

1

2 Kierowanie Ruchem Drogowym

Kierownik projektu:
mł. insp. Elżbieta Kołodziejska-Powalska
Kierownik Zakładu Ruchu Drogowego Centrum Szkolenia Policji

Koordynator merytoryczny:
kom. Zenon Mikulski

Materiały pomocnicze do kursu specjalistycznego w zakresie ruchu drogowego – część
szczególna, wprowadzonego decyzją nr 471 Komendanta Głównego Policji z dnia 18 listopada
2013 r. (Dz. Urz. KGP z 2015 r. poz. 7, z późn. zm.).

© Copyright by Centrum Szkolenia Policji
Legionowo 2016

Wydawca wyraża zgodę na zwielokrotnianie i rozpowszechnianie publikacji przez jednostki
organizacyjne Policji do użytku służbowego.

Opracowanie graficzne, korekta, skład komputerowy oraz druk:
Wydział Wydawnictw i Poligrafii
Centrum Szkolenia Policji

3

SPIS TREŚCI

Wstęp . 5

1.	 Podstawy prawne kierowania ruchem drogowym przez policjantów . 7

2.	 Sposób dawania poleceń i sygnałów do kierowania ruchem na skrzyżowaniu . 9

3.	 Przygotowanie do kierowania ruchem na skrzyżowaniu . 16

4.	 Ruch wahadłowy . 18

5.	 Kierowanie ruchem na skrzyżowaniach . 21
	 5.1.	 Kierowanie ruchem na skrzyżowaniu, po którym odbywa się
		 ruch pojazdów szynowych . 21
	 5.2.	 Kierowanie ruchem na skrzyżowaniu w parach . 22

6.	 Sposoby prezentacji czynności kierowania ruchem podczas nauki . 24

Zakończenie . 24

Bibliografia . 25

4 Kierowanie Ruchem Drogowym

5

Do podstawowych zadań policjantów ruchu drogowego należy kierowanie ruchem dro-
gowym. Jednym z wielu zadań jest czuwanie nad bezpieczeństwem i porządkiem ruchu
na drogach. Sygnały i gesty wykonywane przez policjanta na skrzyżowaniu muszą być

jednoznaczne i zrozumiałe dla osób, dla których są przeznaczone, co w znacznym stopniu ułatwi
płynność ruchu. Policjant będący na skrzyżowaniu kieruje ruchem za pomocą postawy i ruchu
rąk, tarczy do zatrzymania pojazdów, a w warunkach niedostatecznej widoczności – latarki wy-
posażonej w światło czerwone lub zielone albo tarczy do zatrzymania pojazdów ze światłem
odblaskowym. Musi pamiętać o zasadach bezpieczeństwa podczas kierowania ruchem – po-
winien mieć na uwadze nie tylko bezpieczeństwo swoje, ale również wszystkich uczestników
ruchu. Policjant podczas czynności związanych z kierowaniem ruchem powinien być wyposa-
żony w kamizelkę barwy żółtej z elementami odblaskowymi z napisem „Policja”. Dla zwrócenia
uwagi kierujących i pieszych na dawane sygnały może używać gwizdka. Uczestnicy ruchu mają
obowiązek stosować się do poleceń i sygnałów dawanych przez osoby kierujące ruchem lub
uprawnione do jego kontroli.
W niniejszej publikacji omówiono podstawy prawne kierowania ruchem drogowym, jak również
przedstawiono postawy, gesty i sygnały występujące w czasie kierowania ruchem na skrzyżo-
waniu. Został w niej opisany sposób kierowania ruchem drogowym na skrzyżowaniu w kształ-
cie litery T oraz na skrzyżowaniu, na którym odbywa się ruch pojazdów szynowych. Omówiono
również sposób kierowania ruchem w parach.
Opracowanie stanowi teoretyczne wprowadzenie do tytułowego zagadnienia, mające służyć
pomocą w trakcie realizacji zadań służbowych wykonywanych nie tylko przez policjantów ruchu
drogowego, ale też przez policjantów komórek patrolowo-interwencyjnych.

WSTĘP

6 Kierowanie Ruchem Drogowym

7

|| Ustawa z dnia 6 kwietnia 1990 r. o Policji (Dz. U. z 2015 r. poz. 355, z późn. zm.)

Jednym z podstawowych zadań Policji jest ochrona bezpieczeństwa i porządku publicznego,
w tym zapewnienie spokoju w miejscach publicznych oraz w środkach publicznego transportu i ko-
munikacji publicznej, w ruchu drogowym i na wodach przeznaczonych do powszechnego korzystania
(art. 1 ust. 2 pkt 2).

|| Ustawa z dnia 20 czerwca 1997 r. Prawo o ruchu drogowym (Dz. U. z 2012 r. poz. 1137,
z późn. zm.)

Podstawą prawną do kierowania ruchem drogowym jest art. 129 ust. 1:
Czuwanie nad bezpieczeństwem i porządkiem ruchu na drogach, kierowanie ruchem

i jego kontrolowanie należą do zadań Policji.
Ustawa reguluje zasady ruchu drogowego na drogach publicznych, w strefach zamieszkania
oraz strefach ruchu, zasady i warunki dopuszczenia do tego ruchu, wymagania w stosunku do
osób kierujących pojazdami i innych uczestników ruchu, wymagania w stosunku do innych
uczestników ruchu niż kierujący pojazdami oraz zasady i warunki kontroli ruchu drogowego.

