
 1

AZƏRBAYСAN RESPUBLİKASI TƏHSİL NAZİRLİYİ

AZƏRBAYСAN TEXNİKİ UNİVERSİTETİ

 «AVTOMOBİL TEXNİKASI» KAFEDRASI

«YOL HƏRƏKƏTİ QAYDALARI VƏ HƏRƏKƏTİN

TƏHLÜKƏSİZLİYİ» fənnindən

Mühazirə konspektləri

MÜHAZİRƏÇİ: t.e.n., dos. Сanmirzəyev M.A.

BAKI 2016

 2

1.1. Giriş. Yol hərəkəti qaydalarının yaranması və inkişafı tarixi

Yol hərəkəti yaranan vaxtlarda, yəni, hələ heç bir texniki nizamlama vasi-

tələri olmadıqda, yol hərəkətinin təşkilinin yeganə elementi insanların yollardan

istifadə qaydalarını müəyyən edirdi.

Belə qaydalar bir neçə əsr bundan qabaq yaranmağa başlamış və canlı

nəqliyyat vasitələrinin hərəkətini qaydaya salmaq üçün istifadə olunmuşdur.

Avtomobillərin meydana gəlməsi hərəkət təhlükəsizliyinə diqqəti artırmağı

və xüsusi qaydaların yaranmasını tələb etdi.

 Avtomobillərin hərəkət qaydaları tarixdə ilk dəfə olaraq 1896-cı ildə İngil-

tərədə yaradılmışdır. XX əsrin birinci on illiyində Rusiyada avtomobillərin hərə-

kətinə müəyyən tələblər qoyan ilk məsul qaydalar meydana gəldi. Bu qaydalarda

mexaniki nəqliyyat vasitələrinin hərəkətinə müəyyən məhdudiyyətlər qoyuldu.

İlk ingilis qaydalarında avtomobillərin hərəkət sürəti bütün hallarda 12 mil/saat-a

(19,65 km/saat) qədər məhdudlaşdırıldı. 1912-ci ildə Moskva şəhər duması tərə-

findən müəyyən edilmiş qaydalarda çəkisi 350 pud (5740 kq) olan avtomobillərin

12 verst/saat (12,80 km/saat), digər nəqliyyat vasitələrinin isə 20 verst/saat (20,9

km/ saat) sürətlə hərəkət etməsi qadağan edilirdi.

Ümumdünya hərəkətinin yaranması, hələ XX əsrin əvvəllərində hərəkət

qaydalarının əlaqələndirilməsini tələb etdi.

Avtomobil hərəkət qaydaları haqqında ilk beynəlxalq saziş 1909-cu ildə qəbul edildi. 2.1

saylı şəkildə bu sazişdə qəbul edilmiş ilk beynəlxalq yol nişanları göstərilmişdir.

 Şəkil 2.1 İlk beynəlxalq yol nişanları.

 a) nahamar yol; b) təhlükəli döngələr; ç) dəmir yolu keçidi; d) yolların

kəsişməsi.

а) b) c) d)

 3

1926-cı ildə Parisdə yol nəqliyyatı və avtomobil nəqliyyatı haqqında bey-

nəlxalq müqavilələr bağlandı ki, bu da 1931-ci ildə qəbul edilmiş yollardakı siq-

nalları eyniləşdirmək və Amerika ölkələri arasında avtomobil nəqliyyatının

hərəkət qaydaları haqqında konvensiyanı təkmilləşdirdi. 1943-cü ildə Amerika

Konvensiyası yenidən işləndi və yeni redaksiyada qəbul edildi.

1949-cu ildə BMT-nin Cenevrədə keçirilmiş yol hərəkəti üzrə

konfransında aşağıdakı müqavilələr qəbul edildi: yol hərəkəti haqqında

Konvensiya, yol nişanları və siqnalları haqqında protokol sənədləri. Bu

müqavilələr yol hərəkətinin təşkili və qaydalarına xüsusi tələblər qoyurdu.

1949-cu il Konvensiyasının məqsədi beynəlxalq yol hərəkətinin inkişafı və

onun təhlükəsizliyinə təsir göstərmək idi. 1949-cu il Konvensiyasına inkişaf

etmiş ölkələrin əksəriyyəti qoşuldu. Bu Konvensiya və protokola keçmiş SSRİ

1959-cu ildə qoşuldu. Konvensiya, əsasən, üç qrup məsələlərə baxdı:

- xarici dövlətlərə getdikdə sürücüyə, avtomobilə və uyğun sənədlərə

qoyulan tələblər;

- hərəkət təhlükəsizliyinin təmini məqsədilə hərəkət iştirakçılarına qoyulan

əsas tələblər;

- hərəkət təhlükəsizliyinin nəqliyyat vasitələrinə qoyduğu texniki tələblər.

“Yol nişanları və siqnalları haqqında protokol” yol nişanları və

göstəriciləri sistemini, hərəkət hissəsinin nişanlanma qaydalarını və svetofor

siqnalları haqqında əsas qaydaları müəyyən etdi. Qeyd etmək lazımdır ki, 1949-

cu il protokolu Avropa ölkələrində qəbul edilmiş yol nişanlarına istinad

etdiyindən, Konvensiya 78 ölkə tərəfindən qəbul edildiyinə baxmayaraq

protokolu cəmi 38 dövlət təsdiq etdi. Belə ki, Amerika ölkələri nisbətən başqa

yol nişanları sisteminə malik olduqlarından protokola qoşulmadılar.

1964-cü ildə BMT-nin Avropa iqtisadi komissiyasının işgüzar orqanları

çərçivəsində keçmiş SSRİ-nin iştirakı ilə yol hərəkətinin təşkili üzrə yeni əsas

sənədlər işlənməyə başlandı. Bu iş BMT-nin 1968-ci ildə Vyanada keçirilmiş yol

hərəkəti üzrə konfransı ilə başa çatdı. Burada “Yol hərəkəti haqqında

Konvensiya”, “Yol nişanları və siqnalları haqqında Konvensiya” sənədləri qəbul

 4

edildi. 1968-ci il Konvensiyası nəinki, relssiz mexaniki nəqliyyat vasitələrinin və

piyadaların, həmçinin tramvay, velosipedçi, əlil arabalarının, canlı nəqliyyat

vasitələrini idarə edən və mal-qara aparan şəxslərin hərəkət qaydalarını müəyyən

etdi.

Beynəlxalq Konvensiyalardan başqa müəyyən qrup ölkələr arasında

regional müqavilələr də bağlanmağa başladı ki, bunlar hər bir ölkənin şəraitinə

daha uyğundur. Buna yol hərəkəti haqqında Avropa müqaviləsini misal

göstərmək olar.

