характер, де гармонійно поєднуються сучасні теоретичні дані та практичний досвід, моральний та правовий аспекти.

Під системою роботи щодо зміцнення військової дисципліни та правопорядку у військовій частині (підрозділі) розуміють узгоджену за часом, силам та засобам, формам і методам послідовність дій посадових осіб по попередженню злочинів та подій, грубих порушень військової дисципліни.

Взагалі система – це цілісне утворення, основними елементами якого є люди, їх норми життєдіяльності та взаємозв’язки.

Система містить у собі складові:

визначення мети, завдань та принципів діяльності;

планування роботи;

комплекс форм та методів роботи;

контроль за виконанням спланованих заходів.

Мета роботи щодо зміцнення військової дисципліни – підтримання у військовій частині (підрозділі) належного статутного правопорядку, здорової морально-психологічної атмосфери, які дають змогу особовому складу якісно та професійно виконувати завдання за призначенням.

Основні завдання:

збереження життя та здоров’я підлеглого особового складу;

забезпечення у військах високого рівня військової дисципліни, морально-психологічного стану особового складу та правопорядку;

формування психологічної готовності особового складу до дій в екстремальних умовах, у бойовій обстановці;

викорінення із життя військових колективів правопорушень, недопу-щення грубих порушень військової дисципліни, профілактика самогубств та інших проявів девіантної поведінки серед усіх категорій військово-службовців, попередження травматизму;

удосконалення стилю роботи керівного складу усіх рівнів щодо попередження правопорушень, викорінення причин, що їх породжують;

забезпечення взірцевості офіцерського складу, усвідомлення того, що провідна роль у вирішенні завдань щодо зміцнення військової дисципліни та підтримання належного правопорядку у підрозділах належить саме офіцерам;

формування високої мотивації до військової служби, підняття престижу служби в армії.

Система роботи щодо зміцнення військової дисципліни базується на певних принципах.

До цих принципів відносяться:

принцип науковості;

принцип демократизації;

принцип гуманізації;

принцип компетентності;

принцип оптимізації;

принцип об’єктивності та повноти інформації;

принцип правильного добору та використання кадрів;

принцип ініціативи та активності.

Створення системи роботи щодо зміцнення військової дисципліни у військовій частині починається із з’ясування основних завдань цієї діяльності, мети та очікуваних результатів, вивчення основних керівних документів та планування роботи.

Планування роботи щодо зміцнення військової дисципліни у військовій частині здійснюється згідно вимог керівних документів та включає:

- перспективне планування;

- поточне планування.

Перспективне планування:

наказ командира військової частини “Про створення системи роботи керівного складу військової частини щодо зміцнення військової дисципліни на навчальний рік” (або Перспективний план роботи керівного складу військової частини щодо зміцнення військової дисципліни на навчальний рік);

наказ командира військової частини “Про організацію індивідуально-виховної роботи у військовій частині на навчальний рік”;

план гуманітарного та соціального забезпечення військової частини на навчальний рік, у якому передбачений окремий розділ “Робота керівного складу військової частини щодо зміцнення військової дисципліни та правопорядку на навчальний рік”;

план психологічної роботи у військовій частині на навчальний рік.

Поточне планування:

щомісячні плани гуманітарного та соціального забезпечення військової частини, у розділі 1 якого передбачені заходи щодо зміцнення військової дисципліни;

щомісячні індивідуальні плани роботи керівного складу військової частини (підрозділу) усіх рівнів, у яких передбачений окремий розділ “Робота щодо зміцнення військової дисципліни”;

план роботи з молодим поповненням та його адаптації до умов військової служби у військовій частині;

план роботи щодо зустрічі, розміщення та введення у стрій випускників ВВНЗ у військовій частині.

Основні напрямки діяльності керівного складу військової частини
щодо зміцнення військової дисципліни та профілактики правопорушень

До основних напрямків діяльності керівного складу військової частини щодо зміцнення військової дисципліни та профілактики правопорушень відносяться:

Індивідуально-виховна робота з різними категоріями особового складу. Особлива увага звертається на військовослужбовців молодого поповнення та групу “посиленого психологічного впливу”.
Профілактика правопорушень. Профілактичні заходи поділяються на заходи загальні, які спрямовані на попередження усіх видів правопорушень, та спеціальні заходи, які спрямовані на попередження окремих видів правопорушень (нестатутних взаємовідносин, самогубств, пияцтва та наркоманії тощо).

Основні напрямки та форми діяльності:

вивчення стану психічного здоров’я військовослужбовців;

надання психологічної допомоги з боку відповідних фахівців органів з гуманітарних питань та медичних працівників;

участь у проведенні професійно-психологічного відбору кандидатів на військову службу та постійний соціально-психологічний супровід військово-професійної діяльності;

індивідуальні бесіди за категоріями;

постійний моніторинг психологічних процесів у військових колективах шляхом проведення соціологічних опитувань.

Профілактична робота потребує творчого відношення. Її ефективність досягається дотриманням певних умов. Такими умовами є:

законність попереджувальних заходів;

систематичність та безперервність попереджувальної роботи;

послідовність профілактичної діяльності;

поєднання попереджувальних заходів з рішенням поточних завдань повсякденної навчально-бойової діяльності;

відповідність попереджувальних заходів причинам правопорушень;

використання прогнозу у роботі щодо профілактики правопорушень;

диференційний підхід до військовослужбовців;

постійний аналіз результатів роботи та її корегування.

Інформаційно-пропагандистське забезпечення, культурно-виховна та просвітницька робота:

гуманітарна підготовка;

суспільно-політичне інформування;

правове інформування;

культурно-виховна та просвітницька робота, організація дозвілля та відпочинку військовослужбовців та членів їх сімей;

тематичні вечори;

випуск стінного друку (стінні газети, сатиричні газети, фотогазети, бойові листки, листки-блискавки, присвячені кращим воїнам);

вікторини, конкурси на краще знання положень Військових статутів, інших керівних документів з питань зміцнення військової дисципліни;

бесіди з тематики щодо зміцнення військової дисципліни;

доведення вироків військових судів за злочини, скоєні військово-службовцями.

Дисциплінарна практика. Командири усіх ступенів мають у повному обсязі використовувати свої дисциплінарні права, уміло застосовуючи заохочення та стягнення.

Виконання конкретних обов’язків посадовими особами щодо зміцнення військової дисципліни (щоденно, щотижня, щомісячно, щоквартально є один раз на півріччя, щорічно) – згідно вимог Рекомендацій щодо системи упереджувальних заходів та контролю органама військового управління, командирами об’єднань, з’єднань, військових частин, військових навчальних закладів та підрозділів за станом військової дисципліни (затверджених НГШ ЗС України).

Конкретна робота щодо вирішення проблем соціального та правового захисту військовослужбовців та членів їх сімей, ефективна військово-соціальна робота.

Загальні заходи:
наради керівного складу (офіцерського складу) військової частини;

загальні збори особового складу;

збори офіцерів, прапорщиків, сержантів;

робота Рад офіцерів;

робота Рад сержантів;

робота Жіночих рад;

підведення підсумків стану військової дисципліни;

вечори запитань та відповідей з військовослужбовцями та членами їх сімей – щоквартально;

навчання та обмін досвідом роботи щодо знань основ військової психології і педагогіки, практики зміцнення військової дисципліни організовувати у вигляді інструктивно-методичних занять:

з сержантами – 2 рази на місяць;

з прапорщиками – щомісячно;

з офіцерами підрозділів – щомісячно;

соціологічні опитування особового складу різних категорій з питань життєдіяльності.

Відпрацювання звітної документації:
щомісячний аналіз стану військової дисципліни та морально-психологічного стану особового складу (відпрацьовується на підставі доповідей від командирів підрозділів);

щомісячні накази командира військової частини “Аналізи стану військової дисципліни у військовій частині”;

щомісячна звірка з військовою прокуратурою, оформлення журналу обліку злочинів, порушених кримінальних справ та полій, журналу обліку грубих порушень військової дисципліни, учинених військовослужбовцями;

ведення керівниками усіх рівнів педагогічних щоденників;

матеріали підведення підсумків стану військової дисципліни (за військову частину ці матеріали мають зберігатися у стройовій частині);

особові справи військовослужбовців строкової служби;

відповідні звітні матеріали виступів, бесід, інформаційних повідомлень, результатів проведення соціологічних опитувань тощо.

8. Контроль за виконанням заходів виховної роботи щодо зміцнення військової дисципліни та профілактики правопорушень.

Вимоги наказів МО України щодо організації конкретних заходів по зміцненню військової дисципліни:

проведення проблемно-цільової роботи у відстаючих підрозділах;

для визначення конкретних напрямків діяльності щодо профілактики правопорушень та моніторингу морально-психологічного стану та стану військової дисципліни широке використання військово-соціологічних та психологічних досліджень;

надання правових та психологічних консультацій військовослуж-бовцям та членам їх сімей з питань проходження військової служби та соціального захисту;

щомісячне проведення загального соціально-психологічного вивчення індивідуальних якостей та психологічних особливостей військовослужбовців, які залучаються до несення вартової служби, бойового чергування, водіїв автотранспорту;

двічі на місяць – планування та проведення прийому особового складу та відвідувачів у безпосередньо підпорядкованих військових частинах та підрозділах;

у штабах – упорядкування обліку злочинів та подій;

особисте навчання безпосередньо підлеглих офіцерів, прапорщиків і сержантів методам роботи щодо зміцнення військової дисципліни, військово-патріотичного і правового виховання особового складу, система-тичне навчання їх умілому використанню наданих їм дисциплінарних прав;

щорічно під час проведення командирських зборів та навчально-методичних занять планування і проведення у військових частинах занять з питань організації навчання і виховання особового складу;

удосконалення правової підготовки особового складу. 2 рази на рік планування і проведення циклу занять по правовому навчанню військовослужбовців усіх категорій;

підсумки стану військової дисципліни та ефективності роботи керівного складу щодо його зміцнення підводити:

у військових частинах – щомісячно;

у підрозділах (батальйонах, ротах) – щотижнево;

у взводах, відділеннях – щоденно.

Під час підведення підсумків стану військової дисципліни у підрозділах, проведення заходів виховної роботи профілактичного характеру, бесід, суспільно-політичного та правового інформування обов’язкова участь керівного складу військової частини.

Алгоритм діяльності офіцерського складу щодо впровадження системи роботи по зміцненню військової дисципліни та правопорядку у військовій частині (підрозділі)
У передових військових частинах вихованням особового складу, питаннями зміцнення військової дисципліни займаються усі посадові особи. Чітке визначення індивідуальних обов’язків посадовими особами та контроль за їх виконанням вимагає від кожного з них відповідально робити конкретну справу у зміцненні військової дисципліни.

Кожен офіцер повинен усвідомити, що головний шлях у досягненні високого рівня у цій справі – системне здійснення профілактичних виховних та організаційних заходів щодо неухильного виконання вимог державного та військового керівництва щодо підтримання у військових частинах належного статутного порядку.

Таким чином, алгоритм діяльності офіцера у справі зміцнення військової дисципліни відповідає наступним вимогам:

1. Офіцер-керівник виділяє на підставі аналізу та прогнозу пріоритетні напрямки діяльності та визначає завдання щодо попередження негативних тенденцій.

2. Оптимально планує свою діяльність, нормує навантаження, раціонально розподіляє обов’язки підлеглих.

3. Створює умови життєдіяльності, за яких військовослужбовці можуть найбільш раціонально та продуктивно виконувати покладені на них обов’язки.

4. Визначає комплекс заходів по профілактиці правопорушень, які розподіляє за часом між посадовими особами.

5. Визначає найбільш оптимальні та ефективні форми та методи роботи реалізації завдань, що поставлені посадовим особам, аналізує, корегує і постійно контролює їх виконання.

6. Здійснює координацію зусиль усіх посадових осіб від заступника командира частини до сержанта по профілактиці правопорушень, надає їх роботі злагоджений послідовно-плановий характер.

7. Виступає ініціатором усіх заходів щодо зміцнення військової дисципліни, як джерело енергії, стимулює, заохочує, подає особистий приклад у службовій діяльності.

8. Створює здоровий морально-психологічний клімат у військовому колективі.

9. Надає допомогу молодшим, найменш досвідченим командирам.

10. Виступає як вихователь, педагог, систематично та цілеспрямовано впливає на духовний та фізичний розвиток особистості військовослужбовця.

11. Піклується про побут, харчове, медичне, грошове забезпечення особового складу, дотримання заходів безпеки військовослужбовцями, організацію дозвілля та відпочинок підлеглих.

12. Виступає в ролі державної особи, суворо керується вимогами законів держави, несе особисту відповідальність перед державою.

Керівні документи з питань зміцнення військової дисципліни та профілактики правопорушень

Закон України “Про боротьбу з корупцією”.

Закон України “Про Військову службу правопорядку у Збройних Силах України”.

Військові статути Збройних Сил України.

Директива Верховного Головнокомандувача Збройних Сил України «Про додаткові заходи щодо поліпшення дисципліни у Збройних Силах України та інших військових формуваннях».

Типова система роботи органів військового управління усіх рівнів з офіцерським складом Збройних Сил України, що затверджена першим заступником МО України.

Методичні рекомендації щодо адаптації молодих офіцерів до службової діяльності у військах (силах) протягом перших трьох років, що затверджені Міністром оборони України.

Накази МО України:
“Про затвердження Інструкції про порядок надання доповідей і донесень про злочини, порушені кримінальні справи, події, грубі порушення військової дисципліни у Міністерстві оборони України та Збройних Силах України” від 15.12.2005 року № 748 (відмінив наказ МОУ від 19.11.2003 № 402).

“Про затвердження Положення про Ради офіцерів у Збройних Силах України” від 20.03.2006 року № 149 (на заміну наказу МОУ від 17.03.2003 року № 65).

“Про Кодекс честі офіцера Збройних Сил України” – наказ МО України від 31.12.1999 № 412.

“Про введення в дію Положення про жіночі Ради у Збройних Силах України” від 16.04.1994 № 107.

“Про організацію роботи щодо порядку обліку корупційних діянь та інших правопорушень, пов’язаних з ними, і надання звітів щодо виконання вимог законодавства України про боротьбу з корупцією” від 17.12.2001р. № 416.

”Про зміцнення військової дис​ципліни у Збройних Силах України” від 19.04.1997 року № 11.

“Про затвердження Інструкції про порядок проведення службового розслідування у Збройних Силах України” від 15.03.2004 року № 82.

“Про затвердження Інструкції про порядок проведення інспекційних заходів” від 02.12.2005 року № 716 (відмінив наказ МОУ “Про затвердження Інструкції про порядок проведення інспекційних заходів та підсумкових перевірок у Збройних Силах України” від 21.05.2001 № 162).

“Про затвердження Інструкції про організацію розгляду звернень та проведення особистого прийому громадян у Міністерстві оборони України та Збройних Силах України” від 03.12.2005 року № 722.

“Про впорядкування службової діяльності у Збройних Силах України” від 21.04.2005 № 235 (відмінив наказ МОУ “Про заходи підвищення рівня внутріш​ньої служби у Збройних Силах України” № 305 від 1995 року).

“Про організацію правової підго​товки у Міністерстві оборони України та Збройних Силах України” від 24.02.2006 року № 117 (відмінив наказ МОУ № 136 від 1993 року).

“Про затвердження Інструкції про провадження дізнання у Збройних
Силах України” від 27.07.2006 року № 465.

“Про інформаційно-соціологічне забезпечення діяльності органів військового управління Збройних Сил України” від 11.03.1994 року № 62.