Art. 5 opisuje obowiązki uczestników ruchu drogowego lub innych osób znajdujących się
na drodze:
1. Uczestnik ruchu i inna osoba znajdująca się na drodze są obowiązani stosować się do poleceń

i sygnałów dawanych przez osoby kierujące ruchem lub uprawnione do jego kontroli, sygnałów
świetlnych oraz znaków drogowych, nawet wówczas, gdy z przepisów ustawy wynika inny spo-
sób zachowania niż nakazany przez te osoby, sygnały świetlne lub znaki drogowe.

2. Polecenia i sygnały dawane przez osoby kierujące ruchem lub uprawnione do jego kontroli mają
pierwszeństwo przed sygnałami świetlnymi i znakami drogowymi.

3. Sygnały świetlne mają pierwszeństwo przed znakami drogowymi regulującymi pierwszeństwo
przejazdu.

Art. 6 wskazuje, kto jest uprawniony do wydawania poleceń lub sygnałów uczestnikowi
ruchu lub innej osobie znajdującej się na drodze, art. 53 ust. 3 opisuje obowiązki kierującego
pojazdem uprzywilejowanym, art. 129 ust. 1 wskazuje uprawnienia Policji.

Podstawy prawne kierowania
ruchem drogowym przez policjantów1.

8 Kierowanie Ruchem Drogowym

|| Rozporządzenie Ministrów Infrastruktury oraz Spraw Wewnętrznych i Administracji z dnia
31 lipca 2002 r. w sprawie znaków i sygnałów drogowych (Dz. U. Nr 170, poz. 1393, z późn. zm.)

Rozporządzenie określa znaki i sygnały obowiązujące w ruchu drogowym, ich znaczenie
i zakres obowiązywania. W § 108, 109, 111 ust. 1 i § 112 zostały opisane postawy i sygnały
dawane przez uprawnione osoby.
§ 108. 1. Kierujący ruchem daje sygnały za pomocą postawy i ruchu rąk.

2. Postawa, w której kierujący ruchem jest zwrócony bokiem do nadjeżdżających pojazdów,
oznacza zezwolenie na wjazd na skrzyżowanie lub odcinek drogi za osobą kierującą ruchem, a dla
pieszych – zezwolenie na wejście na jezdnię.

3. Postawa, w której kierujący ruchem jest zwrócony przodem lub tyłem do nadjeżdżających
pojazdów, oznacza zakaz wjazdu na skrzyżowanie lub odcinek drogi za osobą kierującą ruchem,
a dla pieszych – zakaz wejścia na jezdnię.

4. Podniesienie ręki do góry przez osobę kierującą ruchem oznacza mającą nastąpić zmianę do-
tychczas dawanego sygnału. Dla uczestników ruchu, dla których ruch był zamknięty, oznacza, że za
chwilę będzie dawany sygnał oznaczający zezwolenie na wjazd lub wejście, a dla uczestników ruchu, dla
których ruch był otwarty, oznacza, że za chwilę będzie dawany sygnał zakazujący wjazdu lub wejścia.

5. Ręka osoby kierującej ruchem wyciągnięta poziomo, poprzecznie do kierunku jazdy zbliża-
jących się pojazdów, oznacza zakaz wjazdu na skrzyżowanie lub odcinek drogi za osobą kierującą
ruchem.
§ 109. 1. Sygnał oznaczający nakaz zatrzymania pojazdu jest dawany:
1)	 w warunkach dostatecznej widoczności – tarczą do zatrzymywania pojazdów,
2)	 w warunkach niedostatecznej widoczności – tarczą do zatrzymywania pojazdów ze światłem
odblaskowym lub światłem czerwonym albo latarką ze światłem czerwonym.

2. Tarcza do zatrzymywania pojazdów, o której mowa w ust. 1, ma kształt czerwonego koła
z białym obrzeżem.

3. Umundurowany policjant, inspektor Inspekcji Transportu Drogowego, żołnierz Żandarmerii
Wojskowej i żołnierz wojskowych organów porządkowych mogą w warunkach dostatecznej widocz-
ności dawać sygnał do zatrzymania pojazdu samą ręką.

4. Osoby nadzorujące bezpieczne przejście dzieci przez jezdnię dają sygnał do zatrzymania po-
jazdu przez uniesienie w górę kwadratowej tarczy barwy żółtej ze znakiem B-20 z żółtym napisem
i obrzeżem.
§ 111. 1. Sygnał dźwiękowy dawany przez osobę kierującą ruchem lub uprawnioną do jego kontroli
jest sygnałem ostrzegającym uczestników ruchu lub zwracającym uwagę na inne sygnały albo po-
lecenia.
§ 112. Przepisy § 108–111 stosuje się odpowiednio do kolumn pieszych, jeźdźców i poganiaczy.

|| Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 6 lipca 2010 r.
w sprawie kierowania ruchem drogowym (Dz. U. z 2016 r. poz. 143)

Określa organizację i sposób kierowania ruchem drogowym oraz osoby upoważnione do
wykonywania czynności związanych z dawaniem poleceń i sygnałów uczestnikom ruchu lub
innym osobom znajdującym się na drodze oraz szczegółowe warunki i sposoby wykonywania
tych czynności.

9

Sposób dawania poleceń
i sygnałów do kierowania ruchem
na skrzyżowaniu2.