Göstərilən tipik sənədlərə baxmayaraq müxtəlif ölkələrin sənədlərində mü-

əyyən fərqlər mövcuddur. Bu, onların avtomobilləşmə səviyyəsi, qanunvericiliyi,

hərəkətin nizamlanma texnikasının inkişafı və həmçinin, yerli adətlərinin

müxtəlif olması ilə izah edilir. Hal-hazırda ABŞ-da vahid yol hərəkət qaydaları

mövcud deyildir.

1961-ci ilə qədər keçmiş SSRİ-də vahid hərəkət qaydaları yox idi. Ölkənin

avtomobilləşmə səviyyəsinin artması ilə sürücü kadrlarının hazırlanmasının

qaydaya salınması və hərəkətin təşkilinin təkmilləşdirilməsi məqsədilə 1961-ci

ildə vahid yol hərəkət qaydaları yaradıldı.

1965-ci ildə bu hərəkət qaydalarına yenidən baxıldı və 1970-ci ildə bir sıra

əlavələr edildi.

Keçmiş SSRİ-də 1973-cü ildə qəbul edilmiş “Yol hərəkəti qaydaları” ilk

dəfə ümumdünya terminologiyasını özündə əks etdirdi. 1980-cı ildə “Yol

hərəkəti qaydaları”na yenidən baxıldı və yeni redaksiyada SSRİ DİN tərəfindən

təsdiq edildi.

Burada əsas dəyişiklik ondan ibarət oldu ki, qaydalara yeni DÜİST 10807-

70 əlavə olundu. Burada da yol nişanlarının sayı artırıldı, qaydaya salındı və

həmçinin, DÜİST 23457-79 nəzərə alındı.

Hazırkı yol hərəkət qaydaları belə bəzən elə əmrlər nəzərdə tutur ki, onlar

sürücülərdən subyektiv qiymətləndirmə tələb edir. Belə tələblərə misal olaraq hə-

rəkət sürətindən asılı olaraq sürücünün ara məsafəsini seçməsini, nizamlanmayan

piyada keçidlərində piyadalar yolu o vaxt keçə bilərlər ki, onlar yaxınlaşan

 5

nəqliyyat vasitəsinə qədər olan məsafəni və onun sürətini düzgün

qiymətləndirsinlər, keçmənin təhlükəsizliynə əmin olsunlar və s. göstərmək olar.

Təcrübələr göstərir ki, belə subyektiv tələblər bir çox hallarda kobud səhvlərlə

nətiçələnir.

Ona görə də hərəkətin təhlükəsizliyini təmin etmək problemini həll etmək

üçün qaydaları ardıcıl olaraq təkmilləşdirməklə yanaşı, bir tərəfdən hərəkət qay-

daları haqqında sürücü və piyadalara texniki vasitələrlə maksimum məlumat

vermək, digər tərəfdən isə qaydaları təbliğ etməyin üsul və formalarını

təkmilləşdirmək lazımdır.

Mövcud qaydaların lazımi etibarlığa malik olmaması səbəbindən hal-

hazırda dünyanın bütün ölkələrində əsas qayda pozğunluğu sürət həddinin

aşılması, yəni verilmiş hərəkət şəraitinə uyğun olaraq sürətin düzgün

seçilməməsidir. Məhz bu səbəbdən də hərəkətin təşkilində əsas istiqamətlərdən

biri hərəkət sürətinin normalaşdırılmasıdır. Sürücünün subyektiv qərarlarını

azaltmaq məqsədi ilə bu zaman teleidarə olunan nişanlar, xüsusi qaydalar, radio

və s. istifadə olunur.

 Azərbaycan Respublikası öz müstəqilliyini əldə etdikdən sonra ilk dəfə

olaraq 1998-ci ildə “Yol hərəkəti haqqında” Azərbaycan Respublikasının Qanu-

nunu qəbul etdi. Bu qanunda beynəlxalq sənədlər və müasir Avropa standartları

öz əksini tapdı.

 6

1.1. Əsas anlayişlar

Bu anlayışlar 1998-ci il 3 iyul tarixində qəbul edilmiş «Yol Hərəkəti Haq-

qında Azərbaycan Respublikasının Qanunu»nun «Ümumi müddəaları»nda öz ək-

sini tapmışdır. Əsas anlayışlar kimi aşağıdakılar qeyd olunur:
Yol hərəkəti - xüsusi nəzərdə tutulmuş yollarda nəqliyyat vasitələrinin (NV)

köməyi ilə və ya belə kömək olmadan hərəkət etmək, habelə sərnişin və yük da-

şınması üzrə fiziki və hüquqi şəxslərin tələbatlarını ödəmək prosesində yaranan

ictimai münasibətlrin məcmusudur. Bu anlayışa ilk dəfə 1949-cu ildə BMT çər-
çivəsində qəbul edilmiş və 1968-ci ildə yenidən baxılmış «Yol hərəkəti haqqında

Konvensiya»da geniş surətdə tərif verilmişdir: «Yollarda bir-biri ilə qarşılıqlı əla-

qədə olan, hərəkət edən və dayanmış mexaniki nəqliyyat vasitələri, piyadalar və
insanlarla idarə olunan qeyri-mexaniki nəqliyyat vasitələrindən ibarət olan mü-

rəkkəb bir kompleks fəaliyyət göstərir ki, bu da Yol hərəkəti (Road Traffic) adla-

nır».

Yol hərəkətinin təşkili - NV-nin və piyadaların təhlükəsizliyini, fasiləsiz və
rahat hərəkətini, optimal sürətini təmin etmək məqsədilə küçə-yol şəbəkəsində

həyata keçirilən və yol hərəkətinin ayrılmaz hissəsi olan mühəndis və təşkilati

tədbirlər sistemidir. Yol hərəkətinin təşkilinin səmərəliliyi hər şeydən əvvəl «sü-
rücü-avtomobil-yol-mühit» (SAYM) sisteminin bütün elementlərinin və onların

bir-biri ilə qarşılıqlı əlaqələrinin optimal fəaliyyətindən asılıdır.

Yol hərəkətinin təhlükəsizliyi - yol hərəkət iştirakçılarının və cəmiyyətin yol-

nəqliyyat hadisələrindən və onların nəticələrindən müdafiə olunma dərəcəsini
göstərən yol hərəkəti vəziyyətidir.

Beynəlxalq yol hərəkəti - bir dövlətin fiziki və ya hüquqi şəxsinə məxsus

olan və başqa dövlətin ərazisinə müvəqqəti gətirilərək və orada qeydiyyata alın-
mayan NV-nin iştirak etdiyi yol hərəkətidir.