“Про затвердження Інструкції про проведення обов’язкових попередніх та періодичних психіатричних оглядів у Міністерстві оборони України та Збройних Силах України” від 14.02.2006 року № 81.

“Про стан організаторської та виховної роботи щодо запобігання випадкам самовільного залишення військових частин військовослужбовцями ЗС України та заходи по їх поліпшенню” від 25.11.1996 року № 358.

№ X22/X23/4T/X162/X96 – спільний наказ від 03.09.2000 року “Про затвердження Інструкції про організацію взаємодії ЗС України та інших утворених відповідно до Законів України військових формувань та правоохоронних органів з питань розшуку військовослужбовців, які самовільно залишили військову частину або місце служби чи вчинили дезертирство”.

Директиви МО України:
“Про стан правопорядку, військової дисципліни та додаткові заходи органів військового управління щодо їх зміцнення” від 31.05.2001 року № Д-12.

“Про удосконалення діяльності органів військового управління щодо попередження пияцтва та впровадження здорового способу життя у Зброй-них Силах України” від 29.07.1999 року № Д-17.

“Про удосконалення діяльності органів військового управління щодо зміцнення військової дисципліни у Збройних Силах України” від 02.02.99 № Д-3.

“Про удосконалення системи аналізу морально-психологічного стану та військової дисципліни у Збройних Силах України” від 08.12.98 № Д-7.

“Про організацію та завдання правового виховання у Збройних Силах України” від 25.01.1994 року № Д-4.

“Про посилення боротьби з приховуванням злочинів та фактами надання недостовірної інформації щодо стану злочинності у військах (силах)” від 31.03.2004 № Д-7.

Накази начальника ГШ – Головнокомандувача ЗС України:
“Про затвердження Положення про службу військ у Збройних Силах України” від 14.11.2005 № 180.

“Про затвердження Положення про Раду сержантів у Збройних Силах України” від 29.10.2005 № 166.

“Про затвердження Інструкції про організацію та проведення перевірок у Збройних Силах України” від 07.02.2006 № 20.

Директиви НГШ Збройних Сил України:

“Про затвердження Табеля термінових донесень Головного управління виховної роботи Міністерства оборони України (№ 9)” від 11.07.2001 № Д-8.

“Про затвердження та введення в дію Тимчасового табеля термінових донесень ГШ ЗС України на (мирний час)” від 23.08.2006 року № ДГШ-11.

“Про стан військової дисципліни серед офіцерів і прапорщиків у Збройних Силах України та заходи щодо її зміцнення” від 30.10.96 року № ДГШ-36.

Директива начальника Головного штабу Збройних Сил України від 01.12.1993 року № ДГШ-186 “Про упорядкування роботи з психологічними методиками у Збройних Силах України”.

Рекомендації щодо системи упереджувальних заходів та контролю органама військового управління, командирами об’єднань, з’єднань, військових частин, військових навчальних закладів та підрозділів за станом військової дисципліни (затверджений НГШ ЗСУ 02.02.2006 року).

Методичні рекомендації командирам військових частин (підрозділів) щодо організації профілактики порушень статутних правил взаємовідносин між військовослужбовцями (затверджені Міністром оборони України 1 травня 2003 року).

Методичні рекомендації щодо організації гуманітарного та соціаль-ного забезпечення, зміцнення військової дисципліни. Видання 2004 року.

Методичний посібник Головного управління з гуманітарних питань та соціального захисту ГШ ЗС України “Система роботи військового психолога щодо забезпечення військової дисципліни” – видання 2005 року.

Методичний посібник Головного управління з гуманітарних питань та соціального захисту ГШ ЗС України “Психологічна робота у підрозділі” – видання 2005 року.

Профілактика порушень статутних правил взаємовідносин між військовослужбовцями – системний комплекс заходів, що організовується командиром, проводиться посадовими особами із залученням громадських організацій та органів військової юстиції, спрямований на усунення або нейтралізацію причин, умов і факторів, які сприяють скоєнню порушень статутних правил взаємовідносин.

Систему профілактики складає сукупність доцільних, планових, взаємопов’язаних організаційних, практичних, матеріально-побутових, виховних та правових заходів, які покликані звести до мінімуму негативні наслідки об’єктивних витоків, виключити суб’єктивні витоки порушень статутних правил взаємовідносин між військовослужбовцями і забезпечити бездоганне та неухильне додержання військовослужбовцями порядку і правил, встановлених військовими статутами та іншим законодавством України.

Кінцевою метою профілактики порушень статутних правил взаємовідносин між військовослужбовцями є ствердження і підтримання статутного внутрішнього порядку, стабільного морально-психологічного стану, які б забезпечили якісне і своєчасне виконання покладених на військову частину (підрозділ) завдань.

Основні вимоги щодо організації профілактики порушень статутних правил взаємовідносин між військовослужбовцями

До основних вимог організації профілактики порушень статутних правил взаємин між військовослужбовцями можна віднести наступні:

- організаторська, виховна та правова робота щодо забезпечення дисциплінованості військовослужбовців повинна вестися винятково на основі дотримання чинного законодавства, військової присяги, вимог військових статутів Збройних Сил України, керівних документів, наказів командирів (начальників);

- необхідність чіткої організації бойової підготовки і служби, побуту і дозвілля особового складу в суворій відповідності зі статутними положеннями, а також в суворому розподілі посадових і службових функцій між військовослужбовцями;

- розвиток здатності військового колективу аналізувати й оцінювати з позицій статутних норм і правил поведінки як кожного військовослужбовця окремо, так і підрозділу, екіпажу, розрахунку в цілому;

- рішуча і безкомпромісна боротьба з усіма негативними явищами у сфері військової дисципліни.

Робота щодо попередження порушень статутних правил взаємовідносин повинна вирішуватись за умов поєднання п’яти складових:

перша - наведення і підтримання у кожному підрозділі міцного статутного порядку, безумовна взірцевість та зацікавленість офіцерського складу в його забезпеченні;

друга - послідовна і систематична робота щодо вивчення динаміки взаємовідносин між військовослужбовцями, знання реального стану справ у військовому колективі;

третя - повсякденна турбота про побут, відпочинок, здоров'я військовослужбовців, забезпечення їхньої соціальної захищеності;

четверта – дотримання вимог чинного законодавства у боротьбі з нестатутними проявами:
- при виявленні ознак (випадків) нестатутних проявів – вжиття передбачених Дисциплінарним статутом Збройних Сил України або Кримінальним кодексом України заходів;
- забезпечення реальної підтримки командира, який викриває порушення, вживає законних заходів за фактами правопорушень, дотримання принципу презумпції “службової невинності” посадової особи за об’єктивну і принципову доповідь;
- вжиття заходів, адекватних скоєному порушенню;
- широка гласність фактів та випадків порушення статутних правил взаємовідносин.

п’ята – критерій оцінки роботи командира частини (підрозділу) щодо профілактики порушення статутних правил взаємовідносин: не кількість кримінальних справ, а результативність заходів, які були вжиті щодо їх виявлення, ефективність роботи з недопущення таких випадків.

Загальна профілактика порушень статутних правил взаємовідносин між військовослужбовцями

Сутністю загальної профілактики порушень статутних правил взаємин між військовослужбовцями є послаблення й усунення причин і передумов, що сприяють формуванню позастатутної моделі поведінки військовослужбовців.

За своїм змістом та організацією загальна профілактика включає в себе заходи з наведення статутного порядку в підрозділі, військовій частині, забезпечення умов дисциплінованої поведінки військовослужбовців.

	
Причини та умови
	
Заходи щодо їх усунення
	
Хто організовує і відповідає

	
В розташуванні особового складу

	
Відсутність необхідних приміщень відповідно до статутних вимог і їх забезпеченість необхідним майном та інвентарем.

Низька температура в казармі.

Закріплення ліжок у спальному приміщенні не за іменним списком особового складу підрозділу, а за:

періодами служби;

земляцтвом;

Відсутність таврування на всіх предметах речового майна.

Відсутність у особового складу предметів повсякденної потреби.

Безконтрольність за видачею посилок та грошей.

Порушення порядку збереження і видачі зброї та боєприпасів, речового й ін. майна.

Нерівномірний розподіл нарядів серед особового складу і призначення прибиральників приміщень та території.

Слабкий підбір, формальна підготовка осіб добового наряду, низька вимогливість за несення ними служби, у т.ч. за виконання розпорядку дня, підтримання внутрішнього порядку в казармі і контролю за вибуттям особового складу з підрозділу.
	
Обладнання всіх житлових приміщень у суворій відповідності з вимогами статутів. Створення затишку в казармі.

Щомісячна перевірка стану житлових і службових приміщень з прийняттям конкретного рішення щодо дообладнання ремонту цих об'єктів.

Закріплення за кожним військовослужбовцем речового майна, предметів спорядження, місць їхнього зберігання.

Щомісячна перевірка доведення норм матеріальних засобів до кожного військовослужбовця, а також правильного використання, заощадження, збереження та обліку майна в підрозділі.

Періодичне проведення показових, інструкторсько-методичних занять щодо організації та підтримання внутрішнього порядку в підрозділі.

Щомісячний контроль за рівномірним розподілом нарядів на службу, видачею посилок і грошових переказів у підрозділах.

Поглиблене вивчення та психологічний добір осіб добового наряду

Щоденний контроль виконання розпорядку дня і наявності особового складу, особливо у вечірній і нічний час.

Щоденне підбиття підсумків несення служби особами добового наряду та оцінка виконання обов'язків черговими підрозділів.

Заохочення військовослужбовців за зразкове несення ними служби в добовому наряді.

Притягнення осіб добового наряду до дисциплінарної і кримінальної відповідальності за невжиття заходів щодо запобігання знущань над військовослужбовцями.
	
начальник штабу,

заступник з тилу, командир підрозділу

командир підрозділу,

старшина підрозділу

заступник з тилу

начальник штабу,

заступник з тилу

старшина підрозділу

заступник по роботі з особовим складом, психолог

сержанти, командир підрозділу
командир підрозділу

сержанти, командир підрозділу

командир частини,

заступник по роботі з особовим складом

	
У варті

	
Неправильний підбір і розміщення особового складу по постах:

призначення у варту хворих, з неврівноваженою психікою, які отримали неприємні звістки від рідних та знайомих, або мали раніше конфлікти із співслужбовцями;

призначення одних і тих же військовослужбовців на ті ж самі пости, військовослужбовців останнього періоду служби в кращі по часу несення служби зміни та на ближні пости.

Слабкі практичні навички командирів підрозділів з підготовки варти.

Недоліки в обладнанні вартових приміщень та об'єктів, які перебувають під охороною:

невиконані роботи щодо облаштування та обладнання постів;

відсутність у вартовому
приміщенні необхідних меблів, постового одягу, посуду, технічних засобів виховання і т.д.

Призначення на пости в одну зміну військово-службовців, які виявили ворожість один до одного.

Самовільна, несвоєчасна зміна з постів молодих солдатів.

Прибирання вартового приміщення лише молодими солдатами.

Безконтрольний прийом їжі особовим складом варти.

Формальна перевірка, необ’єктивна оцінка несення служби у варті.

Покарання вартових під час несення служби у варті.
	
Розробка і впровадження в життя системи роботи посадових осіб щодо підбору, підготовки особового складу, що заступає у варту:

поглиблене медико-психологічне обстеження всього особового складу і виявлення осіб, яких не можливо включати до складу варти;

щотижнева перевірка правильності підбору та підготовки варти.

Здійснення підготовки особового складу варти до несення служби в три етапи (по можливості):

1 етап - за три доби до вступу у варту, коли проводиться підбір і розподіл по постах;

2 етап - теоретична підготовка за день до заступання у варту;

3 етап - практична підготовка в день заступання у варту.

Проведення інструкторсько-методичних занять:

з командирами підрозділів і офіцерами, які заступають у варту щомісяця в масштабі полку;

з сержантами - щомісяця в масштабі батальйону і полку;

Призначення у варту найбільш вимогливих, дисциплінованих офіцерів і сержантів.

Систематичне проведення занять з офіцерами, які залучаються до перевірки несення вартової служби.

Періодичне видання наказів командира військової частини з аналізом стану вартової служби і додаткових заходів щодо усунення порушень і недоліків.

Підбиття підсумків несення служби з обов'язковою присутністю офіцера, який перевіряв варту. Заохочення і покарання військовослужбовців після несення служби.
	
командир,

начальник штабу

начальник медичної служби, психолог

старшина,

командир підрозділу
начальник штабу,

заступник по роботі з особовим складом,

командир підрозділу
командир, начальник штабу, заступник командира по роботі з особовим складом начальник штабу

командир, начальник штабу,

командир підрозділу

	У їдальні

	
Відсутність у їдальні необхідних приміщень, інвентарю, обладнання:

необхідної кількості столів і стільців;

постійно закріплених місць за підрозділами;

неповна сервіровка столів посудом і столовими приладами;

незабезпеченість особового складу при прибиранні їдальні спецодягом;

недостатнє освітлення чи його відсутність у приміщеннях і на вході.

Слабка професійна підготовка кухарів, в результаті чого:

низька якість готування їжі;

неповне доведення належних норм забезпечення;

нерівномірний розподіл при готуванні і видачі продуктів харчування.

Низька організація прийому їжі:

неправильний розподіл м’яса, риби, цукру, олії між військовослужбовцями;

прибуття особового складу в їдальню без строю;

порушення військової дисципліни під час прийому їжі.

Слабкий підбір та підготовка наряду їдальні:

нерівномірний розподіл обов’язків та обсягу робіт між розрахунками наряду;

низький контроль за отриманням та доставкою продуктів харчування до їдальні;

невідповідність кількості порцій кількості особового складу підрозділів;

несвоєчасне прибирання посуду після прийняття їжі.
	
1. Устаткування приміщень їдальні у суворій відповідності з вимогами статутів. Своєчасна заміна устаткування, майна й інвентарю, який вислужив свій термін чи прийшов у непридатність.

2. Закріплення за кожним підрозділом і військовослужбовцем місця в обідньому залі.

3. Щоденна перевірка якості готування їжі і доведення необхідних норм забезпечення особового складу.

4. Проведення контрольно-показових готувань їжі, використання типової розкладки продуктів.

5. Щоденний контроль за порядком прийому їжі особовим складом.

6. Проведення щоденного практичного інструктажу наряду їдальні.

7. Підведення підсумків несення служби особами наряду їдальні, оцінка виконання кожним військовослужбовцем своїх обов’язків.

8. Проведення один раз на квартал інструкторсько-методичних та показових занять з черговими їдальні.

9.Заохочення військовослужбовців за належне виконання своїх обов’язків та покарання їх за особисту недисциплінованість.

10. Притягнення осіб кухарського складу та наряду їдальні до відповідальності за крадіжку матеріальних засобів.

11. Оформлення в солдатських їдальнях стендів про норми продовольчого пайка.
	
заступник з тилу

згідно з вказівками командира частини

офіцери тилу, офіцери групи конт-ролю,

заступник з тилу

за вказівка-ми команди-ра - офіцери тилу, офіцери групи конт-ролю,

офіцери тилу

заступник з тилу
начальник штабу,

заступник з тилу

командир частини,

заступник з тилу

заступник по роботі з особовим складом

	
У лазні

	
Причини та умови
	
Заходи щодо їх усунення
	
Хто організовує і відповідає

	
1. Відсутність необхідного обладнання та інвентарю:

недостатня кількість лавок для роздягання;

недостатня кількість місць для миття;

недостатня кількість водорозбірних кранів, тазів для миття, мочалок, мила, лазневих рушників;

слабке освітлення приміщень.