Przed podjęciem czynności kierowania ruchem drogo-
wym policjant jest obowiązany powiadomić dyżurnego sta-
nowiska kierowania właściwej terytorialnie jednostki Policji
o przystąpieniu do wykonania tych czynności. Natomiast przed
rozpoczęciem kierowania ruchem zapoznaje się ze skrzyżowa-
niem, a zwłaszcza z jego konfiguracją, oznakowaniem pozio-
mym, pionowym, sygnalizacją świetlną oraz natężeniem ruchu
i jego strukturą. Podejmując kierowanie ruchem drogowym,
policjant powinien zająć odpowiednie miejsce na skrzyżowa-
niu zapewniające jego dobrą widoczność i bezpieczeństwo
oraz sprawne i skuteczne wykonywanie czynności związanych
z kierowaniem ruchem. Jeżeli policjant podejmuje kierowanie
ruchem drogowym w miejscu, gdzie znajdują się tory tramwa-
jowe, wybiera miejsce do kierowania usytuowane poza nimi.
Policjant kierujący ruchem powinien zająć miejsce na skrzyżo-
waniu zapewniające jego dobrą widoczność i bezpieczeństwo.
Będąc na skrzyżowaniu, policjant zwraca uwagę na:

|| poprawność podawanych gestów (zgodnie z rozporzą-
dzeniem Ministra Spraw Wewnętrznych i Administracji
z dnia 6 lipca 2010 r. w sprawie kierowania ruchem drogo-
wym, Dz. U. z 2016 r. poz. 143),

|| kolejność podawanych gestów,
|| przestrzeganie zasad bezpieczeństwa oraz umiejętność

unikania zagrożeń w ruchu drogowym,
|| wykroczenia uczestników ruchu drogowego.

Ważnym elementem w kierowaniu ruchem jest pozycja
podstawowa.

Linia barków wskazuje otwarty kierunek ruchu, ręce
opuszczone wzdłuż tułowia, głowa wykonuje zwroty w lewo
i w prawo, nogi w lekkim rozkroku (fot. 1a i 1b);

 Fot. 1a

 Fot. 1b

10 Kierowanie Ruchem Drogowym

Gest do zmiany ruchu (uwaga w razie przejazdu pojazdu uprzywilejowanego)

W celu wykonania zmiany kierunku ruchu policjant kierujący ruchem wybiera najdogod-
niejszy moment, a następnie:
1) podnosi prawą rękę przodem do góry, tak aby dłoń znalazła się powyżej głowy, a ręka była

lekko zgięta w łokciu (fot. 2a, 2b i 2c); podczas podnoszenia ręki i po zakończeniu tej czynno-
ści kierujący ruchem upewnia się, czy wszyscy uczestnicy ruchu zastosowali się do sygnału
zabraniającego wjazdu i wejścia na skrzyżowanie;

2) wykonuje zwrot o 90° w lewo lub w prawo z podniesioną prawą ręką do góry, po upewnieniu
się, że wszyscy opuścili skrzyżowanie;

3) wyciąga poziomo obie ręce w bok na wysokość barków (fot. 3);

UWAGA!
Rozporządzenie Ministra Spraw Wewnętrznych
i Administracji z dnia 6 lipca 2010 r. w sprawie
kierowania ruchem drogowym (Dz. U. z 2016 r.
poz. 143) przedstawia policjanta podczas
otwarcia kierunku ruchu z dłońmi wyciągnięty-
mi poziomo w bok na wysokość barków, gdzie
wewnętrzna strona dłoni skierowana jest ku
dołowi. Celem zwiększenia bezpieczeństwa
kierujących oraz policjanta kierującego ruchem
drogowym, zaleca się w tym geście skierowanie
wewnętrznej strony dłoni w kierunku nadjeż-
dżających pojazdów.

 Fot. 2a

 Fot. 3

 Fot. 2b Fot. 2c

11

4) prawą ręką zgiętą w łokciu wykonuje ruch łukiem przed sobą (dłoń na wysokości twarzy) do
lewego barku; jednocześnie lewą rękę zgina w łokciu i kieruje w górę za siebie na wysokość
lewego ucha, po czym obie ręce opuszcza w dół wzdłuż tułowia (fot. 4).

Policjant będący na skrzyżowaniu, czynności opisane w pkt 3 i 4 wykonuje tylko raz. Następną
czynnością policjanta będącego na skrzyżowaniu jest przywołanie lewoskrętów. W przypadku
sprowadzania pojazdu do kierującego ruchem na linię osi skrzyżowania (na kierunku otwar-
tym) kierujący ruchem powinien wykonać ręką ruch po łuku w płaszczyźnie pionowej, zgina-
jąc rękę harmonijnie w łokciu, nadgarstku i samej dłoni (fot. 5a i 5b).

Innym sygnałem wyrażonym tą samą ręką (całą dłonią) może on wskazać miejsce na
skrzyżowaniu do chwilowego zatrzymania pojazdu.

Gesty upewniające uczestników ruchu o utrzymaniu kierunku jazdy i ponaglenie ruchu
pojazdów nadjeżdżających z prawej lub lewej strony

1) prawą ręką od wyprostowanego ramienia w kierunku nadjeżdżających pojazdów do lewe-
go barku na wysokości twarzy, zginając rękę w łokciu i utrzymując dłoń pionowo, stroną ze-
wnętrzną do nadjeżdżających pojazdów (fot. 6a, 6b),

2) lewą ręką od wyprostowanego ramienia w kierunku nadjeżdżających pojazdów, zginając ją za
siebie tak, aby dłoń znalazła się na wysokości lewego ucha (fot. 7a, 7b i 7c).