Avtomobil yolu - yol hərəkəti qaydalarına, dövlət standartlarına və digər nor-

mativ-hüquqi aktlara uyğun olan ölçülərə və kütləyə malik avtomobillərin, avto-

busların, motosikletlərin müəyyənləşdirilmiş sürətlə təhlükəsiz və rahat hərəkə-
tini təmin etmək üçün nəzərdə tutulan yoldur. Yolların əsas vəzifəsinin NV-lərin

hərəkətini təmin etməkdən ibarət olmasına baxmayaraq, bəzən onlardan piyada-

lar da hərəkət üçün istifadə edirlər. Avtomobil yollarına küçələr, prospektlər, ma-
gistrallar, qrunt (torpaq) yolları, meşə və tarla yolları da aiddir.

Avtomagistral - nəqliyyat vasitələri-

nin hərəkəti üçün xüsusi çəkilmiş və nəzər-

də tutulmuş elə bir yoldur ki:
- həmin yol boyunca yerləşən təsərrüfat,

istehsal və ya tikinti təyinatlı obyektlər di-

gər NV tərəfindən istifadə edilə bilməz;

- ayrı-ayrı yerləri istisna olmaqla və ya
müvəqqəti qaydanın müəyyənləşdirildiyi

hallardan başqa, əks istiqamətlərdə hərəkət

 7

istiqamətləri üçün ayrı-ayrı hərəkət hissələri vardır, həm də bu hissələr arasında

hərəkət üçün nəzərdə tutulmayan ayırıcı zolağın və ya müstəsna hallarda başqa

vasitələrin köməyi ilə hədd qoyulmuşdur;

- dəmir yolu, tramvay yolları və başqa yollarla, habelə piyada zolaqları ilə bir
səviyyədə kəsişmələri yoxdur.

Yolun hərəkət hissəsi - yolun nəq-

liyyat vasitələrinin hərəkəti üçün istifa-

də edilən hissəsidir (yolun ayrıcı zolaq
vasitəsilə dürüst müəyyən edilən və ya

müxtəlif səviyyələrdə olan bir neçə hə-

rəkət hissəsi ola bilər).
Yol çiyini - yolun hərəkət hissəsin-

də hərəkətin kənar zolağı və ya kənar

zolaqları, yaxud velosiped zolaqları

müəyyən NV-nin hərəkəti üçün nəzərdə tutulduqda, «yol çiyini » digər yol isti-
fadəçiləri üçün yolun qalan hissəsinin kənarıdır.

 Baş yol - kəsişən (bitişən) yola nisbətən müvafiq nişanlarla işarələnmiş yol

və ya torpaq yola nisbətən bərk örtüyü olan (asfalt və ya sement beton, daş ma-
terialları və s.) yol, yaxud bitişik ərazilərdən çıxışlara nisbətən hər hansı yol

(ikinci dərəcəli yolda yol ayrıcı qarşısında örtüklü sahənin olması onu əhəmiy-

yətcə kəsişdiyi yola bərabər etmir).
Baş yol kimi işarələnmiş küçə və yollarda hərəkət maneəsiz olaraq üstün

həyata keçirilir. Bu zaman ikinci dərəcəli yoldakı NV-lər o halda hərəkət etmə

hüququna malik olurlar ki, baş yolda hərəkət edən nəqliyyat axınında kifayət qə-

dər böyük interval və ya «kəsilmə» yaranır. Yadda saxlamaq lazımdır ki, hərəkət
üstünlüyünün svetoforlar və ya nizamlayıcılar vasitəsi ilə müəyyən edildiyi yol

ayrıclarında nə baş, nə də ikinci dərə-

cəli yollar olmur.
Piyada keçidi - yolun hərəkət his-

səsində piyadaların yolu keçməsi üçün

nəzərədə tutulan sahə, yaxud mühən-

dis qurğusudur. Yolun nişanlama xət-
ti olmadıqda yerüstü piyada keçidi-

nin eni 5.16.1 və 5.16.2 «Piyada keçi-

di» nişanları arasındakı məsafə ilə mü-

 8

əyyən edilir.

Yol ayrıcı - yolların bir səviyyə-

də hər hansı kəsişməsi, birləşməsi və

ya şaxələnməsi, o cümlədən, bunla-
rın əmələ gətirdiyi ərazidir. Ətraf əra-

zilərdən yollara girişlər və müxtəlif

səviyyəli kəsişmələr yol ayrıcı hesab

olunmurlar.

Nizamlanan yol ayrıcı - hərəkət növbəliliyi svetoforun və ya nizamlayıcının

siqnalları ilə müəyyənləşdirilən yol ayrıcıdır.

Nizamlanmayan yol ayrıcı - nizamlayıcının olmadığı, svetoforun qurulma-
dığı və ya söndürüldüyü, yaxud yanıb-sönən sarı rəngli işıq siqnalının işlədiyi yol

ayrıcıdır. Bəzən qismən nizamlanan yol ayrıcı anlayışından istifadə olunur ki, bu

da baş və ikinci dərəcəli yolları yol nişanları ilə müəyyən edilmiş yol ayrıclarıdır.
Respublikamızda qəbul edilmiş «Qanun»da belə yol ayrıcları da nizamlanmayan

yol ayrıcları kateqoriyasına aid edilir.

Ayırıcı zolaq - yolun ayrılmış elementi olub, yanaşı yerləşən hərəkət hissə-
lərini bir-birindən ayıran, lakin NV-lərin, piyadaların hərəkəti və ya dayanması

üçün nəzərdə tutulmayan hissəsidir. Bəzən ayırıcı zolaqlarda tramvay yolları inşa

edilir. Yol səthindən qaldırılmış belə yollarla relssiz NV-lərin hərəkəti qadağan-

dır. Qoşa bütöv nişanlama xətləri ilə ayrılmış yol sahəsi ayırıcı zolaq hesab olun-
mur.

Hərəkət zolağı - yolun hərəkət hissəsinin nişanlama xətti vasitəsilə bölünmüş,

eni avtomobillərin bir sırada (motosikletlərin hərəkəti halında bir neçə sırada)
hərəkəti üçün kifayət edən hər hansı uzununa zolağıdır. Hərəkət zolağının eni

avtomobilin öz eni və təhlükəsiz yan ara boşluqlarından ibarətdir. Əgər zolaqlar

 9

nişanlama xətləri ilə işarələnməmişdirsə, sürücü hərəkət zolağı kimi bir cərgədə

hərəkət üçün lazım olan eni qəbul etməlidir.