2. Відсутність порядку при здачі брудної білизни та отримання чистої, необхідного зросту та розмірів.

3. Низька організація підготовки і несення служби нарядом по лазні:

несвоєчасне прибирання приміщень;

відсутність контролю за підтриманням порядку щодо прибуття підрозділів у лазню;

відсутність інформації по лінії добового наряду про скоєні порушення військо-вослужбовцями у лазні.

4. Низька якість медичного огляду особового складу перед миттям.
	
1. Посилений контроль за справністю та наявністю обладнання у лазні та приміщеннях.
2. Постійний контроль за якістю прання білизни та видачі його особовому складу.
3. Перевірка перед кожним миттям наявності мочалок, мила, лазневих рушників.
4. Систематична перевірка якості організації миття особового складу.
5. Постійна перевірка особового складу з метою виявлення військовослужбовців, що мають ознаки фізичного насильства.
6. Підвищення вимогливості до медичного персоналу за якість огляду особового складу перед миттям у лазні.
	
заступник командира з тилу
заступник командира з тилу
старшина підрозділу

командир частини

начальник медслужби, психолог,

старшина підрозділу медичні фахівці, офіцери по роботі з особовим складом

	В парку

	
1. Невиконання вимог статутів Збройних Сил України щодо обладнання парків:

несправне огородження парку;

недостатнє освітлення території парку;

відсутність туалетів, місць для паління, кімнат для вмивання;

спільне зберігання техніки різних груп.

2. Низька організації обслуговування техніки та озброєння особового складу:

відсутність інструментів та матеріалів на робочих місцях водіїв;

несвоєчасне забезпечення підрозділів запасними частинами;

відсутність контролю за порядком на робочих місцях і якістю виконаних робіт.

3. Низька організація ремон-ту техніки та озброєння.

4. Недостатня підготовка особового складу до несення служби по парку.
	
1. Щомісячний контроль за станом огородження та освітлення парку. Періодичний ремонт паркових приміщень і підтримання їх у справному стані.

2. Щоденний контроль за порядком у сховищах з технікою на території парку.

3. Постійний контроль за водіями при підготовці машин до рейсу і при поверненні в парк.

4. Суворе визначення черговості, порядку і часу виконання ремонту техніки та озброєння.

5.Щомісячне проведення інструкторсько-методичних занять з офіцерами і прапорщиками, які призначаються черговими по парку.

6. Щомісячне підведення підсумків несення служби нарядами по парку і станом внутрішнього порядку в парку з виданням відповідного наказу по військовій частині.

	
заступник командира з озброєння

начальник автомобіль-ної служби

начальник автомобіль-ної служби,

начальник штабу

начальник штабу,

заступник командира з озброєння

Спеціальна профілактика порушень статутних правил взаємовідносин

Спеціальна профілактика спрямована на своєчасне виявлення та усунення соціальних і психологічних чинників, що сприяють виникненню порушень статутних правил взаємовідносин між військовослужбовцями.

Вона включає в себе заходи організаційного, соціального, психологічного, медичного, правового і педагогічного характеру.

	
Чинники
	
Заходи з їх усунення

	
Ускладнення під час адаптації до умов військової служби
	
1. Вивчення індивідуально-психологічних особливостей військовослужбовців, формування навичок військової служби, волі і наполегливості в подоланні труднощів.

2. Раціональний розподіл військовослужбовців по підрозділах і спеціальностях з урахуванням психоло-гічної сумісності, а також рівномірного представниц-тва різних національностей, періодів служби.

3. Чітка організація і повне залучення особового складу до бойового навчання.

4. Недопущення необґрунтованих фізичних і мораль-но-психологічних перевантажень військовослужбовців

5. Рівномірний розподіл нарядів на службу. Врахування при призначенні в команди, варту, добовий наряд здоров'я і морально-психологічного стану військовослужбовців, їх статусу в системі міжособистісних стосунків.

6. Надання психологічної допомоги і підтримки військовослужбовцям, що мають труднощі в адаптації та схильні до девіантної поведінки.

7. Індивідуальна психокорекція девіантної поведінки військовослужбовців.

	
Нездоровий морально-психологічний клімат у військових колективах.
	
1. Організація повсякденного життя і службової діяльності відповідно до вимог військових статутів Збройних Сил України, постійний облік і контроль особового складу.

2. Вивчення соціально-психологічних процесів у військових колективах.

3. Вивчення запитів, настроїв військовослуж-бовців, своєчасне реагування на них.

4. Групова психокорекція негативних явищ у військових колективах.

5. Проведення, заходів щодо згуртування військового колективів.

	
Низький рівень організації дозвілля, його невідповідність інтересам і особистим потребам військово-службовців
	
1. Створення умов щодо прояву творчих здібностей військовослужбовців.

2. Організація спортивних змагань, залучення військово​службовців до занять по фізичній культурі і спорту, пропаганда здорового способу життя.

3. Залучення військовослужбовців до художньої самоді​яльності.

	
Порушення закон-ності, принципу соціальної справедли-вості в житті колективів
	
1. Правове виховання та юридична освіта військово​службовців.

2. Роз’яснення законів, що регламентують несення військової служби, відповідальність за військові злочини.

3. Захист честі та гідності кожного військовослужбовця, його конституційних прав.

	
Слабка психолого- педагогічна підготовка посадових осіб, невмін-ня керувати взаємовід-носинами у військових колективах
	
1. Організація навчання офіцерів, прапорщиків формам і методам індивідуально-виховної роботи, превентивної педаго​гіки.

2. Психологічна освіта з проблем міжособистісних відносин, розв’язання конфліктів між військовослужбовцями, психології керування військовим колективом.

2.4 Алгоритм поетапної профілактики порушень статутних правил взаємовідносин

	
Зміст заходів
	
Хто проводить і відповідає

	На етапі роботи з призовниками

	
Основне завдання - активне формування у призовників вірних уявлень представлень про військову службу, виявлення осіб, схильних до відхильної (девіантної та деліквентної) поведінки.

Організація і проведення комплексу заходів щодо формування у призовників правильного уявлення про військову службу і військову дисципліну:

“дні призовників”;

зустрічі з офіцерами, ветеранами Великої Вітчизняної війни, військової служби, воїнами-інтернаціоналістами;

цикл бесід на призовному пункті:

а) про порядок проходження військової служби, відповідальності за ухилення від військової служби, за порушення статутних правил взаємовідносин;

б) про необхідність підтримки дружби, взаємодопомоги, про важливість чесного і сумлінного служіння Вітчизні;

в) про історію розвитку і перспективах будівництва та розвитку Збройних Сил України.

Участь військових психологів у роботі груп професійного психологічного добору військових комісаріатів у період призову:

виявлення осіб з ознаками низької нервово-психічної нестійкості, підвищеним суїцидальним ризиком та експертна оцінка їх придатності до військової служби.

Робота офіцерів частин, які прибули у військкомати за поповненням:

ознайомлення з особистими справами призовників, проведення (по можливості) бесід з кожним;

при виявленні ознак невідповідності призовника вимогам до військової служби порушити питання про негайну заміну його іншим;

під час слідування забезпечити дотримання правил поведінки призовниками, припиняти випадки порушення громадського порядку;

по прибуттю до військової частини доповісти командиру свої висновки про якісні характеристики поповнення, проінформувати психолога частини про особи, які схильні до девіантної поведінки.

	
офіцери, службовці військових комісаріатів за участю представни-ків військо-вих частин

психологи частин, фахівці центрів соціальної служби для молоді (по можливості)

начальник штабу, заступник командира по роботі з особовим складом

	
На етапі підготовки до прийому поповнення

(березень-квітень, вересень-жовтень)

	
Основне завдання - усунення передумов і умов, які сприяють виникненню і розвитку порушень статутних правил взаємовідносин.

Організація комплексу заходів щодо прийому молодого поповнення. Видання наказу по військовій частині за місяць до його прибуття. Затвердження всіх посадових осіб адміністрацією зборів новоприбулого поповнення на атестаційній комісії військової частини. Проведення триденних зборів з адміністрацією зборів новоприбулого поповнення.

Складання службових характеристик на військовослужбовців, які звільняються в запас, і доведення їх до кожного з них. Визначення та оприлюднення послідовності звільнення.

Підготовка розташування особового складу відповідно до вимог статутів.

Оформлення куточків (стендів) правових знань, інформації і роботи телефонів “довіри”.

За 10 діб до прибуття молодого поповнення проводиться Декада правової освіченості військовослужбовців 2 та 3 періодів служби, яка передбачає:

1 день – вивчення керівництвом військової частини, морально-психологічного стану у підрозділах на передодні приходу молодого поповнення. Проведення соціометричного опитування військовослужбовців строкової служби, уточнення мікрогруп, їх лідерів, визначення статусу кожного військовослужбовця.

2 день – проведення заняття по вивченню і конспектуванню статей 401, 402, 403, 404, 406 Кримінального Кодексу України.

3 день – індивідуальні бесіди командирів військових частин (підрозділів), їх заступників з тими військовослужбовцями, які мають дисциплінарні стягнення. За необхідності написання листів батькам тих військовослужбовців, які схильні до насильства. Оголошення їх на зібранні військовослужбовців.

4 день – правове інформування “Доведення злочинів, скоєних у Збройних Силах України, пов’язаних з порушеннями статутних правил взаємовідносин між військовослужбовцями та вироків військових судів”.

5 день – доведення до військовослужбовців їх службових характеристик.

6 день – проведення стройових оглядів з метою приведення форми одягу військовослужбовців у відповідності з наказом Міністра оборони України №150 від 12.06.95 “Про введення в дію правил носіння військової форми одягу військовослужбовцями Збройних Сил України”.

7 день – організація відвідування найбільш недисципліно-ваними військовослужбовцями установ відбування покарань. Зустріч з працівниками цих установ.

8 день – організація зустрічі особового складу з військовим прокурором. Проведення індивідуальних бесід військового прокурора з військовослужбовцями, які схильні до правопорушень, попередження їх.

9 день – проведення заняття з військових статутів Збройних Сил України на тему: “Правила взаємостосунків між військово-службовцями” з вивченням статей 11-57 Статуту внутрішньої служби Збройних Сил України та 1-4, 15-22, 31-50, 96-103, 106-109, 110-120 Дисциплінарного статуту Збройних Сил України.

10 день – зібрання з військовослужбовцями 2 і 3 періодів служби з порядком денним: “Дружба та військове товариство – бойова традиція воїнів Збройних Сил України”. Прийняття звернення щодо недопущення порушень статутних правил взаємовідносин між військовослужбовцями.

На початку кожного заняття з гуманітарної підготовки протягом навчального року впроваджується обов’язкове 10-ти хвилинне інформування про засудження військовослужбовців Збройних Сил України за порушення статутних правил взаємовідносин, з обов’язковим конспектуванням у зошити та послідуючим контрольним опитуванням.
	
командир частини, начальник штабу,

члени атестаційної комісії,

командири підрозділів, заступник

по роботі з особовим складом, заступник з тилу, заступники по роботі з особовим складом, юристкон-сульти

	
На етапі прийому поповнення, звільнення в запас

(квітень-червень, жовтень-грудень)

	
Основне завдання - забезпечення суворого статутного порядку у навчальних підрозділах, правильне формування у молодих воїнів первинних навичок при виконанні службових обов’язків, продумана організація звільнення в запас військовослужбовців.

Організація соціально-психологічного вивчення, психологічного обстеження молодого поповнення. Заведення на кожного військовослужбовця особової справи та складання на них медичної і соціально-психологічної характеристики.

Проведення поглибленого медичного огляду, виявлення осіб, які непридатні до військової служби за ознаками фізичного і психічного здоров’я.

Запрошення ветеранів, воїнів-інтернаціоналістів з метою ознайомлення новоприбулого поповнення про вид (рід) військ, історію частини, традиції підрозділу. Проведення тематичних вечорів “Представляюся колективу”, вечорів вшановування кращих військовослужбовців підрозділів.

Проведення правової інформації з метою доведення до молодих воїнів вимог законів і військових статутів Збройних Сил України про взаємовідносини у військових колективах, роз’яснення порядку дій у випадках обмеження їхніх прав, приниження їх гідності, Кримінального кодексу України про відповідальність за військові злочини.

Підготовка і відправлення листів додому, запрошення батьків на прийняття присяги їхніми синами.

Щоденне заслуховування командирів відділень, взводів про поведінку військовослужбовців, їх настрій, стан здоров’я.

За тиждень до прийняття військової присяги з новоприбулим поповненням проводиться цикл заходів:

1 день – “День бойових традицій”;

2 день – “День ознайомлення з бойовою технікою”;

3 день – “День зустрічі з ветеранами військової частини”;

4 день – “Край, у якому ти служиш”;

5 день – “День посвячення в солдати”;

6 день – “Твої командири”;

7 день – “День прийняття військової присяги”; під час прийняття присяги проводиться “День відкритих дверей”, зустрічі керівництва військової частини, підрозділів з батьками та новоприбулим поповненням.
Підготовка військовослужбовців до звільнення в запас:

у період виходу Указу Президента України та наказу Міністра оборони України посилюється контроль за виконанням розпорядку дня, особливо у вечірній та нічний час;

наказ зачитується веред строєм підрозділу; в штабах складаються плани проведення звільнення військовослужбовців в запас;

проводяться вечори запитань та відповідей з категорією, що звільняється;

посилюється контроль за екіпіровкою молодих воїнів; перевіряються особисті речі тих, хто звільняється;

організовується колективне фотографування, надається допомога в оформленні фотоальбомів;

в період звільнення перші проводи кращих воїнів організуються в урочистій обстановці; звільнених на вокзал супроводжує командир підрозділу, який видає документи тільки перед посадкою в транспорт.

Проведення тижня роботи з військовослужбовцями, що звільняються в запас:

1 день – “День оголошення Указу Президента України про звільнення в запас”;

2 день – “День гласності”, на загальних зборах підрозділів дається персональна оцінка кожному військовослужбовцю 3-го періоду служби за підсумками служби, складаються графіки та списки на звільнення, зачитуються листи додому”;

3 день – “День бойової майстерності”;

4 день – “День уроку правди”;

5 день – “День забезпечення потреб військовослужбовців”;

6 день – “День вшановування”.

Проведення інструкторсько-методичних занять з командирами підрозділів з питань організації роботи з молодим поповненням, профілактики порушень статутних правил взаємовідносин між військовослужбовцями.
	
начальник зборів молодого поповнення,

заступник по роботі з особовим складом, психолог,

начальник медичної служби

командири підрозділів, заступники з виховної роботи,

юрискон-сульт

заступники

по роботі з особовим складом командири підрозділів,

заступники по роботі з особовим складом,

начальник штабу

командири,

начальники штабів,

заступники з виховної роботи

	
На початковому етапі служби молодого поповнення у підрозділі

(червень, липень, грудень, січень)

	
Основне завдання - забезпечення адаптації молодого поповнення до умов військової служби, входження їх у військовий колектив.

З прибуттям молодого поповнення в підрозділи доведення завдань, які стоять перед особовим складом на найближчий період, здійснення інформування про позитивні традиції та успіхи в бойовій підготовці підрозділу.

Здійснення суворого контролю за розміщенням у казармі військовослужбовців, відповідно до іменного списку, рівномірністю розподілу нарядів, дотриманням графіку прибирання території, миття особового складу та інше.

Проведення бесід з кожним військовослужбовцем з визначенням настрою, перших вражень про службу (не менше одного разу на тиждень).