 Fot. 4 Fot. 5a

Sposób dawania poleceń i sygnałów do kierowania ruchem na skrzyżowaniu

 Fot. 5b

12 Kierowanie Ruchem Drogowym

 Fot. 6a

 Fot. 7a

 Fot. 6b

 Fot. 7b Fot. 7c

13

Przepuszczenie przez skrzyżowanie lewo-
skrętów nadjeżdżających z prawej strony

Zatrzymanie pojazdu nadjeżdżającego
z prawej strony następuje przez podniesienie
prawej ręki, tak aby ramię i przedramię tworzyły
kąt zbliżony do prostego, a wewnętrzna strona
dłoni była zwrócona w kierunku zatrzymywa-
nych pojazdów; dłoń powinna znajdować się na
wysokości głowy lub nieco wyżej (fot. 8).

W celu przepuszczenia pojazdów jadą-
cych z lewej strony i skręcających w lewo, bez
objeżdżania kierującego ruchem, kierujący
ruchem wykonuje następujące czynności:
1) ustala odpowiedni moment do zatrzymania

pojazdów; przyspiesza ruch tych, które znaj-
dują się blisko skrzyżowania (wykonując ge-
sty upewniające);

2) daje polecenie zatrzymania się (w miejscu
wskazanym przez policjanta);

3) po upewnieniu się, że kierujący pojazdami za-
uważyli sygnał i stosują się do niego, wyciąga
prawą rękę lekko zgiętą w łokciu przed siebie
(dłoń w płaszczyźnie pionowej, palce złączo-
ne) i wysuwa lewą nogę do przodu (fot. 9a i 9b);

 Fot. 8

 Fot. 9a

Sposób dawania poleceń i sygnałów do kierowania ruchem na skrzyżowaniu

 Fot. 9b

14 Kierowanie Ruchem Drogowym

4) po uzyskaniu pewności, że pojazdy się zatrzymały, odwraca głowę w kierunku pojaz-
dów skręcających w lewo, wyciąga lewą rękę w bok, wskazując pojazd skręcający, i łukiem
w płaszczyźnie poziomej, poruszając ją w kierunku nadgarstka prawej ręki, daje polecenie
opuszczenia skrzyżowania w lewo (fot. 10a i 10b).

W celu przepuszczenia kolejnych
nadjeżdżających lewoskrętów, kierujący
ruchem powtarza ruchy ręki tak, aby każ-
dy skręcający w lewo je widział i przyspie-
szał jazdę, w miarę jak stają się one szybkie
i energiczne.

Przepuszczenie przez skrzyżowanie
lewoskrętów nadjeżdżających z pra-
wej strony

W celu zatrzymania pojazdu nadjeż-
dżającego z lewej strony kierujący ruchem
wyciąga w bok lewą rękę zgiętą w łokciu,
przedramię i dłoń skierowane w górę, dłoń
zwrócona wewnętrzną stroną w kierunku
zatrzymywanych pojazdów (fot. 11).

 Fot. 10a

 Fot. 11

 Fot. 10b

15

W celu przepuszczenia pojazdów jadących z prawej strony i skręcających w lewo, bez ob-
jeżdżania kierującego ruchem, kierujący ruchem wykonuje następujące czynności:
1) zatrzymuje pojazdy nadjeżdżające z lewej strony przez podniesienie pionowo w bok lewej

ręki, zgiętej w łokciu pod kątem zbliżonym do prostego, tak aby wewnętrzna strona dłoni
(palce złączone) była zwrócona do nadjeżdżających pojazdów;

2) prawą ręką wskazuje pierwszy pojazd skręcający w lewo z prawej strony i przenosząc ją górą za
siebie na wysokości prawej części karku – zezwala na skręcenie w lewo za sobą (fot. 12a i 12b).

Ruchy wykonywane przez policjanta prawą ręką powinny być powtarzane, aby każdy skrę-
cający w lewo je widział i przyspieszał jazdę, w miarę jak stają się one szybkie i energiczne.

Zmiana kierunku ruchu

W celu wykonania zmiany kierunku ruchu kierujący ruchem wybiera najdogodniejszy mo-
ment, a następnie:
1) podnosi prawą rękę przodem do góry, tak aby dłoń znalazła się powyżej głowy, a ręka była

lekko zgięta w łokciu (fot. 2a, 2b i 2c); podczas podnoszenia ręki i po zakończeniu tej czynno-
ści kierujący ruchem upewnia się, czy wszyscy uczestnicy ruchu zastosowali się do sygnału
zabraniającego wjazdu i wejścia na skrzyżowanie;

2) wykonuje zwrot o 90° w lewo lub w prawo z podniesioną prawą ręką do góry, po upewnieniu
się, że wszyscy opuścili skrzyżowanie;

3) wyciąga poziomo obie ręce w bok na wysokość barków (fot. 3);
4) prawą ręką zgiętą w łokciu wykonuje ruch łukiem przed sobą (dłoń na wysokości twarzy) do

lewego barku; jednocześnie lewą rękę zgina w łokciu i kieruje w górę za siebie na wysokość
lewego ucha, po czym obie ręce opuszcza w dół wzdłuż tułowia (fot. 4).