Səki - yolun hərəkət hissəsinə bitişik olan və ya qazon vasitəsilə ondan ay-

rılmış, piyadaların hərəkəti üçün nəzərədə tutulan hissəsidir. Səkilər bir qayda
olaraq, hərəkət hissəsinə nəzərən qaldırılmış vəziyyətdə inşa edilir və ondan bar-

dur daşı ilə ayrılırlar. Qaydaların bəzi maddələrinə görə NV-lərin ümumi axının

hərəkətinə mane olmamaq şərti ilə səkilərdə hərəkətinə, dayanma və durmasına

icazə verilir.
Nəqliyyat vasitəsi - yolda hərəkət üçün konstruksiya imkanları olan və insan

tərəfindən idarə edilən qurğu, habelə, onun qoşqusudur (nəqliyyat vasitələri me-

xaniki və insanın, yaxud heyvanın əzələ enerjisi ilə hərəkətə gətirilən nəqliyyat
vasitələrinə bölünür).

Mexaniki nəqliyyat vasitəsi - asma mühərrikli velosipedlər və relsli nəqliyyat

vasitələri istisna olmaqla, hər hansı özügedən nəqliyyat vasitəsidir.

Avtomobil - yollarda adamların və ya yüklərin daşınması, yaxud adam və ya
yük daşıyan nəqliyyat vasitələrinin yedəyə alınması üçün istifadə edilən mexa-

niki nəqliyyat vasitəsidir (bu anlayış trolleybusları, yəni elektrik naqili ilə bir-

ləşdirilmiş relssiz nəqliyyat vasitələrini də əhatə edir. Lakin, yollarda adamların
və yüklərin daşınması və ya bu məqsədlə istifadə olunan nəqliyyat vasitələrinin

yedəyə alınması üçün istifadə edilən və yalnız yardımçı funksiya daşıyan kənd

təsərrüfatı traktorları kimi nəqliyyat vasitələrini əhatə etmir).

Operativ nəqliyyat vasitələri - yanğından mühafizə, polis, təcili tibbi yardım,
qəza xilasetmə bölmələrinin, hərbi avtomobil müfəttişlərinin funksional

tapşırıqlarının yerinə yetirilməsi, pul mədaxilinin inkassasiyası və qiymətli

yüklərin daşınması Azərbaycan Respublikasının ali vəzifəli şəxslərinin
mühafizəsi vəzifələrinin icrası ücün nəzərdə tutulan, üstündə xüsusi qrafikalı

rəngli sxemlər, yazılar və tanınma nişanları olan, xüsusi işıq və səs siqnalları ilə

təchiz edilmiş avtomobillərdir.

Qoşqu - mexaniki nəqliyyat vasitəsi ilə yedəyə alınmaq üçün nəzərdə
tutulan hər hansı (mexaniki və qeyri-mexaniki) nəqliyyat vasitəsidir.

Yarımqoşqu - avtomobillərdə birləşdirilmək üçün nəzərdə tutulan, bir hissəsi

avtomobilə söykənərək özünün və yükün kütləsinin xeyli hissəsini onun üstünə
salan hər hansı qoşqudur.

Uzun ölçülü nəqliyyat vasitəsi - uzunluğu 24 metrdən çox olan nəqliyyat

vasitəsidir.

Özugedən maşınlar - tırtıllı traktorlar da daxil olmaqla tikintidə, meşə və
kənd təsərrüfatında, başqa işlərdə istifadə üçün nəzərdə tutulan nəqliyyat

vasitəsidir.

Təkərli traktor - yollarda qoşquları yedəyə almaq üçün istifadə edilən və

konstruksiyasına görə, maksimum sürəti 30km/saat-dan yüksək olmayan
nəqliyyat vasitəsidir.

Motosiklet - mühərriki olan ikitəkərli, arabalı və ya arabasız mexaniki

nəqliyyat vasitəsidir (tam ləvazimatlı vəziyyətdə 400kq-dan çox olmayan üç və
dörd təkərli mexaniki nəqliyyat vasitələri də motosikletlərə bərabər tutulur).

 10

Moped - iş həçmi 50sm
3
-dən çox olmayan mühərriklə hərəkətə gətirilən və

maksimum konstruksiya sürəti 50km/saat-dan yüksək olmayan, iki və ya üç

təkərli nəqliyyat vasitəsidir (asma mühərrikli velosipedlər, mokik və oxşar xüsu-

siyyətli digər nəqliyyat vasitələri də mopedə bərabər tutulur). Onların
mühərriklərinin gücü və hərəkət sürətləri kiçik olduqlarından mexaniki NV-lərə

aid edilmirlər.

Velosiped - əlil arabaları istisna olmaqla, idarə edən şəxsin əzələ enerjisi ilə,

xüsusi pedalların və ya dəstəklərin köməyi ilə hərəkətə gətirilən hər hansı
nəqliyyat vasitəsidir. Onların mühərrikləri olmadığından mexaniki NV hesab

olunmurlar.

Nəqliyyat vasitəsinin dayanması - adamların minməsi və ya düşməsi, yaxud
yüklərin yığılması və ya boşaldılması üçün zəruri olan vaxt ərzində nəqliyyat

vasitəsinin hərəkətsiz vəziyyətə gətirilməsidir. Qeyd etmək lazımdır ki, dayanma

sürücü tərəfindən planlaşdırılan və məqsədyönlü şəkildə həyata keçirilən

fəaliyyətdir. Svetofor və nizamlayıcının qadağan siqnalları qarşısındakı
dayanmalar texnoloji və ya xidməti dayanmalar hesab olunurlar.

Məcburi dayanma - texniki nasazlıq və ya aparılan yükün, sürücünün

(sərnişinin) vəziyyətinin və ya yolda maneə yaranmasının doğurduğu təhlükə
üzündən nəqliyyat vasitəsinin hərəkətinin dayandırılmasıdır. Belə dayanma da

məqsədyönlü hesab olunur. Ancaq bu halda dayanmalar Qaydalarla qadağan

olunan yerlərdə də ola bilər.

Nəqliyyat vasitəsinin durması - əgər nəqliyyat vasitəsi digər yol istifadəçisi
və ya hər hansı maneə ilə toqquşmanın qarşısını almaq və ya hərəkət

qaydalarının göstəricilərini yerinə yetirmək səbəblərindən başqa digər səbəblərə

görə hərəkətsiz vəziyyətə gətirilmişdirsə və onun dayanması adamların minməsi
və ya düşməsi, yaxud yüklərin yığılması və ya boşaldılması üçün zəruri olan

vaxtla məhdudlaşmırsa, nəqliyyat vasitəsi durmuş hesab edilir.

Parklanma - nəqliyyat vasitəsinin onun üçün xüsusi ayrılmış, müvafiq

qaydada işarələnmiş yerdə durmasıdır.