Проведення із сержантським складом занять за темою: “Практика роботи молодшого командира щодо згуртування колективу, дотримання військової дисципліни, попередження злочинів, пов’язаних з нестатутними взаємовідносинами.”

Організація діяльності посадових осіб частини (підрозділу) з вивчення індивідуально-психологічних особливостей поповнення.

Вивчення військових колективів: оцінка морально-психологічного клімату, виявлення неформальної структури (мікрогруп, лідерів і їхню спрямованість), визначення домінуючої форми поведінки військовослужбовців. Складання соціально-психологічного портрета військового колективу; проведення роботи з лідерами мікрогруп з негативною спрямованістю по нейтралізації їх негативного впливу на новоприбуле поповнення; психологічний супровід осіб, які вимагають підвищеної психолого-педагогічної уваги.

Проведення тематичного вечора “Представляюся колективу”, організація відвідування кімнати бойової слави (музею) військової частини.

Організація урочистого вручення зброї і бойової техніки, заохочення військовослужбовців за успіхи в бойовій підготовці, за виконання завдань внутрішньої та вартової служб.
	
командири підрозділів

старшини

підрозділів

заступники

по роботі з особовим складом

командири

підрозділів

	
На етапі оволодіння військовослужбовцями бойової спеціальності

і згуртування військового колективу

(липень-серпень-вересень, січень-лютий-березень)

	
Основне завдання - поглиблене вивчення мікроклімату у військових колективах, повсякденне формування міцних статутних взаємовідносин між військовослужбовцями.

Поглиблене вивчення морально-психологічного стану особового складу, стану військової дисципліни та взаємовідносин у підрозділах. Розслідування кожного випадку порушень статутних правил взаємовідносин.

Персональна оцінка діяльності офіцерів частини з профілактики порушень статутних правил взаємовідносин між військовослужбовцями. Заохочення кращих, які досягли помітних результатів у формуванні здорового морально-психологічного клімату в підрозділі.

Заслуховування сержантського складу щодо їх безпосередньої роботи з попередження порушень статутних правил взаємовідносин між військовослужбовцями та вжитих заходів по згуртуванню військового колективу.

Здійснення контролю за умовами служби, життям і побутом, настроєм команд та військовослужбовців, що знаходяться у відриві від військової частини.

Поглиблене вивчення соціально-психологічної обстановки у військових колективах. Виявлення осіб, схильних до порушень статутних правил взаємовідносин, та конкретна індивідуально-виховна робота з ними. Організація психологічної допомоги і підтримки військовослужбовців, які зазнали морального тиску і фізичного насильства.

Організація психокорекції наслідків порушень статутних правил взаємовідносин.

Проведення заходів правової профілактики порушень статутних правил взаємовідносин:

відкриті судові засідання у військових частинах щодо засудження військовослужбовців за вчинені злочини;

виступи військовослужбовців, які відбули покарання у виправних установах за вчинені злочини;

вечори запитань і відповідей за участю військових юристів;

демонстрація кінофільмів з правової тематики та інше.

Організація заходів дозвілля:

проведення (щомісяця) змагань, насамперед з ігрових та колективних видах спорту, активне залучення до участі в них військовослужбовців усіх періодів служби;

забезпечення підрозділів сучасними технічними засобами виховання, створення в кожній військовій частині (підрозділі) художньої самодіяльності;

колективне відвідування театрів, музеїв, концертів, кінотеатрів та інших установ культури.

	
Командири підрозділів,

заступники по роботі з особовим складом,

начальники штабів
командири

підрозділів,

начальник штабу,

заступник з виховної роботи,

психолог
заступник з тилу
заступник з виховної роботи, психолог

лікар
юрист-консульт

начальник

фізпідготовки і спорту,

начальник клубу

Тимчасово виконуючий обов’язки

начальника Головного управління виховної роботи

Міністерства оборони України

генерал-майор В.І.АЛЕЩЕНКО

Профілактика попепедження суіцидальних проявів серед військовослужбовців

Самогубство постало однією з найгостріших проблем сучасного суспільства. Серед причин смертності працездатного населення вони стоять на четвертому місці і зберігають тенденцію до зростання.

Актуальність проблеми для ЗС України обумовлена і тим, що в умовах цілодобового сумісного проживання військовослужбовців самогубства деморалізуюче впливають на особовий склад, негативно відбиваються на подальшому кліматі у підрозділі і бойовій підготовці. Окрім того, самогубства серед військовослужбовців викликають різко негативне ставлення до служби в армії з боку батьків і в цілому у суспільстві.

Самогубство є суспільно-психологічним феноменом, відносно якого до цього часу немає достатньої ясності. Непокоїть те, що воно знаходиться в ряді основних причин смертності військовослужбовців у нинішній час. Тенденції до зниження самогубств не помічається. Разом з тим, серйозною проблемою є замахи на самогубство число яких значно перевищує кількість скоєних самогубств. В свою чергу, замахи, як правило, тягнуть за собою незворотні розлади здоров'я військовослужбовців, неспроможність виконання своїх службових обов'язків.

Необхідність збереження життя військовослужбовців, а також підтримання на належному рівні їх фізичного та морального здоров'я, важливість попередження деморалізації особового складу, викликаного фактами самогубств, необхідність військової практики в науково-обгрунтованих рекомендаціях з попередження самогубств і замахів на самогубство у Збройних Силах, викликає нагальну необхідність виховного впливу з попередження суіцидальних проявів серед військовослужбовців.

СУЇЦИД - (в перекладі з англійської — самогубство). (С) — акт самогубства, скоєний у стані сильного душевного розладу, або під впливом психічного захворювання; усвідомлюваний акт самоусунення з життя під впливом гострих психотравмуючих ситуацій, при яких особисте життя як вища цінність втрачає сенс. Причини суіциду різноманітні, кореняться не тільки в особистісних деформаціях людини, психотравмуючій обстановці, яка її оточує, але і в соціальне—економічній і моральній організації суспільства - (Див Психологія. Словник— 1998).

Аналіз практичних досліджень, проведених Центром соціальних і психологічних проблем, свідчить, що найбільша кількість самогубств припадає на вік від 16 до 29 років і від 40 до 50. Це свідчить про те, що військова служба відноситься до розряду суіцидонебезпечних. Приходячи в армію, молоді люди зустрічаються з обмеженнями, зумовленими специфікою військової служби, зі строгими рамками військової дисципліни, субординації, з особистою відповідальністю за свою поведінку і т. ін. Неможливість знайти адекватне рішення труднощів і проблем, що виникають в армії, призводить деяких воїнів до рокового кроку.

Розглядаючи (С) як усвідомлений акт усунення з життя, необхідно зазначити, що попередження цих явищ неможливе без знання причин, мотивів, які спонукають до їх скоєння.

Мотиви, приводи, обставини, зведені в групи, аналіз моральної атмосфери у військовому колективі, де трапився (С), належне вивчення статусу особистості суіцидента, його психічний склад, темперамент, характер, життєві установки, дають серйозний матеріал для прийняття профілактичних заходів з попередження самогубств.

Мотиви (С) можна умовно класифікувати на декілька груп:

1. Конфлікти, пов'язані зі сферою військово-службової діяльності військовослужбовців:
- конфлікти, пов'язані з труднощами військової служби;
- конфлікти між воїнами різних періодів служби;
- конфлікти між начальниками та підлеглими;
- конфлікти між воїнами, призваними з різних регіонів України (воїнами інших національностей).
II. Особистісно-сімейні конфлікти:
- любов без відповіді, зрада коханої дівчини (дружини);
- розлучення;
- хвороба, смерть близьких;
- статева неспроможність.
III. Конфлікти, пов'язані з антисоціальною поведінкою суіцидента.
- побоювання відповідальності (в т. ч. кримінальної);
- побоювання ганьби за негативні провини.
IV. Стан здоров'я:
- психічні захворювання;
- соматичні (тілесні) захворювання;
- фізичні недоліки.
V. Матеріально-побутові та інші мотиви.
Конфліктна ситуація набуває характеру суїцидонебезпеки, коли військовослужбовець усвідомить її як високо значиму, гранично складну, а свої можливості - як недостатні для її подолання, переживаючи при цьому почуття безнадійності й обираючи суїцидальні дії як єдино можливий для себе вихід.

Командирам необхідно знати характерні ознаки поведінки військовослужбовців, які вирішили покінчити життя самогубством. Це, насамперед:
- замкнутість, прагнення до самоти, аж до повної ізоляції;
- втрата інтересу до навколишнього;
- емоційна загальмованість;
- неадекватні дії і висловлення.
Водночас відзначаються й інші форми поведінки:
розважливість, рішучість, холоднокровність (“лиховісний спокій”) і навіть агресивність. З великою сталістю відзначається розлад сону, апетиту, підвищена стомлюваність, почуття безсилля, зниження працездатності.
Для правильної організації виховної роботи, необхідно розрізняти типи суїцидальної поведінки військовослужбовців.
До них відносяться: завершені самогубства (справжній суїцид); суїцидальні спроби і наміри (афективний суїцид і демонстративно-шантажна суїцидальна поведінка).
При справжньому суїциді агресія спрямована проти власного “Я”, а при замаху вона спрямована зовні, маючи за мету апеляцію до необхідності людських відносин.
Справжня суіцидальна поведінка - це усвідомлені дії, метою яких є вчинення акта самогубства, бажання позбавити себе життя.

Серйозність і усталеність наміру підтверджується вибором місця, часу і засобу суїцидальної дії, активною попередньою підготовкою, а в ряді випадків - наявністю передсмертних записок.
Військовослужбовці чинять самогубства, як правило, у нічний або вечірній час доби. Поведінка будується так, щоб ніхто не перешкоджав досягненню кінцевого результату.
Всі спроби відбуваються без свідків, а засоби суїциду в цих випадках вибираються найбільш “жорсткі”: самоповішення і використання вогнепальної зброї.
Самопорізи і самоотруєння зустрічаються рідко, але самопорізи при справжніх суїцидальних діях відрізняються значною глибиною.
У більшості випадків справжні суїцидальні дії скоюються військовослужбовцями першого року служби й обумовлені труднощами її початкового періоду.
При справжніх суїцидальних діях передсуїцидальний період відрізняється своєю тривалістю, яка може бути від кількох діб до місяця і більше. Вирішальну роль у цьому грають глибина конфлікту що переживається, особистісна значимість психотравмуючої події, його відвертий зміст і, звичайно, психологічний склад особистості.
У ряді випадків перед самогубством військовослужбовці складають передсмертні записки. У них звичайно звучать ідея самозвинувачення й містяться прохання про прощення їхніми близькими людьми. Іноді в записках обвинувачуються ті, хто явився, на думку суїцидента, винуватцем його вчинку.
У випадку невдалої спроби в постсуіцидальному періоді якийсь час спостерігається зберігання суіцидальних думок і намірів.

Треба пам'ятати, що можливість спроби повторного суїциду на найближчий рік збільшується в 100 разів, причому найбільша його можливість - у перші 1-2 місяці після спроби.
Афективні суїцидальні дії обумовлені надзвичайно сильним афектом, що виник у результаті раптової гострої події, що психотравмує, або під впливом акумуляції хронічних психотравм. Такі суїцидальні дії, як правило, несподівані для оточуючих, оскільки привід для їх скоєння найчастіше буває незначний, хоча для самого суїцидента є “останньою краплею”.

У відмінності від справжнього суїциду ідея самогубства з'являється у свідомості раптово і набуває непереборної спонукальної сили. Афективний суїцид, незважаючи на глибину й істинність наміру покінчити із собою, найчастіше відбувається у присутності оточуючих осіб.
При зовнішній схожості з демонстративно-шантажною поведінкою такі дії проте відрізняються від нього відсутністю суїцидального шантажу. У всякому разі, розрахованих дій, щоб зробити небезпечною спробу, військовослужбовцем не приймається.
Об'єкти, що знаходяться в полі зору суїцидента, нерідко набувають значення засобів самогубства, вибір яких припадає на перший предмет що підходить (штик-ніж, бритва, мотузка, вікно, отруйні речовини).
Особливу небезпеку являє собою наявність вогнепальної зброї (або її доступність) у момент афекту.
Демонстративно-шантажна суїцидальна поведінка відноситься до суїцидальної з деякою долею умовності, лише тому, що тут має місце свідома маніпуляція життєнебезпечними діями. Особистісний сенс подібних спроб складається в чиненні психологічного тиску на навколишніх значимих осіб із метою зміни конфліктної ситуації в сприятливу для суїцидента сторону (викликати жалобу, співчуття, позбутися неприємностей, що погрожують і т.п.). Метою може бути і покарання кривдника, прагнення звернути на нього обурення навколишніх, щоб таким способом причинити йому серйозних неприємностей.
При таких спробах військовослужбовець розуміє, що його дії не повинні привести до смерті, і для цього приймає всі запобіжні заходи.

Практично всі спроби відбуваються у присутності оточуючих. Серед засобів реалізації переважають самопорізи передпліч (як правило, багаточисельні і поверхневі).

ХАРАКТЕРНІ ОСОБИСТІСНІ ОСОБЛИВОСТІ СУЇЦИДЕНТА

Самогубство скоюється людьми різноманітних психологічних типів.
Не існує так званого типу військовослужбовців, “схильних до самогубства”.
Усе залежить від сили психотравмуючої ситуації і її особистісної оцінки як нестерпної. Водночас суїцидантам властиві деякі загальні риси особистості, ступінь виразності яких різноманітна. До характерних особистісних особливостей суїцидентів можна віднести:
невпевненість у собі;
низький або занижений рівень самооцінки;

високу потребу до самореалізації;

симбіотичність, високу значимість для них теплих, емоційних зв'язків, щирості взаємовідносин, наявність емпатії, розуміння і підтримки з боку оточуючих;

труднощі у вольових зусиллях при прийнятті рішень;
зниження рівня оптимізму й активності в ситуації утруднень;
схильність до самозвинувачення, перебільшенню своєї провини;
несамостійність;

недостатня соціалізація, інфантильність і нестиглість особистості.

 Труднощі служби, зміна звичного стереотипу посідають для таких військовослужбовців суб'єктивною значимістю. При зіткненні з негативними життєвими подіями вони виявляються найбільш схильними до депресивного реагування і приходять до висновку, що самогубство є єдиним виходом із ситуації, що створилася.
ЩОБ ЗАПОБІГТИ ТРАГЕДІЇ...
Під самогубством розуміється як індивідуальний вчинок особистості, так і соціально-психологічне явище, що відбиває в собі поряд з індивідуальними особливостями характер впливу і впливи соціальних чинників (вимоги військової служби, специфічні умови її проходження і т.і.). Відповідно до цього і повинна будуватися вся система профілактичної роботи командування частини, офіцерів штабу, виховних структур.
Основним напрямком профілактичної роботи є ослаблення й усунення соціальних і соціально-психологічних причин і умов, що сприяють формуванню і прояву суїцидальної поведінки військовослужбовців, зберіганню суїцидогенної обстановки у військовій частині.

Приватна профілактика будується на основі обліку групових і індивідуальних чинників ризику. Вона спрямована на своєчасне виявлення військовослужбовців, які знаходяться в суіцидонебезпечному стані, і надання їм психологічної допомоги і підтримки.
Профілактична робота повинна об'єднувати міри соціального, психологічного, медичного, правового і педагогічного характеру і бути безперервною, послідовною, за участю всіх посадових осіб військової частини.
ЩО ВПЛИВАЄ НА ЗНИЖЕННЯ ЕФЕКТИВНОСТІ ПРОФІЛАКТИЧНОЇ РОБОТИ
З ПОПЕРЕДЖЕННЯ СУЇЦИДІВ

Зниження стрункої системи обліку, реєстрації й аналізу суіцидальних подій.
Приховування суіцидальних спроб без важких тілесних ушкоджень. А це у свою чергу призводить до появи великої групи військовослужбовців із підвищеним ризиком завершеного суіциду.
Слабка взаємодія в профілактичній роботі командирів, офіцерів-вихователів, психологів, медичних працівників, юристів, інших посадових осіб.