Sposób dawania poleceń i sygnałów do kierowania ruchem na skrzyżowaniu

 Fot. 12a Fot. 12b

16

Ręczne kierowanie ruchem drogowym jest przedsięwzięciem trudnym i wymagającym
dużego skupienia policjanta. Musi on posiadać wiedzę teoretyczną i odpowiednie umiejętności,
które pozwolą na osiągnięcie założonego celu po wejściu na skrzyżowanie. Celem jest przede
wszystkim usprawnienie ruchu na skrzyżowaniu, jego ewentualne odblokowanie i dbanie o to,
żeby cały czas było przejezdne. Choć dopuszczalne jest kierowanie ruchem przy włączonej sy-
gnalizacji świetlnej, to powinno się unikać takich sytuacji. Często bowiem kierujący, zbliżając się
do skrzyżowania, nie są należycie skupieni na tym, co się wokół nich dzieje, więc gdy zobaczą
policjanta, który nakazuje im wjazd na skrzyżowanie podczas nadawanego czerwonego sygnału
świetlnego, mogą być nieco zdezorientowani tą sytuacją, co spowoduje dodatkowe utrudnienia
w ruchu. Dlatego podczas ręcznego kierowania ruchem drogowym sygnalizacja świetlna po-
winna być wyłączona (jeżeli taka sygnalizacja występuje).

Po przybyciu na
skrzyżowanie, w zależno-
ści od zastanej sytuacji (nie
zawsze musi to być utrud-
nienie w ruchu), możemy
w różny sposób przejść do
jego centralnego punktu.
Poniżej przedstawione są
dwa „sposoby” przemiesz-
czania się osoby kierującej
ruchem na środek skrzyżo-
wania. Rys. 1 przedstawia
sposób wejścia na skrzyżo-
wanie w sytuacji, gdy jest
ono zablokowane przez
pojazdy i interwencja od-
powiedniej osoby jest
natychmiast niezbędna
w celu jego udrożnienia.

Osoba przemieszcza się najkrótszą drogą do centralnego punktu, skąd będzie najlepiej widoczna
dla wszystkich uczestników ruchu.

Przygotowanie do kierowania
ruchem na skrzyżowaniu3.

 Rys. 1

Kierowanie Ruchem Drogowym

17

Rys. 2a i 2b przedstawiają sposób wejścia na skrzyżowanie przy włączonej sygnalizacji
świetlnej (sygnalizacja jest wyłączana przez inną osobę, gdy kierujący ruchem zajmie pozycję
centralną na skrzyżowaniu).

 Rys. 2a

 Rys. 2b

Przygotowanie do kierowania ruchem na skrzyżowaniu

18 Kierowanie Ruchem Drogowym

Utrudnienia w ruchu pojazdów mogą powstać z różnych przyczyn, może to być nieprawi-
dłowo zatrzymany pojazd bądź wypadek drogowy. Cały obszar wypadku musi być zabezpieczo-
ny do oględzin kryminalistycznych. Podczas zabezpieczania przez policjantów miejsca wypad-
ku drogowego nic, co znajduje się na obszarze wypadku, nie może ulec zmianie. Wyjątkiem są
stany wyższej konieczności związane z ratowaniem życia lub zdrowia ludzi (np. wyciąganie ofiar
wypadku zakleszczonych w samochodzie). Obszar wypadku należy zabezpieczyć przed dostę-
pem osób postronnych.

Jeżeli obszar wypadku drogowego swoim zasięgiem obejmuje całą drogę (jezdnia, pobo-
cze, chodnik, droga dla rowerów), niezbędne jest całkowite wstrzymanie ruchu drogowego na
odcinku drogi, który obejmuje obszar wypadku. W sytuacji gdy obszar wypadku drogowego
zajmuje tylko część drogi i możliwe jest wydzielenie poza tym obszarem chociażby jednego
pasa ruchu, policjanci zabezpieczający miejsce wypadku mogą zorganizować ruch wahadłowy.

Ruch wahadłowy polega na naprzemiennym przepuszczaniu pojazdów z przeciwnych stron
poprzez ręczne sterowanie ruchem przez policjanta. Ruch wahadłowy może być zorganizowany:

|| jeżeli jest wolny pas ruchu, po którym mogą poruszać się pojazdy,
|| przynajmniej jeden z policjantów nie wykonuje innych czynności związanych z zabezpiecza-

niem wypadku drogowego.
Brak możliwości zorganizowania ruchu wahadłowego powoduje konieczność zablokowa-

nia ruchu oraz zorganizowania objazdu.
Sterowanie może być jednoosobowe lub wieloosobowe (najczęściej dwuosobowe). Poli-

cjant (lub policjanci) podają kierującym sygnały, które otwierają lub zamykają ruch. Są to sygnały
takie same jak w przypadku kierowania ruchem na skrzyżowaniu, dostosowane do potrzeb re-
gulacji ruchem wahadłowym.

Kierowanie ruchem wahadłowym przez jednego policjanta

Jeden policjant, chcąc kierować ruchem wahadłowym, musi zająć miejsce, z którego bę-
dzie widoczny dla kierujących z obu stron.

Po zajęciu odpowiedniego miejsca podaje sygnał wstrzymania ruchu dla pojazdów, które
dotychczas (na podstawie przepisów ruchu drogowego) mogły korzystać z przejazdu wolnym
pasem ruchu. Po zatrzymaniu ruchu podaje sygnał do otwarcia ruchu z przeciwnego kierun-
ku. Po przepuszczeniu określonej liczby pojazdów wstrzymuje ten ruch i otwiera go z kierunku
przeciwnego do czasu przywrócenia normalnego ruchu. Sygnały podawane przez policjanta re-
gulującego ruch wahadłowy są proste i powinny być czytelne dla kierujących. Chcąc zatrzymać

Ruch wahadłowy4.