Yol hərəkəti iştirakçısı - hərəkət prosesində piyada, nəqliyyat vasitəsinin
sürücüsü, sərnişin, velosipedçi, mal-qara ötürən qismində iştirak edən, habelə

avtomobil yollarından, küçələrdən, dəmir yol keçidlərindən və ya nəqliyyat

vasitələri ilə adamların və yüklərin daşınması üçün nəzərdə tutulmuş digər
yerlərdən istifadə edən şəxsdir.

 11

Sürücü - hər hansı növ nəqliyyat vasitəsini idarə edən şəxsdir (sürücülüyü

öyrədən avtomobil təlimatçısı da sürücüyə bərabər tutulur).

Sərnişin - nəqliyyat vasitəsində hərəkətdə olan, lakin onun idarə edilməsinə

aidiyyatı olmayan şəxsdir.
Piyada - NV-lərdən kənarda yol hərəkətində iştirak edən və yolda hər hansı iş

görməyən şəxsdir (mühərriksiz əlil arabalarında gedən, velosiped, moped və ya

motosiklet aparan, kirşə, əl arabası, uşaq və ya əlil arabası aparan şəxslər də

piyadaya bərabər tutulur).
Velosipedçi - əlil arabaları istisna olmaqla, velosipedi idarə edən şəxsdir.

Mal - qara ötürən - mal-qaranı, yük və ya minik heyvanlarını yoldan keçirən

şəxsdir.
Ötmə - hərəkət etdiyi zolağı dəyiş-

məklə, qarşı hərəkət zolağına çıxaraq,

hərəkətdə olan bir və ya bir neçə

nəqliyyat vasitəsini ötüb keçməkdir.
Üstünlük - nəzərdə tutulan istiqa-

mətdə digər hərəkət iştirakçılarına nis-

bətən ilk növbədə hərəkət etmək hüqu-
qudur.

Yol vermək - sürücünün hərəkəti

davam etdirməsi və ya yenidən hərəkə-

tə başlaması, hər hansı manevr etməsi
başqa nəqliyyat vasitələrinin sürücüləri-

nin qəflətən hərəkət istiqamətini və ya

sürətini dəyişdirməyə məcbur edə bilə-
cəyi halda, onun hərəkəti davam etdir-

məməsi və ya yenidən hərəkətə başla-

maması, manevr etməməsidir.

Məhdudiyyətli görünmə - duman,
yağış, qar və başqa şəraitdə, habelə to-

ranlıqda yolun 300m-dən az məsafədə

görünməsidir.
Yol-nəqliyyat hadisəsi (YNH) -yol-

larda, küçələrdə, meydanlarda, dəmir yol

keçidlərində nəqliyyat vasitələrinin hərə-

kəti prosesində baş verən və adamların həla-
kına və ya müxtəlif dərəcəli bədən xəsarəti

almasına, heyvanların və ya hərəkətsiz maneənin vurulmasına, nəqliyyat vasitə-

lərinin, yolların, qurğuların zədələnməsinə və ya başqa maddi zərər dəyməsinə

səbəb olan hadisədir.

 12

1.2. Sürücülərin vəzifələri

Sürücü SAYM sisteminin ən vacib və ən etibarsız elementidir. Bioloji varlıq
olan, hətta peşəkar sürücülər belə, məhdud psixofizioloji imkanlara malik

olduqlarından, xəstəlik və yorğunluğa məruz qaldıqlarından idarəetmə prosesinin

ixtiyari mərhələsində (təhlükəli maneənin qavranması, alınmış məlumatların

analizi və sintezi, qərarların qəbulu və onların icra edilməsində) səhvlər buraxa
bilərlər. Yol hərəkət qaydalarını, NV-lərin idarə edilmə texnikasını mükəmməl

bilən intizamlı sürücülər təhlükəli vəziyyətlərlə qarşılaşdıqda özlərini itirmir,

düzgün qərarlar qəbul edərək, onları icra etməklə belə vəziyyətlərdən qalib
çıxırlar. Məhdud psixofizioloji keyfiyyətlərə malik olan sürücülər belə öz bilik və

vərdişlərini yüksəltməklə potensial təhlükəsiz hərəkət iştirakçılarına çevrilə

bilərlər. Bir sözlə ixtiyari peşə sahəsində olduğu kimi, sürücülər də öz üzərinə

düşən vəzifələri düzgün yerinə yetirməklə, yol hərəkətinin təhlükəsizliyinə öz
töhvələrini vermiş olurlar.

«Yol Hərəkəti Haqqında Qanun»da mexaniki nəqliyyat vasitələrinin

sürücülərinin əsas vəzifələrini ifadə edən maddələr üzərində ayrı-ayrılıqda
dayanaq.

1. Sürücülük vasiqəsini (fərdi NV sahibi olmadıqda, sürücünün NV-ni idarə

etmək hüququna dair müəyyən edilmiş qaydada təsdiqlənmiş etibarnaməsini və

ya NV-yə ümumi mülkiyyət hüququna dair şəhadətnaməsini), sürücülük vəsiqəsi
müəyyən edilmiş qaydada Azərbaycan Respublikasının müvafiq icra hakimiyyəti

orqanı tərəfindən alınmış olduqda isə onu əvəz edən xüsusi arayışı, NV-nin

qeydiyyat şəhadətnaməsini, NV-dən kommersiya məqsədləri üçün istifadə
edildikdə xüsusi razılıq və ya yol (marşrut) vərəqəsini, daşınan yüklərə dair sə-

nədləri özündə saxlamalıdır.

Sürücü ona verilmiş müvafiq kateqoriyalı NV-ni idarə etməyə icazə verən

sürücülük vəsiqəsini öz üzərində gəzdirməlidir. Hər bir NV-yə istehsalçı zavod
xüsusi pasport verir.

NV hər hansı bir dövlətin ərazisində qeydiyyata götürüldükdə pasportda

onun yeni sahibi haqqında məlumatlar qeyd olunur. NV-yə qeydiyyat şəhadət-
naməsi verilir. Bu şəhadətnamə də sürücünün üzərində olmalıdır.

2. Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanı əməkdaşının

tələbi ilə NV-ni dayandırdıqda, həmin əməkdaş yaxınlaşdıqdan sonra bu

maddənin birinci hissəsinin birinci bəndində göstərilən sənədlərin yoxlanılması
üçün ona təqdim etməlidir və zəruri olduqda həmin əməkdaşın tələbi ilə NV-dən

çıxmalıdır.