Недостатня психолого-педагогічна компетентність офіцерського складу.

Командирам, фахівцям органів виховної роботи важливо пам'ятати, що при всіх життєвих ситуаціях військовослужбовці по-різному реагують на них. Підхід до аналізу причин, мотивів (С) потребує глибокого проникнення у суть явища, знання дійсного стану справ серед підлеглих. Тобто необхідний всебічний облік суїциідальних пригод у військових частинах, збір і узагальнення інформації про всі (С) і замахи на (С) за різними параметрами (категорії особового складу, службовий стан, сімейне виховання, освіта, релігійність та ін.). Також доцільно встановити найбільш характерні тенденції, обставини (С) за місцем, часом та способом скоєння. З цією метою узагальнюються отримані результати, виявляються слабкі ланки в роботі з попередження (С), відпрацьовуються практичні заходи з активізації профілактичної діяльності.

Таким чином, для попередження (С) командирам, штабам, фахівцям органів виховної роботи необхідно знати не тільки мотиви і приводи цих актів, але й обставини, які характеризують соціальне середовище і особистість.

Знання людей досягається двома взаємопов'язаними шляхами:
Перший — спеціальне вивчення особового складу, збір та аналіз різних даних про службу і поведінку воїнів.
Другий — повсякденне спілкування командирів, фахівців органів виховної роботи з підлеглими, уважне ставлення до всіх сторін їх діяльності. Вивчення воїна в динаміці повсякденного життя дозволяє зробити висновки про його характер, моральні і ділові якості, душевний стан і внутрішній настрій, реакцію військовослужбовця на ті або інші конфліктні ситуації.

Відомо немало методів і прийомів вивчення індивідуальних особливостей військовослужбовців. В залежності від того, яким чином отримана та або інша інформація про воїна, розрізняють метод "безпосереднього вивчення особистості" (бесіда, спостереження, зв'язок з батьками, школами і підприємствами, де він працював до призову) і метод опосередкованого вивчення особистості (аналіз документів, узагальнення думок, аналіз результатів діяльності, відданих наказів, доручень, завдань). Важливе комплексне застосування методів, щоб вони, доповнюючи один одного, надавали більш всебічні точні відомості про особистість воїна.

МЕТОДИКА ВИВЧЕННЯ ОСОБОВОГО СКЛАДУ
1. БЕСІДА є найбільш розповсюдженим методом безпосереднього вивчення воїнів. Продумана індивідуальна бесіда залишає помітний слід у свідомості воїна. Важливо врахувати місце і час проведення бесіди, її характер. Необхідно створити обстанов​ку відвертості і взаємної довіри, уважно вислухати підлеглого і дати йому розумну пораду, допомогти зробити правильну оцінку життєвої ситуації. По суті питань, що задаються, реакції на ваші поради з'ясувати відношення воїна до служби, до своїх товаришів, до життєвих негараздів, що зустрічаються, до нестатутних взаємовідносин, ступінь розуміння ним того, що відбувається в підрозділі і своїх функціональних обов'язків.
До кожної бесіди необхідно ретельно готуватися. Важливо продумати її зміст, визначити коло питань, які повинні стояти в центрі уваги і з'ясування яких дозволить глибше пізнати духовний світ воїна, виявити на нього найбільший вплив. Після кожної бесіди необхідно підвести її підсумки, оцінити результати і визначити заходи, які мали б вплив на подальшу поведінку воїна. Бажано вести Записи за результатами бесіди, що відбулася, але робити це треба тільки після її закінчення, інакше важко прихилити до відвертого вираження думки співрозмовника.

В якості прикладу розглянемо особливості індивідуальної профілактичної бесіди з суїцидентом. Основною метою профілактичної бесіди є надання допомоги людині у вирішенні складних життєвих ситуацій. Профілактична бесіда розглядається як складова і обов'язкова частина роботи з попередження суїцидальних проявів серед військовослужбовців.

Для того, щоб вчасно виявити таких військовослужбовців, командирам, фахівцям органів виховної роботи доцільно постійно підтримувати контакт з офіцерами підрозділів, безпосередньо працюючих з особовим складом, навчати командирів підрозділів, їх заступників з виховної роботи виявляти за певними ознаками підлеглих, які знаходяться у передсуїцидальному стані. З моменту виявлення таких воїнів і виникає необхідність проведення з ними індивідуальної профілактичної бесіди.

Феномен суїциду найчастіше зв'язується з уявленням про психологічну кризу особистості, під якою розуміють гострий емоційний стан, викликаний якимись особливими, особисто значущими психотравмуючими подіями. Причому ця криза такого масштабу, такої інтенсивності, що весь попередній життєвий досвід людини, що зважилася на суїцид, не може підказати йому іншого виходу з ситуації, яку він вважає нестерпною.

Така психологічна криза може виникнути зненацька (під впливом сильного афекту). Але частіше внутрішня душевна напруга накопичується поступово, об'єднуючи в собі різнорідні негативні емоції. Вони накладаються одна на одну, стурбованість переходить в і тривогу, тривога змінюється безнадією. Людина втрачає віру в себе, в спроможність подолати несприятливі обставини, виникає внутрішній конфлікт «неприйняття самого себе», «самовідрази», з'являється відчуття «втрати сенсу життя».

Ось чому для відвертання спроби самогубства так важливо вчасно встановити з людиною, що потрапила в біду контакт, вступити з нею в дружнє спілкування.

Бесіда з військовослужбовцем, який знаходиться в стані психологічної кризи, — справа надзвичайно тонка, специфічна і вимагає ретельної попередньої підготовки. Але часом обставини складаються так, що провести бесіду необхідно невідкладно. Для того, щоб бесіда була ефективною, вона повинна складатися з декілька етапів, кожен з яких має свою специфічну задачу і припускає використання спеціальних прийомів.

Запрошення на бесіду.
Ні в якому випадку не викликати до себе людину через третіх осіб. Запросити обов'язково особисто, бажано віч-на-віч. Краще спочатку зустрітися немов би ненароком, звернутися з будь-яким нескладним проханням або дорученням, виконання якого дасть привід для зустрічі.
Місце бесіди.
Можна, звичайно, провести розмову в службовому кабінеті, але краще не в настільки «формальному» місці. Але головне -відсутність сторонніх. Ніхто не повинен переривати розмову, скільки б вона не тривала.
Час бесіди.
Бажано провести бесіду в неслужбовий час, коли кожний зайнятий своїми справами. Можна навіть перед самим відбоєм, не боячись продовжити бесіду і після нього. Нічна розмова легше стає довірчою, до того ж цей час, коли негативні переживання

посилюються, загострюється почуття самотності, що несе в собі підвищену суїцидонебезпеку. (Це і час максимальної кількості самогубств).
Поведінка під час бесіди.
Намагайтеся не робити ніякий, в крайньому випадку обмежтеся стислими позначками. Не дивіться на годинник і тим більше не виконуйте будь-яких «попутних» справ. Будьте максимально уважні, максимально Зацікавлені співрозмовником. Покажіть, що важливіше цієї бесіди для вас зараз нічого немає.
Початковий етап бесіди
Головна задача цього етапу у встановленні емоційного контакту з запрошеним на бесіду, встановлення взаємовідносин співпереживаючого партнерства», що характеризується високим рівнем довірливості.

Необхідно переконати людину в тому, що його проблеми будуть зрозумілі, що ви щиро поділяєте його турботи і труднощі. Цим ви зменшуєте ступінь емоційної напруги співрозмовника, надаєте йому можливість більш відверто говорити про свою ситуацію і переживання.

Навіть якщо ви не поділяєте висловлених співрозмовником оцінок, по-іншому дивитися на оточуючих його людей, на ситуацію що склалася, не поспішайте суперечити, відвертати, висловлювати свої погляди. На цьому етапі повинно переважати тільки уважне вислуховування, доброзичливість, щире прагнення зрозуміти співрозмовника. Навіть ваші питання, уточнення не повинні на цьому етапі нести в собі елементів сумніву в правомірності його думок і уявлень. В результаті ви будете сприйматися як людина, що розуміє, чуйна і та, що заслуговує довіри.

В процесі бесіди формується більш повне уявлення про особистість військовослужбовця, його потреби і інтереси, про його цінності, життєве спрямування, необхідно уточнити також відомості про близьких йому людей, так як саме вони (родичі, друзі, товариші по службі) часто є тими джерелами допомоги й підтримки, що будуть сприяти подоланню військовослужбовцем даної кризи.

Слухаючи співрозмовника, звертайте увагу не тільки на його слова, але і намагайтеся виявити підтекст, примічайте недомовки, стежте за манерою спілкування і поведінки, особливостями мови, жестів, міміки, вони не менше слів допоможуть вам визначити, чи встановлений взаємний контакт, коли можна буде переходити до другого етапу бесіди.

Другий етап бесіди

В ході цього етапу встановлюється послідовність подій, в результаті яких склалася кризова ситуація, з'ясовується, що вплинуло на душевний стан воїна. Один з найбільш істотних моментів цього етапу - зняття у військовослужбовця відчуття безвихідності його ситуації, тобто необхідно переконати його в тому, що подібні ситуації виникають і у інших людей, що стан справ цілком поправний і причини можуть бути усунені, — прийом "подолання винятковості ситуації".

З цією ж метою можна використати питання, сформульовані так, що сама відповідь на них буде припускати зміну позиції людини по відношенню до її проблем і труднощів. (Золоте правило психотерапії: «Якщо не можеш змінити обставини, зміни своє ставлення до них»).

В атмосфері співчутливого вислуховування військовослужбовець, розповідаючи про своє життя, службу, повідомить про успіхи і досягнення, про труднощі в службі і житті. Необхідно тактовно підкреслити ці успіхи, формуючи у співрозмовника поняття про себе як про особистість, здатну до подолання життєвих негараздів — прийом «підтримка успіхами і досягненнями». Слід відзначити, що «підтримка успіхами і досягненнями», будучи засобом непрямого навіювання, є дуже ефективним прийомом психологічної допомоги і повинна неодноразово повторюватися протягом всієї бесіди.

В ході цього етапу необхідно також використати прийоми, що підтримують і що поглиблюють зміст бесіди. «Структурування бесіди» - це висловлювання, спрямовані на внесення послідовності в оповідання. Фіксуючись на психотравмуючих епізодах, співрозмовник в результаті емоційної напруги може забігати наперед, пропускати деякі моменти, інколи дуже істотні. Цю тенденцію необхідно рішуче переборювати, інакше негативні переживання будуть посилюватися.

Встановлення послідовності фактів, приведення їх в певну систему в багатьох випадках призводить воїна до зміни оцінки ситуації, до усвідомлення того, що несприятлива ситуація, сприймана їм як непереборна та безнадійна, цілком поправна. Вже сама розповідь про свою ситуацію і переживання сприяє зняттю негативних емоцій.

В ході бесіди можуть виникати паузи. В цих випадках можна використати прийом «постійна увага до змісту» повторення деяких факторів, повідомлених вам раніше, тим самим виявляючи зацікавленість в співрозмовникові, виявляючи увагу до нього. На завершення другого етапу доцільно використати прийом «визначення конфлікту», тобто висловити чітке формулювання ситуації, що переживається військовослужбовцем. Точне формулювання ситуації створює враження, що, якою б тяжкою не була б проблема, вона може бути зрозуміла, і ви її розумієте. (Використання такого прийому особливо необхідне, коли співрозмовник збентежений або розгублений).

Третій етап бесіди

Цей етап являє собою спільне планування діяльності з подолання кризової ситуації. Слід мати на увазі, що імовірність реалізації дій, що плануються буде вищою в тих випадках, коли в плануванні ваш співрозмовник грає ведучу роль.

Основними прийомами 3-го етапу можуть бути «інтерпретація», «планування», «утримання паузи».
«Інтерпретація» - висловлювання гіпотези про можливі рішення в даній ситуації.
«Планування» - спонукання військовослужбовця до словесного оформлення планів подальшої діяльності.

«Утримання паузи» - цілеспрямоване мовчання - важливий засіб психологічного впливу. Мета паузи - надати співрозмовнику можливість виявити ініціативу і стимулювати словесне оформлення планів поведінки, що розробляються ним. Мовчання зменшує темп бесіди, надає людині час для розгляду альтернатив, для прийняття рішення. Воно позитивно впливає на її емоційний стан, зменшує емоційну напругу. Утримання паузи повинно бути мовчанням, що схвалює, яке виражає інтерес до співрозмовника. Воно повинне супроводитися невербальною комунікацією - позою, мімікою, поглядом, що висловлюють емоційну підтримку.

Ґрунтуючись на знанні особистості військовослужбовця, його відношеннях з навколишніми в нинішній несприятливій ситуації, необхідно запропонувати певний варіант поведінки, можливі засоби вирішення ситуації, які можуть призвести до виходу з психологічної кризи.

Поради необхідно давати надзвичайно обережно і ні в якому разі не наполягати на їх «істинності в останній інстанції», апелюючи до власного досвіду. Дати 100-відсотково гарну пораду просто неможливо, оскільки життєві ситуації кожної людини строго індивідуальні і унікальні. Найбільш прийнятні ті рекомендації, що спираються на систему цінностей самого військовослужбовця, в іншому випадку це може призвести до того, що він буде механічно відкидати погляди, що йому нав'язуються, недовірливо і без необхідної уваги ставитись до ваших порад.

Тільки спільний пошук способів вирішення проблеми надасть вашому підлеглому впевненість у власних силах, підвищить його самооцінку.

Четвертий (завершальний) етап бесіди.

Це етап остаточного формування рішення, активної психологічної підтримки і надання військовослужбовцю впевненості у своїх силах і можливостях.

План дій повинен бути виражений граничне ясно, послідовно і стисло. Основними прийомами цього періоду є: «Логічна аргументація» і «раціональне навіювання впевненості».
З цією метою необхідно переконати військовослужбовця в наступному:

- що важкий емоційний стан, який він переживає в даний момент, є тимчасовим, що інші особи в аналогічних ситуаціях почували себе також тяжко, а з часом їхній стан повністю нормалізувався;

- що його життя потрібне рідним, близьким, друзям і його вихід з життя стане для них важкою травмою; що він, безумовно, має право розпоряджатися своїм життям, але рішення питання про вихід з життя в силу його крайньої важливості краще відкласти на деякий час, спокійно його обдумати. (Підкреслення права військовослужбовця розпоряджатися власним життям підвищує його самооцінку, збільшує відповідальність за свою поведінку, зменшуючи актуальність суїциідальних переживань).

Найважливішою умовою профілактичної бесіди є її анонімність. Це означає, що будь-яка інформація, повідомлена військовослужбовцем, не може бути передана без його згоди кому б то не було, а тим більше стати предметом обговорення у військовому колективі. Порушення цього принципу підриває основу довіри, що в кінцевому підсумку робить подальшу профілактичну роботу надзвичайно утрудненою, а часом і просто неможливою.

Подальша робота буде складатися виходячи з аналізу бесіди з урахуванням особистих особливостей військовослужбовця і ситуації, що склалася.