19

ruch z lewej strony, policjant podnosi lewą rękę zgiętą w łokciu pod kątem 90 stopni – palce
dłoni złączone, dłoń skierowana w stronę nadjeżdżających pojazdów, twarz zwrócona w stronę
kierującego pierwszym pojazdem. Sygnał jest pokazywany do momentu zatrzymania ruchu.

Po wstrzymaniu ruchu z lewej strony policjant pokazuje sygnał otwarcia ruchu z prawej
strony. W tym celu prawą rękę wyciąga poziomo w prawą stronę, w kierunku stojących pojaz-
dów – palce dłoni złączone, dłoń ułożona poziomo, twarz zwrócona w stronę kierującego pierw-
szym pojazdem. Następnie ugina rękę w łokciu, przeciągając dłoń do pionu na wysokość lewego
ucha. Po chwilowym utrzymaniu ręki w tym geście swobodnie ją opuszcza. Kierowanie ruchem
dla pojazdów jadących z kierunku przeciwnego wykonuje się tak samo lewą ręką.

Kierowanie ruchem wahadłowym przez dwóch policjantów

Ruchem wahadłowym może kierować więcej niż jeden policjant. Najczęściej są to zespoły dwu-
osobowe. Taki sposób regulacji ruchem jest wygodniejszy dla policjantów. Wymaga jednak du-
żego zgrania. Każdy błąd może spowodować równoczesny wjazd na wolny pas ruchu pojazdów
jadących z przeciwnych kierunków. Należy zatem zachować spokój i wielką uwagę.
Policjanci kierujący ruchem wahadłowym powinni zacząć od ustalenia, który z nich będzie tzw.
wiodącym, czyli tym, który będzie podawał sygnał do zmiany kierunku otwarcia ruchu. Policjan-
ci muszą zająć pozycje z obu stron miejsca wypadku, tak aby byli widoczni dla kierujących oraz,
jeżeli to możliwe, aby wzajemnie się widzieli, muszą też mieć możliwość wzajemnego porozu-
miewania się (np. poprzez radiostacje, użycie gwizdka służbowego).
Policjanci kierujący ruchem wahadłowym we dwójkę po dojściu na miejsce wypadku powin-
ni ustawić się zgodnie z aktualnie otwartym lub wstrzymanym ruchem: policjant od strony ru-
chu otwartego – równolegle do jadących pojazdów, policjant od strony ruchu wstrzymanego
– przodem bądź tyłem do stojących pojazdów (rys. 3).

 Rys. 3

Ruch wahadłowy

20 Kierowanie Ruchem Drogowym

Po zajęciu pozycji policjant wiodący pokazuje gest wskazujący na zamiar zmiany kierunku
przejazdu – podnosi prawą rękę. Dla kierujących pojazdami nadjeżdżającymi z jego strony jest
to odpowiednik sygnału żółtego sygnalizacji świetlnej. Są oni zobowiązani się zatrzymać. Drugi
policjant, widząc sygnał wiodącego, również podaje kierującym od swojej strony sygnał wska-
zujący, że za chwilę ruch z tej strony zostanie otwarty – podnosi prawą rękę. Dla kierujących
stojących z jego strony jest to odpowiednik sygnału żółtego z czerwonym sygnalizacji świetlnej.
Wiodący, widząc, że drugi policjant zrozumiał jego sygnał i nadał swój sygnał, wykonuje zwrot
o 90 stopni w lewo, w kierunku zatrzymanych pojazdów i opuszcza rękę. Jest to dla nich od-
powiednik sygnału czerwonego. Drugi policjant, po sprawdzeniu, że ruch pojazdów z drugiej
strony został zablokowany, wykonuje zwrot o 90 stopni w prawo i jednocześnie opuszcza rękę.
Jest to odpowiednik sygnału zielonego sygnalizacji świetlnej. Następnie bez zwłoki wykonuje
gest upewniający kierujących o utrzymaniu kierunku. O kolejnej zmianie kierunku ruchu decy-
duje policjant wiodący, podnosząc prawą rękę. Dla kierujących z jego strony, oczekujących na
otwarcie ruchu, jest to odpowiednik sygnału żółtego z czerwonym. Drugi policjant, widząc ten
sygnał wiodącego, podnosi prawą rękę. Dla kierujących jadących z jego kierunku jest to odpo-
wiednik sygnału żółtego i są oni zobowiązani się zatrzymać. Kiedy ruch zostanie zatrzymany,
policjant wykonuje zwrot o 90 stopni w lewo i jednocześnie opuszcza rękę. Jest to odpowiednik
sygnału czerwonego sygnalizacji świetlnej. Wiodący, po upewnieniu się, że ruch z drugiej strony
został zablokowany, wykonuje zwrot o 90 stopni w prawo, jednocześnie opuszczając rękę. Jest
to odpowiednik sygnału zielonego sygnalizacji świetlnej. Następnie bez zwłoki wykonuje gest
upewniający kierujących o utrzymaniu kierunku (rys. 4).

Ten zamknięty cykl sygnałów powtarza się aż do momentu zakończenia regulacji ruchem
wahadłowym. Użycie przez policjantów gwizdków służbowych dla zwrócenia uwagi na poda-
wane sygnały znakomicie ułatwia kierującym zorientowanie się o zmianie sygnału.