Bütün bu sənədlər tələb olunduqda, yol polisi əməkdaşlarına təqdim

olunmalıdır. Yol hərəkətinin idarə olunmasında yol polislərindən başqa hərbi yol
polisi, yol-istismar xidməti əməkdaşları, dəmir yol keçidi və ya bərə limanları

növbətçiləri də iştirak edə bilərlər. Sürücü bu şəxslərə sənəd təqdim etməyə

borclu deyildir. Buna baxmayaraq hərəkət qaydaları və rejimləri haqqında həmin
şəxslərin tələblərinə riayət etməlidir.

 13

3. Yola düşməzdən qabaq NV-nin istismara buraxılmasına dair “NV-nin

istismarının qadağan edilməsinə səbəb olan nasazlıqların siyahısı”nda göstərilən

elementlərin texniki cəhətdən sazlığını yoxlamalı və onu yol boyu təmin

etməlidir.
 Qaydalara görə NV-nin nasazlıqları iki qrupa bölünür. Birinci qrupa belə

nasazlıqlar aid edilir ki, onlar baş verdikdə NV-nin hərəkəti qadağan edilir.

Bunlar tormoz sistemində və sükan idarəsi mexanizmlərindəki nasazlıqlarıdır.

İkinci qrupa elə nasazlıqlar aid edilir ki, bunlar baş verdikdə onların yerində
aradan qaldırılmasından sonra NV-nin hərəkətinə icazə verilir.

4. Yol hərəkəti şəraitini, NV-nin və yükün xüsusiyyətlərini nəzərə almaqla,

NV-ni müəyyən edilmiş məhdudiyyətdən artıq olmayan sürətlə idarə etməlidir.
5. Hərəkət zolağının dəyişməsi, dönmə, ötmə, hərəkətə başlama və dayanma

ilə bağlı manevrlər edərkən, xarici işıq siqnallarının köməyilə, onlar olmadıqda

və ya nasaz olduqda isə əl işarələri ilə digər hərəkət iştirakçılarını xəbərdar

etməlidir.
6. Konstruksiyasında nəzərdə tutulmuş təhlükəsizlik kəmərləri ilə təchiz

edilmiş avtomobildə hərəkət edərkən kəməri bağlamalı və sərnişinlərin də kəməri

bağlamasını təmin etməli (12 yaşınadək uşaqların, geriyə hərəkət manevri edən
sürücülərin, hamilə qadınların, sürücülüyü öyrənən şəxs NV-ni idarə edərkən onu

öyrədənin, yaşayış məntəqəsində isə bunlardan başqa, operativ NV sürücülərinin

və sərnişinlərinin kəməri bağlamamasına yol verilir), motosikletdə isə motoşlemi

düymələməli və sərnişinlərin də motoşlemi düymələməsini təmin etməlidir.
Minik avtomobilləri üçün ən geniş yayılmış kəmər növü kombinəedilmiş

diaqonal-kəmər qayışlarıdır ki, onlar da NV-nin gövdəsinə üç nöqtədən bərkidi-

lirlər. Kəmər qayışları 22,7 kN, çiyin qayışları isə 22,9 kN yükə hesablanırlar.
Qıfıllanmamış, sadəcə sürücünün üzərinə atdığı kəmərin metal ucluğu YNH

zamanı əlavə xəsarət mənbəyinə çevrilirlər. Kəmərlərdən istifadə olunduqda ən

ağır hadisələrdən hesab olunan avtomobilin yanması hadisələrində zərbədən

sığortalanmış və bunun nəticəsində huşunu itirməmiş sürücülər öz həyatlarını
qorumaq üçün aktiv fəaliyyətdə olurlar. Bundan başqa kəmərlərin tətbiqi ilə

toqquşmalar zamanı sürücü və qabaqda oturan sərnişinin ətalət üzrə

yerdləyişmələri məhdudlaşdığından onların avtomobildən bayıra atılması
hadisəsinin qarşısı alınır.

Qeyd edək ki, təhlükəsizlik kəmərlərindən istifadə olunduqda sürücü və sər-

nişinlərin yaralanmaları 2,4 dəfə, ölüm halları isə 3,7 dəfə azalır. ABŞ və

Almaniyanın məlumatlarına görə kəmərlərdən düzgün istifadə olunduqda
xəsarətlər 60 -75% azalır. İsveç tədqiqatlarına görə isə kəmərlərdən istifadə

olunması sayəsində hadisənin ağırlığı iki dəfədən çox azalır və hər 100 hadisədən

50-70-də ağır xəsarətlər baş vermir.

 14

7. Dayanaraq qırmızı və ya göy, sayrışan işıq və xüsusi səs siqnalları verən

operativ NV-yə üstün keçid hü-

ququ verilməlidir.

8. Hərəkət təhlükəsizliyi üçün qor-
xu törədən alkoqol, narkotik vasitələr

və ya güclü təsir edən digər psixotrop

maddələrdən və onların analoqlarından

istifadə edilməsi nəticəsində, diqqəti
və çevikliyi azaldan dərman vasitələri-

nin təsiri altında, xəstə və əzgin, yor-

ğun vəziyyətdə NV - ni idarə etməməli, habelə NV-ni idarə etmək hüququ
olmayan şəxsə verməməlidir.

NV-ni sərxoş vəziyyətdə idarə edən sürücülər onun baş verməsinə real şərait

yaradırlar. Tədqiqatlar göstərmişdir ki, həttə kiçik miqdarda alkoqolun qəbulu da

insan orqanizminə zərərli təsir göstərir. Alkoqolun qəbulu nəticəsində diqqət
kütləşir, hərəkət əlaqələri pozulur və məsuliyyətsizlik hissi yaranır. Nəticədə

sürücülər sürət həddinin aşılması, təhlükəli manevr etmək, ötmələrdə risk etmək

və s. kimi qayda pozuntuları yaradırlar. Xəstəlik, yorğunluq və digər emosional
gərgin vəziyyətlərdə sürücü hərəkəti dayandırmalı, dincəlməli, yatmalı və ya

həkimə müraciət etməlidir.

9. Yolda su və ya palçıq olduqda NV-ni idarə edərkən, onların piyadalara,

binalara və başqa NV-lərə sıçramamasına çalışmalıdır.
10. Hərəkətdə olan NV-nin dövlət qeydiyyat nişanının görünməsi üçün onun

təmiz saxlanılmasını təmin etməlidir.

11. Yol hərəkətinin ən müdafiəsiz iştirakçılarının-uşaqların, əlillərin,
velosipedçilərin və qocaların təhlükəsiz hərəkətini təmin etmək üçün mümkün

olan bütün tədbirləri görməli, küçəni keçən kor piyadanın siqnalı ilə (siqnal-ağ

əsasının qaldırılmasıdır) NV-ni dərhal dayandırmağa borcludur.