Рекомендації з подальшої, після бесіди, роботи,/ можуть полягати в наступному:

- необхідно поставити до відома командира підрозділу про неблагополучну ситуацію для військовослужбовця (та частка інформації, яку ви розкриваєте обов'язково розглядається з військовослужбовцем в ході бесіди. Необережне розголошення може нанести тільки шкоду);

- враховуючи підвищену імовірність неадекватних реакцій, необхідно створити для військовослужбовця на який-небудь період більш спокійні умови служби: не призначати в наряди (особливо зі зброєю), водіїв не посилати в рейси та інше.;

- не залишати військовослужбовця на цей період без контролю і уваги. Цю задачу доцільно доручити товаришам по службі, що знаходяться з ним в дружніх відносинах;

- при необхідності продумати можливість госпіталізації військовослужбовця (визначення його на деякий час до медчастини для медикаментозної підтримки).

Таким чином, для проведення профілактичної бесіди з військовослужбовцем, який знаходиться в стані психологічної кризи, може бути запропонована певна її побудова з виділенням головних етапів. Але буває так, що бесіда піде іншим шляхом, етапи можуть мінятися місцями, суміщатися і т. ін.. Боятися цього не треба, бо будь-яка схема несе в собі елемент умовності.

Творче застосування в роботі профілактичної бесіди, щире бажання допомогти людині в горі, утримати його від рокового кроку повинно бути головним орієнтиром у вашій роботі.

II. До методу глибокого безпосереднього вивчення особового складу відноситься постійне і систематичне спостереження офіцера за поведінкою і навчанням підлеглого, аналіз його службової діяльності.

Уміння спостерігати передбачає спроможність не тільки бачити, діяти, але і накопичувати дані, узагальнювати і систематизувати їх. Важливо вловити типове у поведінці людини, правильно оцінити її вчинки, виділити особливості особистості, мотиви поведінки. Серйозну роль в ході спостереження грає уміння судити про прояви внутрішніх почуттів воїна за зовнішніми ознаками його поведінки -виразу обличчя, настрою.

Процес спостереження повинен бути безперервним, конкретним і активним. Не забувайте про те, що кожна особистість суперечлива, складна, в ній багато прихованого від поверхового погляду. Безпосередньо спостерігати можна лише зовнішні прояви людини в процесі діяльності. Ряд суттєвих психологічних компонентів, що визначають поведінку, не мають зовнішніх проявів і, отже, не можуть бути виділені методом спостереження. Але використання метода спостереження допоможе вам у вивченні людини, систематизації наявної інформації з метою об'єктивності роботи, що проводиться.

Наприклад, в ході спостереження за військовослужбовцями можливо визначити схильність до відхиленої поведінки, нервово-психічну нестійкість, психічні розлади і т.ін.

Сполучаючи метод спостереження з іншими методами, можна вчасно виявити осіб, схильних до суїцидів.

III. Один з дієвих методів опосередкованого вивчення воїнів - аналіз документів: ОПК, характеристики, вкладний лист до карти амбулаторного хворого, карта професійного психологічного відбору. Такі документи надають надто різноманітний матеріал для судження про підлеглих, на основі цього матеріалу у командирів, фахівців органів виховної роботи формується початкове уявлення про особистість воїна.

IV. Краще пізнати людину допомагає узагальнення думок особового складу про її поведінку і дії. Обмін думками з офіцерами, прапорщиками, сержантами, співставлення спостережень і висновків багатьох людей дозволяє глибше вивчити людину.

V. Кваліфіковану допомогу у більш глибокому вивченні підлеглих можут надат медичні працівники. Проводячи амбулаторні прийоми, постійно спілкуючись з військовослужбовцями, військовий лікар має можливість систематично спостерігати за поведінкою воїнів, визначати їх особливості і виявляти причини тих або інших відхилень в поведінці.

VI. Багато потрібних відомостей надає листування з батьками, а також зі школами, підприємствами. Ці джерела інформації допоможуть краще вивчити умови життя і виховання підлеглих до призову в армію, дізнатися про вплив батьків на своїх синів.

В листах до батьків бажано повідомити відомості про службу сина, життя колективу, його традиції, попросити поділитися спостереженнями про особливості їх сина, розповісти про свою трудову діяльність. Недоцільно повідомляти батькам про провини сина.

Прагніть використати випадки, коли батьки приїздять в частину, обов'язково знайдіть час поговорити з ними.

VII. Широко застосовується в військовій практиці, з метою вивчення підлеглих, аналіз результатів їхньої діяльності (виконання індивідуальних завдань і доручень). Цей метод вивчення підлеглих заснований на силі психологічного ефекту, що викликається відкритим вираженням віри в їх сили і можливості.

Прагнення офіцера використати позитивне в особистості воїна, довіра до нього виявляють сильний моральний вплив на підлеглого. Воїни, відчувши довіру з боку командирів і начальників, стають більш чуйними, починають реагувати на будь-яку моральну дію. Використовуючи позитивні якості, офіцер привертає підлеглого до активної діяльності, яка відповідає його хисту і можливостям.

Результати вивчення підлеглих (за методикою вивчення особового складу) слід вчасно заносити в робочий зошит, блокнот. Практика показує, що вести вивчення воїнів слід за певною системою, щоб, накопичуючи факти, аналізуючи їх, можна було б практично застосувати їх в організації психолого-педагогічного впливу на підлеглих.

Нижче наведена зразкова форма соціально-психологічної карти особистості (карта індивідуального вивчення військовослужбовця), яку доцільно завести на кожного військовослужбовця. Вона являє собою узагальнений за своєю інформативністю документ, де відбиті демографічні, моральні, психологічні дані військовослужбовця (загальну оцінку військовослужбовця; морально-психологічну характеристику;

змінність рис характеру; розвиток емоційно-вольових якостей;

готовність до бойових дій; досягнення у військовій службі; наявність заохочень і стягнень).

Соціально-психологічна карта особистості
І. Соціальне - демографічні дані (прізвище, ім'я, по батькові, в/звання, посада, дата, місце народження, національність, де і коли був призваний, освіта, дата прибуття в частину і прийняття присяги, домашня адреса, віровизнання).

II. Сімейний стан (батько, мати, якщо немає — у кого виховувався, обстановка, достаток, брати, сестри, дружина, діти, дівчина, друзі, події в родині, стан рідних, рід їхніх занять, судимість).

III. Фізичний розвиток, стан здоров'я (ставлення до фізкультури, спорту, травми, переломи, спадкові хвороби, вага, зріст, будова тіла, ставлення до алкоголю, наркотиків, паління і т.ін.).

IV. Життєвий досвід до призову в армію (де і як навчався, працював, судимість, приводи в міліцію, захоплення, релігійні переконання).

V. Індивідуально-психологічні особливості (сприйняття, увага, пам'ять, реакція, почуття, темперамент, характер, хист).

VI. Дані, що характеризують в службово-бойовій діяльності (перенесення тягаря військової служби, недоліки в бойовій і гуманітарній підготовці, класність, несення бойового чергування, служби в нарядах, вартах, ставлення до служби, дисциплінованість, виконання моральних, етичних норм, взаємовідносини в колективі, авторитет, відношення до товаришів по службі, допомога, дотримання:

вимог статутів, наказів, розпорядку дня, правил носіння форми одягу, охайність).

VII. Стислі службові характеристики:

- по першому періоду служби;

- за підсумками другого періоду служби;

- за підсумками третього періоду служби;

- загальна за всю службу.

VIII. Індивідуальна робота (проведення бесіди, спостережень, результати аналізу документів, узагальнення думки про військовослужбовця, зауваження, медичних працівників, матеріали листування з батьками, аналіз результатів діяльності та інше).

Доцільно також, щоб до карти підклеювалась фотокартка, а також додавалися всі матеріали, що надійшли на військовослужбовця з навчального підрозділу, військкомату, від батьків та інше.

ПЕРШОЧЕРГОВІ ЗАХОДИ ДЛЯ ПОПЕРЕДЖЕННЯ САМОГУБСТВА

	
Причини й умови, що сприяють самогубствам
	
Діяльність командування частини щодо їх нейтралізації
	
Форми і методи роботи

	
Тяготи військової служби, службові неприємності

Неблагонадійний морально-психологічний клімат у військових колективах, конфлікти між військовослужбовцями.

Недотримання законності і соціальної справедливості в житті військових колективів

Нудне, заорганізоване дозвілля, його невідповідність їхнім інтересам і особистим потребам військовослужбовців

Сімейні негаразди, розводи, ревнощі, нерозлучена любов.

Невисока якість медичного обслуговування

	
- Проведення заходів, що сприяють більш м'якої і швидкої адаптації до військової служби.

- Вивчення індивідуальних особливостей підлеглих, формування навичок військової служби, волі і наполегливості в подоланні її труднощів.

- Раціональний розподіл військовослужбовців по підрозділах і спеціальностям з урахуванням отриманого початкового вишколу, схильностей до конкретних видів діяльності, рівномірного представництва різноманітних національностей.
- Організація бойової підготовки відповідно до Статутів і настанов; надання допомоги військовослужбовцям, особливо з причин психофізіологічних особливостей.

- Недопущення необґрунтованих фізичних і морально-психологічних перевантажень військовослужбовців.

- Статутна організація служби, постійний облік і контроль особового складу.

- Вивчення соціально-психологічних процесів у військових колективах.

- Підтримка у військових колективах атмосфери дружби, товариства, взаємодопомоги, поваги особистої гідності кожного військовослужбовця, попередження порушень статутних правил взаємовідносин, глумлінь і знущань.

- Вивчення запитів, настроїв військовослужбовців, своєчасне реагування на них.

- Юридична просвіта військовослужбовців.

- Роз'яснення законів про військові злочини.

- Захист честі і гідності кожного військовослужбовця, його конституційних прав.
- Створення умов для прояву творчих здібностей військовослужбовців.

- Залучення військовослужбовців до самодіяльної творчість.

- Надання відпочинку за власним планом.

- Дозвіл віруючим виконувати релігійні обряди.

- Аналіз обстановки в сім'ях військовослужбовців.

- Організація спільного дозвілля сімей, разом із жіночими радами залучення сімей у суспільну діяльність, різноманітні види творчості, спорт.

- Надання практичної допомоги в налагодженні сімейно-побутових відносин.

- Турбота про поліпшення економічного положення сімей.

- Ретельний добір і вивчення прибулого поповнення.

- Періодичний огляд військовослужбовців, виявлення осіб із психічними відхиленнями, схильних до вживання спиртних напоїв, наркотиків, направлення кому необхідно на лікування.

- Допомога в адаптації після прибуття з медичних закладів.

- Виділення військово-службовців у "групу ризику". Специфічна індивідуальна діяльність із ними щодо попе-редження суїцидів.
	
- Планові заняття з бойової і вогневої підготовки; вивчення психофізіологічних особливостей молодого поповнення; - вивчення їхніх документів, опитування, тестування, обмін листами з батьками, військкоматами, колективами у яких навчалися або працювали молоді воїни;

- тематичні вечори, присвячені історії України, Збройних Сил, залізничним військам, частині, відрекомендування молодого поповнення особовому складу.

- Перевірки особового складу на кожному шикуванні, занятті, повернення до строю відсутніх;

- Скрупульозне проведення вечірніх і ранкових оглядів;

- Своєчасне реагування на скарги і заяви військовослужбовців;

- Соціометричне опитування з метою з'ясовування міжособистісних стосунків, неформальних лідерів, мікрогруп і основ їх утворення.

- Зустрічі з особовим складом, вечори питань і відповідей.

- Планові заняття з гуманітарної підготовки; лекції, бесіди, вечори питань і відповідей на правові теми, зустрічі з юристами; участь військовослужбовців у засіданнях суспільних судів; оформлення кутків правових знань.

- Художня самодіяльність, творчі студії, кружки при клубах частин;

- Тематичні вечори;

- Відвідування культових організацій;

- Спортивні змагання.

- Прийом командуванням військовослужбовців і членів їхніх сімей з особистих питань;

- Періодичні зустрічі командування з військовослужбовцями і членами їхніх сімей по соціально-побутовим проблемам;

- Лекції, бесіди про культуру сімейно-побутових відносин, зустрічі сімей різних поколінь;

- Офіцерські бали;

- Клуби сімейного виховання;

- Телефони довіри;

- Міжміські телефони, з яких військовослужбовці у важку хвилину можуть зв'язатися з рідними і близькими;
- Періодичний медичний огляд;

- Тестування;

- Вивчення документів;

- Обмін листами з батьками;

- Спостереження;

- Індивідуальне дозування службового навантаження;

- Задушевні індивідуальні бесіди;

- Робота кімнати психологічного розвантаження.

ОСОБЛИВОСТІ ДІЯЛЬНОСТІ ПОСАДОВИХ ОСІБ ВІЙСЬКОВОЇ ЧАСТИНИ
ЩОДО ПОПЕРЕДЖЕННЯ САМОГУБСТВ

	
Посадові особи військової частини
	
Особливості діяльності посадових осіб щодо попередження суїцидів

	
Командир частини

Начальник штабу

Заступник командира частини з виховної роботи

Начальник медичної служби

Командир роти

Командир взводу

Заступник командира взводу

Командир відділення

	
- Створює в частині сприятливі умови для адаптації молодого поповнення. Організує його вивчення. Заслуховує доповіді заступників з виховної роботи, лікаря частини про формування у молодих воїнів первинних навичок військової служби, здоров'я і морально-психологічний стан, а також пропозиції щодо раціонального розподілу їх по підрозділах. Керує розподілом молодих воїнів по підрозділах.

- Вживає заходів по попередженню подій і злочинів, порушує кримінальну справу або призначає адміністративне розслідування, особисто бере участь у розслідуванні подій, пов'язаних із загибеллю людей або інших скоєних тяжких злочинів.

- Вживає заходів щодо поліпшення побуту військовослужбовців, зберіганню і зміцненню їх здоров'я. Приймає військовослужбовців і членів їхніх сімей з особистих питань. Вживає заходів щодо задоволення їхніх запитів.

- У часи командирської підготовки організує вивчення офіцерами і прапорщиками проблем щодо профілактики самогубств.

- Вивчає ділові і морально-психологічні якості підлеглих, постійно проводить з ними індивідуальну роботу.
- Розподіляє по підрозділах прибуле поповнення, при цьому враховує, щоб в один підрозділ не потрапили військовослужбовці однієї національності, одного регіону (земляки), члени мікрогруп, які сформувалися в прийомнику на нездоровій основі, порушники військової дисципліни.

- Веде облік злочинів і подій, дисциплінарних проступків, аналізує їх тенденції, виробляє і доповідає командиру пропозиції щодо їх попередження. Особисто бере участь у наведенні дисципліни і порядку в частині.

- Контролює підготовку і несення служби добовим нарядом.

- Встановлює порядок міжміських телефонних переговорів солдат і сержантів строкової служби з батьками і близькими.

- Планує і проводить виховну роботу з особовим складом.

- Вивчає суспільну думку, настрій і психологічний стан військовослужбовців, реалізує заходи для підтримки здорового морального клімату у військових підрозділах.

- Постійно піклується про соціальний захист військовослужбовців і членів їхніх сімей, відновленні порушення прав. Організує роботу консультаційного пункту з соціально-правових і сімейно-побутових проблем, телефону довіри.

- Навчає командирів підрозділів, заступників командирів з виховної роботи практиці військового виховання.

- Піклується про створення в частині сприятливих матеріально-побутових умов життя військових і членів їхніх сімей, культурного і духовного розвитку, організації дозвілля.

- Періодично проводить індивідуальні бесіди з усіма категоріями військовослужбовців, особливу увагу при цьому приділяючи “групі ризику”.