 Rys. 4

21

 Kierowanie ruchem na skrzyżowaniu,
   po którym odbywa się ruch pojazdów szynowych

Ręczne kierowanie ruchem na skrzyżowaniu, gdzie odbywa się ruch pojazdów szynowych,
nie wymaga od kierującego żadnych dodatkowych umiejętności. Podstawowym zadaniem kie-
rującego ruchem jest zadbanie, by pojazd szynowy bezpiecznie przejechał i opuścił skrzyżowa-
nie. Torowisko dla pojazdów szynowych często wytyczone jest w jezdni na pasie ruchu. Pojazd
szynowy porusza się wtedy w rzędzie innych pojazdów i często jego kierunek poruszania się ko-
liduje z kierunkiem ruchu innych uczestników drogi. Na rys. 5 przedstawiono takie przykładowe

skrzyżowanie oraz pozycję osoby kierującej ru-
chem. Jeżeli do skrzyżowania nie zbliża się po-
jazd szynowy, kierujący ruchem zajmuje pozy-
cję centralną. Opuszcza to miejsce, gdy przez
skrzyżowanie będzie przejeżdżał taki pojazd,
jednak trzeba pamiętać, aby cały czas starać się
być widocznym dla innych uczestników ruchu.
W tej konkretnej sytuacji najlepszym wyjściem
będzie przepuszczenie pojazdu szynowego
w momencie, gdy będziemy przystępować
do zmiany kierunku ruchu i swoją postawą
(fot. 13) będziemy o tym informować kierują-
cych i pieszych.

Trzymając prawą rękę cały czas w górze
(zakaz wjazdu na skrzyżowanie), dajemy sy-
gnał kierującemu pojazdem szynowym (po
wcześniejszym upewnieniu się) o możliwości
kontynuowania jazdy. Rozporządzenie w spra-
wie kierowania ruchem drogowym nie pre-
cyzuje gestu, jaki powinniśmy pokazać w tej
sytuacji. Musi być on jednak czytelny i jedno-
znaczny dla kierującego pojazdem szynowym
(rys. 5).

Kierowanie ruchem
na skrzyżowaniach5.

5.1.

 Fot. 13

22 Kierowanie Ruchem Drogowym

5.2. Kierowanie ruchem na skrzyżowaniu w parach

Na skrzyżowaniach klasycznych jednojezdniowych jeden policjant bez problemu pokieru-
je ruchem. Jednak na skrzyżowaniach rozległych powierzchniowo, gdzie przecinają się jezdnie
o dwóch, trzech i więcej pasach ruchu w jednym kierunku, potrzebna jest obecność dwóch po-
licjantów. Taki sposób kierowania jest niezbędny dla bezpieczeństwa policjantów, jak i innych
uczestników ruchu. Kierowanie ruchem na skrzyżowaniu w parach jest czynnością skompliko-
waną i wymaga w tym zakresie wiedzy teoretycznej i doświadczenia praktycznego na wysokim
poziomie.

Załącznik nr 1 do rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia
6 lipca 2010 r. w sprawie kierowania ruchem drogowym mówi:

§ 1. 2. Podejmując kierowanie ruchem, policjant lub żołnierz, o którym mowa w ust. 1, zwany dalej
„kierującym ruchem”, powinien zająć miejsce na skrzyżowaniu zapewniające jego dobrą widoczność
i bezpieczeństwo oraz sprawne i skuteczne wykonywanie czynności związanych z kierowaniem ruchem.

 Rys. 5

23

Aby skutecznie zastosować się do tych poleceń na rozległym skrzyżowaniu, musi poja-
wić się więcej niż jeden policjant. Zajmują oni pozycje, w których będą widoczni dla wszystkich
uczestników ruchu pokonujących to skrzyżowanie, zarówno zmotoryzowanych, jak i pieszych,
a jednocześnie ich własne bezpieczeństwo będzie na najwyższym możliwym poziomie.

Na rys. 6 i 7 przedstawiono sposoby poruszania się osób kierujących ruchem na skrzyżowa-
niu, ich pozycje względem siebie oraz innych uczestników ruchu.

 Rys. 6

 Rys. 7

Kierowanie ruchem na skrzyżowaniach

24

|| Prezentacja czynności w normalnym tempie bez komentarza.

Prowadzący zajęcia w kolejności prezentuje postawy i gesty, jakie są wykonywane przez po-
licjanta w trakcie kierowania ruchem drogowym.

|| Prezentacja czynności w zwolnionym tempie z komentarzem.

Prowadzący wykonuje kolejno postawy i gesty, opisując na bieżąco prawidłowy sposób ich
wykonania. Zwraca szczególną uwagę na:

–– postawę policjanta;
–– płynność i czytelność gestów;
–– zgodność gestów z ich opisem podanym w rozporządzeniu MSWiA z dnia 6 lipca 2010 r.

w sprawie kierowania ruchem drogowym.

|| Powtórzenie prezentowanych czynności w normalnym tempie bez komentarza.

ZAKOŃCZENIE

Wszyscy kierujący są zobowiązani do wykonywania poleceń wydawanych przez
policjanta lub inną osobę uprawnioną do kierowania ruchem. Zgodnie z hierarchią ważności
sygnały dawane przez kierującego ruchem są ważniejsze niż sygnalizacja świetlna, znaki dro-
gowe oraz przepisy prawa o ruchu drogowym. Należy podkreślić, iż potrzeba wielu godzin
ćwiczeń w warunkach symulowanych, by móc już w rzeczywistości na skrzyżowaniu kierować
ruchem zgodnie z obowiązującymi zasadami.