12. Azərbaycan Respublikasının müvafiq icra haikmiyyəti orqanının
əməkdaşı tərəfindən sağ əlindəki üfiqi vəziyyətdə olan jezllə və ya onların NV-

dəki qırmızı və ya göy sayrışan işıqla və yaxud xüsusi səs siqnalı ilə ona verilən

işarəyə NV-ni dayandırmalıdır.
13. Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanı

əməkdaşlarının tələbi ilə alkoqol, narkotik vasitələr və ya güclü təsir göstərən

digər maddələrin istifadə edilməsi nəticəsində sərxoşluq vəziyyətinin

yoxlanılması üçün müayinədən keçməlidir.
14. NV-ni idarə etmək qabiliyyətinin təsdiqi üçün müəyyən olunmuş hallarda

tibbi müayinədən keçməlidir. Sürücü peşəsinə seçim aparıldıqda tibbi müayinə

gündüz və gecə vaxtı görmə qabiliyyətinin müayinəsi, görmə yaddaşının,

sensomotor reaksiya və onun müddətinin, diqqətin yönəldilməsinin, hərəkətin
istiqamətləndirilməsinin, tormozlanma vəziyyətinin və yorğunluğa məruz

qalmanın, özünü ələ ala bilmək qabiliyyətinin, emosional tarazlığın, vestibulyar

aparatın dayanıqlığının və s.-nin tədqiqini əhatə etməlidir.
15. Təcili tibbi yardıma ehtiyacı olan şəxsləri daşımalıdır.

 15

Sürücülər öz avtomobillərini onlarla eyni istiqamətdə təcili tibbi yardım

göstərmək üçün gedən səhiyyə işçilərinə, YNH və ya nasazlıq nəticəsində NV-

nin daşınması üçün (yalnız yük daşıyan NV-lərin), təbii fəlakət yerlərinə getmək

üçün, eləcə də qüvvədə olan qanunvericiliklə nəzərdə tutulmuş digər təxirə
salınmaz hallarda, Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqan-

larının əməkdaşlarına təqdim etməlidirlər. Qeyd edək ki, NV-nin təqdim edilməsi

tələbi diplomatik korpusa və digər şəxslərə məxsus NV-lərə aid edilmir. Bundan

başqa NV-sindən istifadə etmiş şəxslər sürücünün tələbi ilə yol getmə müddətini,
gedilmiş məsafəni, özünün soyadını, vəzifəsini, xidməti vəsiqəsinin nömrəsini,

işlədiyi təşkilatın adını göstərməklə arayış verməli və ya yol vərəqəsində qeyd

aparmalı, tibb işçiləri isə sürücüyə müəyyən edilmiş nümunədə arayış
verməlidirlər. NV-nin təqdim edilməsi ilə əlaqədar xərclər NV sahibinin tələbi ilə

müəyyən edilmiş qaydada həmin orqanlar tərəfindən ödənilir.

Bu maddə ilə müəyyən edilmiş sənədlər özündə olmayan NV sahibi

Azərbayсan Respublikasının qanunveriсiliyi ilə müəyyən edilmiş qaydada
məsuliyyət daşıyır.

Mexaniki NV-lər:

- təсili tibbi yardım göstərmək üçün eyni səmtə gedən səhiyyə işçilərinə;
- YNH və ya nasazlıq nətiсəsində zədələnmiş NV-lərin daşınması üçün

(yalnız yük daşıyan NV-ləri) təbii fəlakət yerlərinə getmək üçün, eləсə də

qüvvədə olan qanunveriсiliklə nəzərdə tutulmuş digər təxirəsalınmaz hallarda,

Azərbayсan Respublikasının müvafiq iсra hakimiyyəti orqanlarının
əməkdaşlarına təqdim etməlidirlər.

Yol-nəqliyyat hadisələri zamanı mexaniki NV-nin sürücülərinin aşağıdakı

vəzifələri müəyyən edilmişdir:
- NV-ni yerindən tərpətməməli, qəza dayanma nişanını qurmalı, qəza işıq

siqnalını yandırmalı və ya yanıb- sönən qırmızı işıq fənərini qoymalı, hadisəyə

aidiyyatı olan əşyaların yerini dəyişməməlidir;

- zərərçəkənlərə ilk tibbi yardım göstərilməsi üçün mümkün olan tədbirləri
görməli, təcili yardım çağır-

malı, zərərçəkənləri həyat üçün təhlü-

kəli xəsarət aldığı hallarda isə, onu
səmt üzrə gedən NV ilə yaxınlıqdakı

tibb müəsissəsinə göndərməli, bu

mümkün olmadıqda isə özünün NV-

si ilə aparmalı, orada şəxsiyyətini təs-
diq edən sənəd və ya vəsiqə, NV-nin

qeydiyyatı sənədini təqdim etməklə

özünün soyadını, NV-nin qeydiyyat

nömrə nişanını bildirməli, sonra isə ha-
disə yerinə qayıtmalıdır;

- başqa NV-nin hərəkəti qeyri-mümkün olduqda, yolun hərəkət hissəsini

boşaltmalıdır. Yolun hərəkət hissəsini boşaltmaq və ya zərərçəkənləri öz NV-
sində müalicəxanaya aparmaq zərurəti olduqda, şahidlərin iştirakı ilə əvvəlcə

NV-nin vəziyyətini, izləri və hadisəyə aidiyyatı olan əşyaları qeyd etməli və

 16

onların qorunması, NV-lərin hadisə yerinin yanından keçməsini təşkil etmək

üçün mümkün olan bütün tədbirləri görməlidirlər;

- hadisə haqqında Azərbaycan Respublikasının müvafiq icra hakimiyyəti

orqanına xəbər verməli, hadisəni görmüş adamların soyadlarını, ünvanlarını və
müvafiq icra hakimiyyəti orqanı əməkdaşlarının gəlməsini gözləməlidir.

- əgər YNH nəticəsində heç kim xəsarət almamışdırsa, maddi zərər cüzidirsə,

NV-də, onların hərəkət etməsinə mane ola biləcək nasazlıq yoxdursa və hadisəni

törədənlər onun baş verdiyi şəraiti qiymətləndirməklə razılığa gələrlərsə,
hadisənin sxemini tərtib edib, imzaladıqdan sonra onu müəyyən olunmuş

qaydada sənədləşdirmək üçün müvafiq icra hakimiyyəti orqanına gəlməlidirlər.

Tərtib edilmiş sxem nümunəsi şəkildə göstərilmişdir.