- У виховній роботі враховує суїцидонебезпечні періоди служби (перші три місяці), дні тижня (вихідні і передвихідні), час доби (від відбою до підйому).
- Організує медичне обстеження особового складу. Виявляє військовослужбовців з відхиленнями у фізичному і психічному розвитку, схильних до алкоголізму, токсикоманії, вживання наркотиків, вживає заходів щодо їхнього лікування.

- Веде постійне медичне спостереження за особами з хронічними захворюваннями, а також за тими, що входять до “групи ризику”.

- Надає допомогу у реабілітації особам, що прибули з лікувальних закладів.
- Вивчає соціально-демографічні дані, ділові і морально-психологічні якості кожного військовослужбовця роти, постійно проводить з ними індивідуально-виховну роботу, особливу увага приділяє “групі ризику”.

- Разом із психологом реалізує в роті профілактичні заходи щодо запобігання самогубств.

- Підтримує внутрішній порядок і військову дисципліну в роті.

- Організує підготування особового складу добового убрання, призначеного від роти, контролює виконування їм служби.

- Своєчасно забезпечує особовий склад призначеними видами постачання.
- Глибоко вивчає своїх підлеглих, їх ділові й морально-психологічної якості, стан здоров'я, схильність до вживання спиртних напоїв, наркотиків, суїцидальній поведінці, соціально-демографічні дані. Постійно проводить з ними індивідуально-виховну роботу.

- Піклується про побутові умови підлеглих, вникає в їхні потреби, запити, вживає заходів щодо їх задоволення.

- У ході занять і постійного спілкування з підлеглими цікавиться їхньою думкою, настроєм, помічає найменші подробиці в змінах настрою і поведінки підлеглих, з'ясовує їх причини. Про вжиті заходи і необхідну реакцію з боку старших начальників на запити підлеглих доповідає командиру роти і його заступнику з виховної роботи.

- Організує ранкові огляди, проводить вечірні перевірки. При цьому суворо стежить за присутністю на них особового складу. Вживає заходів до постановки до строю усіх незаконно відсутніх. Піклується про дотримання військовослужбовцями правил особистої гігієни.

- Стежить за дотриманням військовослужбовцями військової дисципліни.

- Піклується про недопущення у взводі:

невиправданих службових і позаслужбових перевантажень;

несправедливого розподілу нарядів на роботу і на службу;

конфліктів між військовослужбовцями рівних призовів, представниками різноманітних національностей.

- Вникає в потреби і запити підлеглих, доповідає про них командиру взводу.

- Надає молодим воїнам практичну допомогу в адаптації до служби в підрозділі.
- Навчає і виховує солдатів відділення.

- Вивчає їх ділові й морально-психологічні якості, потреби і запити.

- Якісно проводить ранкові огляди.

- Стежить за дотриманням солдатами правил особистої гігієни.

- Не припускає міжособистісних конфліктів серед військовослужбовців.

- Надає молодим воїнам практичну допомогу в оволодінні навичками військової служби.

ДЛЯ ПСИХОЛОГІВ - ФАХІВЦІВ ОРГАНІВ ВИХОВНОЇ РОБОТИ

Методика визначення ризику суіцидальності
Розрахована для визначення ризику скоєння суіциду та ступеня такого ризику у військовослужбовців, які опинилися в важких життєвих ситуаціях. Краще, якщо застосовувати дану методику буде фахівець органів виховної роботи або лікар частини, але її можуть використати і командири для підтвердження своїх висновків про воїнів, що за своєю поведінкою і зовнішніми ознаками знаходяться в умовах життєвої кризи і передсуіцидальному стані. В методику включений 31 фактор ризику суіциду. Наявність кожного з яких необхідно виявити у військовослужбовця, що досліджується.

Достовірність методики підвищується, якщо її будуть застосовувати з використанням інших джерел інформації і засобів вивчення особистості. При заповненні карти слід виходити не тільки з суб'єктивної оцінки військовослужбовцем самого себе, але і з вражень командирів, товаришів по службі, рідних і близьких, лікарів, що лікують або що спостерігали його.

На підставі матеріалів попереднього вивчення особистості підлеглого, який досліджується, а також за результатами вільної бесіди з ним постарайтесь визначити наявність у нього перелічених в карті факторів. При цьому, навпроти кожного фактора поставте його умовну «вагу» у відповідності з табл. № 1. Наприклад: при наявності факторів (8.9, 11-13) навпроти них ставиться «вага»+1, якщо вони слабко виражені +0.5, якщо не виявлене - ставиться 0, якщо фактор відсутній - ставиться -0,5. "Вага" факторів (5-7) оцінюється балами від 0,5 до 4-2, а факторів (1-4; 10) від 0,5 до 3. Нулем оцінюється також характеристики факторів (7-10) у осіб, які не досягли середнього віку початку статевого життя (19 років) і вступу в шлюб (21 рік). Після цього обчислюється алгебраїчна сума «ваг» всіх факторів. Якщо отримана величина менша, ніж 8,80 - ризик суїцидів незначний. Якщо ця величина коливається від 8,80 до 16,40, то є ризик скоєння суїциідальної спроби. У випадку, коли сума «ваг» перевищує 15,40 ризик суїциду особи, що досліджується, великий, а в випадку наявності в анамнезі спроби самогубства, значний ризик його повтору. При наявності цифр, які перевищують критичні значення ризику суїциду, необхідно негайно звернутися до лікарів і провести клініко-психологічні дослідження цього військовослужбовця. Для правильного визначення ступеню ризику суїциду необхідно точно дотримуватися всіх указаних умов.

КАРТА РИЗИКУ СУЩИДАЛЬНОСТІ

Фактори, що вивчаються:

І. Дані аналізу:

1. Вік першої суїцидальної спроби (до 18 років).

2. Раніше мала місце суїцидальна спроба.

3. Суїцидальні спроби у родичів.

4. Розлучення або смерть одного із батьків (до 16 років)

5. Нестача тепла в сім'ї в дитинстві або юності.

6. Повна або часткова безпритульність в дитинстві.

7. Початок статевого життя у 16 років або раніше.

8. Ведуче місце в життєвих цінностях належить любовним відносинам.

9. Виробнича сфера не відіграє важливої ролі в життєвих цінностях.

10. При аналізі мало місце розлучення.

II. Актуальна конфліктна ситуація:

11. Ситуація невизначеності, очікування.

12. Конфлікт в області любовних та шлюбних відносин.

13. Досить довгий службовий конфлікт.

14. Подібний конфлікт мав місце раніше.

15. Конфлікт, ускладнений негараздами в інших сферах життя.

16. Суб'єктивне відчуття невизначеності конфліктної ситуації.

17. Відчуття образи, жалю до себе.

18. Почуття втомленості, безсилля.

19. Висловлювання з погрозою суїциду.

III. Характеристика особистості.

20. Емоційна нестійкість.

21. Імпульсивність.

22. Емоційна залежність, необхідність близьких емоційних контактів.

23. Довірливість.

24. Емоційна в'язкість, нерухомість.

25. Хворобливе самолюбство.

26. Самостійність, відсутність залежності в прийнятті рішення.

27. Напруженість подробиць (сильно виражене бажання досягти своєї мети, висока інтенсивність даної потреби).

28. Наполегливість.

29. Рішучість.

30. Безкомпромісність.

31. Низька здатність до утворення компенсаторних механізмів, витіснення фруструючих факторів.

	
Характеристика наявності факторів
	
Номери факторів

	
	
8,9,11-31
	
5-7
	
1-4,10

	
Відсутній (фактор)
	
-0,5
	
-0,5
	
-0.5

	
Слабо виражений
	
+0,5
	
+1,0
	
+1,5

	
Присутній
	
+1,0
	
+2,0
	
+3,0

	
Нічого не виявлено
	
0,0
	
0,0
	
0,0

Складовою і обов'язковою частиною роботи з профілактики суїцидальних проявів серед військовослужбовців є профілактична бесіда, необхідність якої виникає з моменту виявлення військовослужбовців, які знаходяться в передсуїцидальному стані. Для запобігання спроби самогубства важливо вчасно встановити з потрапившим у біду військовослужбовцем людяний, довірливий контакт, вступити з ним у товариське спілкування.

Бесіди з військовослужбовцем, який знаходиться в стані психологічної кризи - справа дуже тонка, специфічна і потребує старанної попередньої підготовки. Для того, щоб бесіда пройшла ефектно, вона повинна бути побудована визначеним станом і складатися із кількох послідовних етапів, кожний з яких має свою специфічну задачу і передбачає використання специфічних прийомів, про які говорилося раніше.

Актуальне значення в повсякденній життєдіяльності військовослужбовців, їх душевного стану має небезпека виникнення депресії. За даними експертів-психологів до неї схильні не менше 40 відсотків людей, при цьому усього 10 відсотків можуть самостійно перебороти депресивний стан, в той же час, кожне восьме самогубство можливо було попередити, якщо б люди не замикались у собі

Як відрізнити поганий настрій від депресії? Дійсно ви схильні до депресії, чи це просто тимчасовий стан?

Пропонується тест для самооцінки кожним можливості виявлення симптомів депресії.

Уважно прочитайте приведені нижче ствердження і поставте (+) поруч з тими, з якими ви згодні, і (-), якщо дане ствердження не має до вас ніякого відношення.

1. Моє повсякденне життя повне подій, які мене хвилюють.

2. Моя працездатність не гірша, ніж була раніше.

3. Я помічаю, що мені важко стало зосередитися на конкретному завданні або роботі.

4. Я рідко непокоюсь про своє здоров'я.

5. Часом мені хочеться ламати речі, бити посуд.

6. У мене були такі періоди, коли тягнуться дні, тижні, або навіть місяці, коли я не можу ні за що взятися, тому що не можу включитися в роботу.

7. У мене неспокійний сон, який часто переривається.

8. Моє фізичне здоров'я не гірше, ніж у більшості моїх знайомих.

9. Я вважаю за краще проходити повз своїх шкільних друзів, котрих я давно не бачив, якщо вони не заговорять зі мною першими.

10. Я людина яка любить спілкуватися.

11. Часом я так наполягаю на своєму, що оточуючі поводять себе нетерпляче.

12. Інші здаються мені щасливішими за мене.

13. Я гадаю, що життя варте того щоб жити.

14. На мій погляд, я так само кмітливий, як оточуючі мене люди.

15. Мене не непокоїть небезпека заразитися хворобою.

16. Критика і зауваження дуже ображають мене.

17. Часом я буваю впевнений у своїй безкорисності.

18. Часом мені дуже хочеться побитися з ким-небудь.

19. В більшості разів я засинаю без тривожних думок.

20. Я можу легко заплакати.

21. Інколи, коли я збентежуюсь, я обливаюсь потом і мені це дуже неприємно.

22. Я люблю різні ігри та розваги.

23. Мені до вподоби вести різні ігриві розмови з жінкою, яка мені подобається.

24. Я дуже часто віддаю себе розміркуванням.

25. У мене бувають періоди дуже сильного занепокоєння, коли я не можу всидіти на одному місці.

26. Інколи, без усякої причини, навіть коли справи йдуть не досить добре я почуваю себе схвильовано щасливим, “на вершині блаженства”.

27. Мені дуже важко розпочати будь-яку роботу.

28. Я не засуджую людину за введення в обману тих, хто дозволяє себе ввести в оману.

29. Часом я буваю повним енергії.

30. У мене бувають періоди безпричинних веселощів.

Якщо ви відповіли ствердно (+) на питання під номерами 3, 6, 7, 9, 12, 16, 17, 20, 24, 27 то підрахуйте їх кількість. Потім подивіться на яку кількість питань із тих, що залишились (1, 2, 4, 5, 8, 10, 11, 13, 14, 15, 13, 19, 21, 22, 23, 25, 26, 28, 29, 30) ви відповіли (-). Складіть першу кількість із другою і ви визначите свій бал по цьому тексту.

Якщо ваш бал нижче 11 (для чоловіків) і нижче 15 (для жінок). Ви людина, яка не схильна до хвилювання, скептизму, фіксування уваги на своїх невдачах і розчаруваннях, тобто до депресії.

Якщо Ваш бал більше 13 (для чоловіків) і більше 18 (для жінок) - Ви людина схильна до гострого переживання невдач, до хвилювань з високим відчуттям вини, самокритичним відношенням до себе, невпевненості в собі. Ви схильні до депресії.

Єдина пересторога (попередження), - не будьте психіатрами-любителями, не давайте ніяких порад військовослужбовцям із розладами психіки. Тільки після висновків психолога і лікаря частини. дозволяється проводити профілактичну роботу з підлеглими. Насамперед з'ясуйте причину, котра викликає цю реакцію і намагайтесь усунути її, або максимально пом'якшити. Декілька порад як перебороти депресію.

1. Намагайтесь не фіксуватися на своїх невдачах і розчаруваннях приділяйте більше уваги своїм успіхам.

2. Намагайтесь організовувати своє життя так, щоб Ви були більш активними, навіть коли цього не дуже хочеться.

3. Якщо Ви впевнені у правильності ваших планів - не відмовляйтесь від них, не дивлячись на невдачі і обставини.

4. Завжди пам'ятайте, що депресія - це не доля і не рок, а схильність людської психіки реагувати таким чином на неблагодійні ситуації в житті.

5. Ваше життя залежить не стільки від того, на скільки Ви схильні до депресивного стану, скільки від вашого відношення до нього.

Ось деякі прийоми виведення людини із стану депресії. Дайте людині можливість виговоритися. Якщо ви не в змозі самі стати уважним слухачем, то знайдіть найбільш комунікабельного з числа близьких йому товаришів по службі. Це повинна обов'язково бути доброзичлива людина, яка вміє дотримувати таємницю.

Соціологією встановлено, що дуже часто роль громовідводу негативних емоцій виконують тварини. Тому було б добре, якби у підрозділі був живий куточок, акваріум, де військовослужбовець зміг побути на одинці.
Головне пам'ятати!
Ні в якому разі не призначати військовослужбовця, який знаходиться у стані ситуаційної реакції, до варти, до тих видів службової діяльності, коли він залишається наодинці з собою і має доступ до зброї.

Зусилля по запобіганню і профілактиці суїцидальних проявів повинні проводитися в комплексі - командирами, офіцерами виховних структур у тісному контакті з медичними працівниками.

Необхідно використовувати можливості санінструкторів підрозділів, фельдшерів для виявлення військовослужбовців з ознаками суїцидальної поведінки, оскільки вони найбільш тісним чином пов'язані з особовим складом, як під час бойової підготовки, так і в години, вільні від занять.

Хворобливі реакції усіх типів піддаються терапевтичному впливу в умовах амбулаторного нагляду в частині або спеціалізованому кризовому стаціонарі госпіталю. У офіцерів часто виникає питання, які ж критерії необхідні для відправлення і розміщення військовослужбовців для подальшої профілактики в умовах стаціонарного лікування?
По-перше. Термінового стаціонарного лікування потребують військовослужбовці, які зробили спробу суїциду, які заявляють про свої наміри до суїциду, виявляють високу зацікавленість до самого явища самогубства і способів його скоєння, а також при наявності у військовослужбовця наміру приховати свій стресовий стан.

По-друге. При дезорганізаціях, або постійних службових, сімейних зривах, що в свою чергу нарощують загрозу виникнення агресивних дій, які збільшують потенційний суїцидальний ризик.

По-третє. При різких змінах форм поведінки і цілеспрямованості діяльності під впливом непостійного настрою, значних коливаннях і постійних змінах, емоційного стану військовослужбовця.

По-четверте. При втраті психологічного захисту в процесі адаптації і різкому зниженню контролю і самоконтролю військовослужбовця над собою.