Sposoby prezentacji czynności
kierowania ruchem podczas nauki6.

Kierowanie Ruchem Drogowym

25

BIBLIOGRAFIA

Ustawa z dnia 6 kwietnia 1990 r. o Policji (Dz. U. z 2015 r. poz. 355, z późn. zm.).

Ustawa z dnia 20 czerwca 1997 r. Prawo o ruchu drogowym (Dz. U. z 2012 r. poz. 1137, z późn. zm.).

Rozporządzenie Ministrów Infrastruktury oraz Spraw Wewnętrznych i Administracji z dnia 31 lipca
2002 r. w sprawie znaków i sygnałów drogowych (Dz. U. Nr 170, poz. 1393, z późn. zm.).

Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 6 lipca 2010 r. w sprawie kie-
rowania ruchem drogowym (Dz. U. z 2016 r. poz. 143).

Zarządzenie nr 25/93 Komendanta Głównego Policji z dnia 5 czerwca 1993 r. w sprawie sposobu
używania gwizdka sygnałowego przez policjantów.

Zarządzenie nr 609 Komendanta Głównego Policji z dnia 25 czerwca 2007 r. w sprawie sposobu
pełnienia służby na drogach przez policjantów (Dz. Urz. KGP Nr 13, poz. 100, z późn. zm.).

M. Zbrzeżny, P. Mroczkowski, D. Kulikowski, Kierowanie ruchem drogowym, Wydawnictwo CSP,
Legionowo 2013.

26 Kierowanie Ruchem Drogowym

Załącznik 1

Zarządzenie nr 25/93 Komendanta Głównego Policji z dnia 5 czerwca 1993 r.
w sprawie sposobu używania gwizdka sygnałowego przez policjantów

Na podstawie art. 5 ust. 3 ustawy z dnia 6 kwietnia 1990 r. o Policji (Dz. U. Nr 30, poz. 149,
zm. z 1991 r. Nr 94, poz. 422 i Nr 107, poz. 461, z 1992 r. Nr 54, poz. 254) oraz w związku z § 11
ust. 2 rozporządzenia Ministra Spraw Wewnętrznych z dnia 9 października 1991 r. w sprawie
umundurowania policjantów (Dz. U. Nr 102, poz. 445, zm. 1992 r. Nr 46, poz. 208), § 30 rozporzą-
dzenia Ministrów Transportu i Gospodarki Morskiej oraz Spraw Wewnętrznych z dnia 11 stycznia
1993 r. w sprawie znaków i sygnałów drogowych (Dz. U. Nr 32, poz. 145) i § 3 ust. 1 rozporządze-
nia Ministra Spraw Wewnętrznych z dnia 29 grudnia 1983 r. w sprawie organizacji zasad kontroli
ruchu drogowego (Dz. U. Nr 75, poz. 341) zarządza się, co następuje:

§ 1
Wprowadza się do stosowania w jednostkach Policji „Instrukcję o sposobie używania gwizdka
sygnałowego przez policjantów”, stanowiącą załącznik do zarządzenia.

§ 2
Wycofuje się z użycia służbowego zarządzenie nr 63/56 Komendanta Głównego Milicji Obywa-
telskiej z dnia 10 grudnia 1956 r. w sprawie użycia gwizdka sygnałowego przez funkcjonariuszy
MO (częściowo uchylone zarządzeniami Ministra Spraw Wewnętrznych w sprawie przepisów
ubiorczych funkcjonariuszy MO: Nr 75/69 z dnia 30 października 1969 r. i Nr 55/74 z dnia 30 lipca
1974 r.), które utraciło moc obowiązującą.

§ 3
Zarządzenie wchodzi w życie z dniem podpisania.

27

Załącznik do zarządzenia nr 25/93 Komendanta Głównego Policji z dnia 5 czerwca 1993 r.

Instrukcja
o sposobie używania gwizdka sygnałowego przez policjantów

1. Gwizdka sygnałowego używa się w celu:
a) uzyskania pomocy innego policjanta,
b) zwrócenia uwagi na podawane przez policjanta sygnały lub polecenia oraz w celu ostrze-

żenia uczestników ruchu drogowego o grożącym niebezpieczeństwie lub sygnalizacji mię-
dzy policjantami,

c) sprawnego przeprowadzania akcji operacyjnych lub prewencyjnych, gdy niemożliwe jest
posługiwanie się innymi znakami umownymi.

2. Ustala się następujące rodzaje sygnałów:
a) sygnał długi trwający powyżej 3 sekund – ,,ratunkowy”, ,,żądanie pomocy”,
b) sygnał krótki trwający 1 sekundę i powtarzany – „uwaga”, „ostrzeżenie”, „sygnał porządkowy”,

3. Komendanci jednostek Policji mogą – na okres akcji operacyjnych lub prewencyjnych – usta-
lać inne rodzaje i znaczenie sygnałów.

4. Na sygnał żądanie pomocy, o którym mowa w ust. 2 lit. a, wszyscy policjanci zobowiązani są
do natychmiastowego udania się na miejsce, z którego sygnał pochodzi i udzielenia pomocy
policjantowi, który jej wzywał.

5. Komendanci jednostek Policji przeszkolą podległych policjantów w zakresie sposobu użytko-
wania gwizdka sygnałowego.

6. Policjanci noszą gwizdek sygnałowy w kieszeni kurtki, spodni lub płaszcza, niezależnie od
użytkowanego zestawu ubiorczego.

Opracowano: w Biurze Prewencji KGP.