І, нарешті, при виразному глибокому відчутті безвихіддя, пригнічення, високих ступенях втомленості, які потребують реабілітаційних заходів і перерви у повсякденній діяльності військовослужбовця.
Ці зовнішні ознаки завжди спостерігають, відслідковують ті, хто постійно займається вихованням підлеглих. Потрібно пам'ятати, що для профілактики суїцидальної поведінки дуже важливим є постійне спілкування з воїном у неформальній, дружній обстановці. Доцільно розширювати рамки такого спілкування, відмовлятися в ряді нагод від підкреслено офіційного ділового тону розмови, особливо у бесідах на теми особистого характеру, втілювати в душі солдат і матросів оптимізм і надію. Людині притаманна потреба у співчутті, теплі і розумінні його іншою людиною. Проста, душевна розмова з матросом або солдатом, який знаходиться в кризовому стані, може запобігти суїцидальній дії, і виграти час, який необхідний для направлення його до спеціаліста-медика.

Для своєчасного надання повноцінної допомоги особам з підозрою на психічні розлади та передсуїцидальний стан посадовим особам медичної служби необхідно:

- провести медичний огляд осіб з підозрою на психічний розлад та наявність суїцидальних тенденцій і до моменту відправлення до психіатра утримувати їх тільки в медичних пунктах частини, під особливим наглядом, організувати усі заходи для якомога швидкої евакуації у медичний заклад із забезпеченням засобів безпеки і нагляду на шляху слідування;

- на огляд до психіатра госпіталю таких осіб представляє лікар частини, а не випадковий медичний працівник, із обов'язковим поданням службової та медичної характеристик з висновками командування про можливість виконання обов'язків військової служби. Додаються довідки про травми, матеріали розслідування суїцидальних спроб, письмові свідоцтва свідків про випадки відхилень у поведінці, або неадекватних діях;

- вести облік усіх випадків суїцидальних проявів у частині, узагальнювати і доповідати командуванню аналіз з конкретними рекомендаціями

Пам'ятайте!
Душевна глухота - причина багатьох самогубств військовослужбовців. Вплив на свідомість підлеглих неможливий без близькості до підлеглих. Досліди і практика роботи свідчать, що 20-25 відсотків військовослужбовців строкової служби зостаються задоволеними спілкуванням із своїми командирами. Як багато з них відмічають, дуже рідко офіцери розмовляють з підлеглими з питань служби та особистого життя. Край негативно впливає на суїцидальну обстановку і те, що є випадки необгрунтованої відмови у наданні відпусток за сімейними обставинами, факти масової заборони звільнень військовослужбовців з частини.

Особливу увагу потрібно звертати на умови, які можуть допомогти реалізувати суїцидальне рішення. Це стан військової дисципліни, організація вартової і внутрішньої служби, контроль за особовим складом, порядок видачі зброї та багато іншого.

У військовому середовищі існує багато подій, які можуть ініціювати суїцидальні роздуми, і навіть спроби суїциду. Це можуть бути тривоги, марші, навчання, виконання стрільб, інші учбово-бойові завдання, які пов'язані з раптовою наднапругою фізичних і духовних сил. Деякі військовослужбовці у таких випадках особливо гостро відчувають свою професійну непідготовленість, слабкість, безвихідь... Вони ретельно ховають свої почуття від товаришів по службі, соромляться попрохати в них підтримки, замикаються в собі, шукають способи відволікатися від своїх думок і переживань. Але стрес не проходить, а навпаки посилюється, службові обов'язки виконуються все гірше та гірше. Раз від разу помилки і порахунки стають більш серйозними і тяжкими. Словом, спіраль падіння до суїциду починає розкручуватись виток за витком.

Контроль за статутною організацією життєдіяльності військовослужбовців відіграє особливу роль у профілактиці суїцидальних проявів. Офіцери повинні пам'ятати, ще нерівність у складності і організації військової праці v створює нерівні умови для задоволення потреб, для всебічного розвитку особистості воїна.

Пам'ятайте, що коли збільшується кількість спроб до самогубства і самогубств з причин ускладнень військової служби (загалом їх більше ЗО відсотків) то необхідно проаналізувати, чи не робляться вони штучно, а не вести розмови про непідготовленість матросів і солдат строкової служби до умов військової служби.

Велика увага повинна бути спрямована на організацію вартової служби. До третини самогубств чиняться на варті із застосуванням зброї. Не поодинокі випадки, коли перед самогубством відбувається розправа з тими або тим, хто знущався з самогубця. Підбір людей до несення вартової служби, якісний медичний огляд, індивідуальна робота з кожним військовослужбовцем, чуйне реагування на душевний стан вартових -необхідні кроки.

Чималу складність у попередженні суїциду надає обман, симуляція, які деякі військовослужбовці використовують для ухилення від своїх службових обов'язків або військової служби взагалі. Ніхто з командирів не любить цього і не бажає бути обдуреним. Тому майте на увазі, якщо у вас є серйозні приводи думати, що вас обманюють, стримуйте, гальмуйте активність підлеглого, а тим часом інформуйте про це начальника. Організуйте його бесіду з досвідченим командиром, порозмовляйте з його близьким оточенням. Словом, перевірте свої здогади.

Турбота про підлеглих - службовий обов'язок командира-вихователя. Ці зусилля не віднімуть багато часу, але можливо врятують життя людині.

Виявлення людей, які знаходяться в зоні суїцидального ризику, потребує (від вас) співчуття до своїх товаришів, підлеглих, декотрих знань про ознаки небезпеки, вміння спокійно і відверто поговорити з суїцидентом, проявити ініціативу в наданні йому професійної допомоги. Це (ваш) людський і громадянський обов'язок, службовий обов'язок кожного командира, офіцера.

Рекомендації щодо переліку профілактичних заходів

Аналіз стану правопорядку у Збройних Силах України упродовж останніх п’яти років показує, що 46 % – становлять злочини проти встановленого порядку несення військової служби (військові злочини), 54 % – загально-кримінальні злочини.

Серед військових злочинів питому вагу мають:
порушення статутних правил взаємовідносин між військовослужбовцями за відсутності відносин підлеглості – 31 %;

перевищення військовою службовою особою влади чи службових повноважень, а саме – застосування нестатутних заходів впливу щодо підлеглого – 20 %;

викрадення, привласнення військового майна – 18 %;

самовільне залишення військової частини або місця служби та ухилення від військової служби шляхом самокалічення або іншим способом – 14 %.

Серед загально-кримінальних злочинів питому вагу мають:
підроблення документів та службове підроблення – 37 %;

проти населення (вбивство, нанесення різного роду тілесних ушкоджень, зґвалтування, грабіж, розбій, вимагання, хуліганство, викрадення власного майна) – 13 %;

привласнення, розтрата майна – 10 %;

незаконне зберігання наркотичних засобів – 4 %;

одержання хабара – 4 % (переважно всі випадки у військових комісаріатах).

Прикрим є той факт, що командирами (начальниками) порушується лише 7 % кримінальних справ за фактами злочинних діянь, решту 93 % – виявлять військові прокурори, службові особи військової служби правопорядку, Міністерства Внутрішніх Справ та Служби безпеки України. Зазначене свідчить про незнання (небажання знати) командирами (начальниками) дійсної обстановки у підпорядкованих військових частинах (підрозділах), індивідуально-психологічних та професійно-ділових якостей підлеглих, небажання (невміння) працювати на попередження.

Алгоритм дій командира (начальника) у разі виявлення правопорушення.

Командири військових частин (начальники) за фактами виявлених правопорушень (порушень військової дисципліни), відповідно до наказу Міністра оборони України призначають службове розслідування. Якщо під час його проведення з’ясовано, що правопорушення військовослужбовця чи іншої особи містить ознаки злочину, питання про порушення кримінальної справи вирішується відповідно до вимог Кримінально-процесу​ального кодексу України.

В залежності від виду правопорушення в плані службового розслідування, а також пропозиціях, командири (начальники) повинні передбачати наступні дії та заходи:

1. Порушення статутних правил взаємовідносин та перевищення влади з застосуванням насильства.

1.1 Проводити періодичні анонімні опитування особового складу.

Встановлювати посадових осіб, які мали виявити правопорушення (чергові, днювальні, командири, заступники з гуманітарних питань, медики тощо) та доповідати про факти нестатутних взаємовідносин, насильства щодо підлеглих але не виявили їх і не доповіли.

1.2 Здійснювати постійне корегування системи виявлення фактів нестатутних взаємовідносин, перевищень влади з застосуванням насильства та отримання доповідей від посадових осіб.

Застосовувати першочергові заходи стабілізації ситуації. Поєднувати індивідуально-виховну роботу всіх без виключення посадових осіб з проведенням лекцій, тематичних виступів представників правоохоронних органів, правових, психологічних тренінгів з молодшими командирами, загальних зборів. Організовувати відвідування гауптвахти, дисциплінарного батальйону та інші заходи, що витікають з реальної обстановки.
Профілактичну роботу з зазначених напрямків організовувати відповідно до методичних рекомендацій, затверджених Міністром оборони України.

2. Викрадення, привласнення зброї, бойових припасів, вибухових речовин, засобів пересування, військової та спеціальної техніки, іншого військового майна.

2.1 Призначати ревізії, до роботи яких за клопотанням у вищого командира включати посадових осіб з органу управління вищого рівня.

Особисто вивчати результати роботи попередніх комісій, виявляти осіб, які проводили перевірки неналежним чином.

Ретельно перевіряти існуючу у військовій частині систему обліку матеріальних засобів, охорони військових об’єктів та порядку допуску до них осіб для виконання відповідних робіт; організації внутрішньо-перевірочних комісій.

Виявляти посадових осіб, які внаслідок недбалого ставлення до військової служби створили умови для скоєння злочину.

2.2 При необхідності вносити корективи до системи обліку та роботи внутрішньо-перевірочних комісій.

Якісну роботу внутрішньо-перевірочних комісій, комісій під час здачі (прий​няття) посад посадовими особами вважати пріоритетним напрямком щодо запобігання викрадення та привласнення військового майна. Особисто контролювати їх роботу. Ввести в практику вибіркове опитування посадових осіб (членів внутрішньо-перевірочних комісій), на предмет можливого отримання ними матеріальних благ за відображення неправдивих результатів в акті роботи.
3. Самовільне залишення військової частини або місця служби та ухилення від військової служби шляхом самокалічення або іншим способом.

3.1 При проведенні службового розслідування за даним видом злочину перш за все вивчити причини, по яких військовослужбовець залишив військову частину. Якщо це наслідок порушення статутних правил взаємовідносин, проводити комплекс заходів, передбачених п.1

3.2 При спробі ухилитися від військової служби:

ретельно вивчати документи (лікарняні, довідки про звільнення внаслідок хвороби, виклики для здачі сесій, тощо), надані військовослужбовцями та їх відповідність нормативним вимогам;

аналізувати шлях проходження фіктивних документів, встановлювати посадових осіб, які мали можливість, але не виявили підробку;

ввести в практику роботи періодичні перевірки, направлення запитів до установ (посадових осіб), що надавали відповідні довідки.
Профілактичну роботу з зазначених напрямків організовувати відповідно до методичних рекомендацій, затверджених першим заступником Міністра оборони України.
4. Шахрайство, підроблення документів та службове підроблення.

4.1 Організувати систематичний (у тому числі раптовий, позаплановий) контроль штабом проходження документів у військовій частині по службах.

Вивчати шлях проходження фіктивних документів, виявляти посадових осіб, які мали можливість, але не виявили підробку.

4.2. З урахуванням значної кількості цього виду злочину (надання документів про освіту, присвоєння військових звань, довідок з центрів зайнятості, квартирно-експлуатаційних частин, тощо), в заходах передбачати обов’язкову перевірку достовірності наданих відомостей шляхом направлення запитів.

4.3 Ретельно перевіряти звіти про відрядження, достовірність проїзних документів та квитанцій (прибуткових ордерів) за проживання у готелях.
5. Одержання хабара (в системі військових комісаріатів).

5.1 Службове розслідування має проводи посадова особа Оперативного командування (Територіального управління), в підпорядкованості якого знаходиться військовий комісаріат.

Основна спрямованість розслідування:

вивчення системи документообігу, виявлення порушень, які дозволяють передавати документи призовникам в обхід існуючих правил;

виявлення посадових осіб, винних в цих порушеннях.

5.2 Висновки і заходи мають бути спрямовані на поліпшення документообігу і доведені до всіх військових комісаріатів.

Проведення занять із зазначеного питання з особовим складом усіх категорій.

Проблема хабарництва повинна обговорюватися на службових нарадах, загальних зборах з наданням принципової оцінки та прийняттям кадрових рішень.

5.3 Організація роботи внутрішньо-перевірочних комісій стосовно порядку видачі довідок.
6. Незаконне зберігання наркотичних засобів.

6.1 Проводити періодичні анонімні опитування особового складу.

6.2 Надавати запити до військового комісаріату, який здійснював підбір та призов на військову строкову службу військовослужбовця, запити до установ МВС, наркологічних диспансерів на предмет порушень ним чинного законодавства щодо обігу наркотичних речовин та знаходженні на обліку у відповідних установах.

6.3 Створити цілісну систему профілактики наркоманії у військовій частині, передбачивши комплекс організаційних заходів, спрямованих на:

запобігання проникненню наркотичних засобів у військову частину (місцеве населення, пересилка поштою, крадіжки, повернення з відпусток, звільнень, відряджень);

перешкоджання розповсюдження і вживання їх особовим складом;

активне виявлення осіб, схильних до вживання наркотиків і прийняття до них заходів адміністративного, правового, виховного і медичного характеру;

перевірку медичних підрозділів на предмет зберігання лікарських засобів, обґрунтованого надання рецептів на отримання ліків та їх видачу.

6.4 Пріоритетним напрямком вважати індивідуально-виховну роботу, власне спостереження за поведінкою в колективі та на самоті, аналіз особистих соціальних, психологічних та медичних характеристик військовослужбовців.

Основну увагу приділити військовослужбовцям групи посиленого психологічного впливу.
7. Злочини проти населення (вбивство, нанесення різного роду тілесних ушкоджень, зґвалтування, грабіж, розбій, вимагання, хуліганство, викрадення власного майна).

7.1 В систему роботи щодо запобігання зазначеним злочинам покласти індивідуальний підхід до вивчення психологічних якостей військовослужбовців, їх поведінку при виконанні службових обов’язків та у побуті.

7.2 Випадки злочинних (нетактовних) дій по відношенню до цивільного населення виносити на розгляд загальних зборів військової частини (підрозділу). Заслуховувати позицію військовослужбовців щодо скоєного вчинку, надавати принципову оцінку з боку громадськості.

7.3 Пріоритетним напрямком роботи вважати недопущення пияцтва, надмірного вживання алкогольних напоїв під час відзначення свят, ювілеїв, відпочинку – як основного чиннику скоєння даного виду правопорушень.

7.4 Подібні випадки виносити на розгляд громадських органів військових частин – рад офіцерів, сержантів, жіночих рад.
З метою ефективної організації службової діяльності стосовно попередження правопорушень командирам (начальникам) створити умови щодо:

кваліфікованого проведення службових розслідувань за фактами протиправних дій, що мали місце у військовій частині (підрозділі);

якісної роботи внутрішньо-перевірочних комісій та надання правдивої інформації щодо стану справ;

підтримки посадових осіб, які створюють статутні умови проходження військової служби підлеглими, працюють на попередження правопорушень;

невідворотності дисциплінарного покарання винних.