Mexaniki NV-nin sürücülərinə aşağıdakılar qadağandır:
- NV-ni qapıları bağlanmamış vəziyyətdə yerindən tərpətmək və ya onun

hərəkəti zamanı qapıları açmaq;

- NV-ni idarə etməkdən diqqəti yayındıra biləcək söhbətdə iştirak etmək,
sükan arxasında telefonla danışmaq;

- hərəkət zamanı sükanı əlindən buraxmaq, mühərriki söndürülmüş NV-ni

ətalətlə idarə etmək;

- NV-nin təkərlərində və ya banında yol örtüyünü zibilləyən palçıq və s.
varsa, yaxud onlardan sürtkü materiallarının, kimyəvi maddələrin, tikinti və digər

materialların axması olarsa, onlarla örtüyü təkmilləşdirilmiş yollarda hərəkət.

Beynəlxalq yol hərəkətində iştirak edən mexaniki NV sürücüləri üçün əlavə
olaraq aşağıdakı vəzifələr müəyyən edilmişdir:

- NV-nin qeydiyyat şəhadətnaməsi, sürücülük vəsiqəsini və daşınan yüklərə

dair sənədləri özündə saxlamaq;

- NV-də onu qeydə almış dövlətin qeydiyyat nişanı və fərqlənmə nişanı
olmalıdır.

ГАЗ- 3102 ВАЗ-2107

Ц. ЩАЪЫБЯЙОВ кцч.

2
8
 М

А
Й

 к
ц
ч
.

Мяркяз

ГАЗ-3102-нин сцрцжцсц Я.Р. Ящмядов
ВАЗ-2107-нин сцрцжцсц А.П. Мухтаров

14.09.07
саат 19-10

Асфалт йашдыр

0,6м.

Зярбядян сонра йердяйишмя
0,5м.

Шцшя гялпяляри

Я.Р.Ящмядов Имза
А.П.Мухтаров Имза

ГАЗ 3102 автомобили йол
айрыжында светофорун гыр-
мызы ишыьы гаршысында дайан-
мыш ВАЗ 2107 автомобилини
архадан вурмушдур.
Сцрцжц Я.Р.Ящмядов юзц-
нц эцнащкар щесаб едир.

 17

1.3. Piyadaların və digər hərəkət iştirakçılarının vəzifələri

SAYM sisteminin əsas elementlərindən biri olan sürücü də gündəlik olaraq,

müəyyən vaxtlarda piyada olur. Təəssüflər olsun ki, onlar da adi piyadalar kimi
təhlükəsizlik tələblərinə əməl etmirlər. Sürücü peşəsinə yiyələnmiş piyadaların

intizamsızlığı və ehtiyyatsızlığı səbəbindən xəsarət almaları və hətta ölmələrini

başa düşülən deyildir. Bunu əlavə olaraq demək olar ki, sürücülər əmək kollek-

tivlərində və gündəlik həyatında belə yol hərəkəti qaydalarına nümunəvi olaraq
əməl etməlidirlər. Bu qaydalarda piyadalara çox az yer ayrılmış və onlara

qoyulan tələblər çox sadədir. Ancaq, qeyd etmək lazımdır ki, piyadalara bu

tələblərdən başqa onlara aid olmayan digər tələblər də şamil oluna bilər.
Piyadaların təhlükəsizliyini təmin etmək məqsədilə onlara qoyulan əsas tələ-

bləri izah edək. Piyadalar hərəkət üçün yolların hərəkət hissəsindən yox, səkilər-

dən, piyada yollarından və çiyinlərdən istifadə etməlidirlər.

Əgər velosipedlərin hərəkətinə maneçilik törədilməzsə, bu məqsədlə velosi-
ped yollarından da istifadə etmək olar.

Ayırıcı zolağı olan yollarda piyadalar hərəkət hissəsinin xarici kənarı ilə bir

cərgədə hərəkət etməlidirlər (iri əşyalar daşıyan və ya piyadaların, habelə
mühərriksiz əlil arabalarında gedən şəxslərin səki və ya yol çiyini ilə hərəkəti

başqa piyadalar üçün maneə yaratdıqda onlar yolun hərəkət hissəsinin kənarı ilə

gedə bilərlər).

 Piyadalar dəmir və avtomobil yolunun hərəkət hissəsini, küçələri

piyada keçidləri ilə, o cümlədən yeraltı və yerüstü keçidlərlə, bunlar olmadıqda

isə yol ayrıclarında səki xətti və ya yol çiyini xətləri boyunca keçməlidir.
Sürücülər piyada keçidlərini göstərən nişanlama xətlərinə və yol nişanlarına

diqqət yetirməli və bu keçidlərdən yolu keçən şəxslərə yol verməlidirlər.

Yaşayış məntəqələrindən kənarda piyadalar yolun hərəkət hissəsilə getdikdə,

NV-nin hərəkət istiqamətinə
qarşı getməlidirlər. Bu zaman velosiped

sürən şəxslər də belə halda NV-lərin hə-

rəkət istiqamətində getməlidirlər. Əgər

piyadaların keçməsi üçün xüsusi yer mü-
əyyən edilməmişdirsə və görmə sahəsin-

də yol ayrıcı yoxdursa, piyadalar yolu di-

gər yerlərdən də keçə bilərlər. Bu zaman
nəzərə almaq lazımdır ki, yolun keçildiyi yerdən hər iki istiqamətdə aydın

görünmə məsafəsi 150-200 m olmalıdır.

 18

 Piyadalar ümumi istifadədə olan

NV-ni və taksini, yalnız yolun hərəkət

hissəsinə nəzərən qaldırılmış minik

meydançalarında, onlar olmadıqda isə
səkidə və ya yolun çiyinlərində gözlə-

məlidirlər. Bu meydançaların yol sət-

hinə nəzərən hündürlüyü 0,15-0,2 m,

eni isə 1,5-3,0 m olur. Meydançaların
yerləşdiyi giriş «cib»lərinin eni 4,2 m

 olur. «Cib»lərdəki keçid əyrilərinin

uzunluğu 20 m-dən çox olmalıdır.
 Yol səthinə nəzərən qaldırılmış mi-

nik meydançalarının olmadığı dayana-

caq məntəqələrində NV-yə minmək

üçün yolun hərəkət hissəsinə yalnız NV
dayandıqdan sonra çıxmağa icazə veri-

lir. NV-dən düşdükdən sonra ləngimə-

dən yolun hərəkət hissəsini tərk etmək
lazımdır.

Hərəkətin nizamlandığı küçə-yol

şəbəkəsi elementlərində nizamlayıcının

və ya piyada svetoforunun, o olmadıq-
da isə nəqliyyat svetoforunun işarəsi

əsas tutulmalıdır. Zərurət olmadıqda

yolun hərəkət hissəsində ləngimək və
dayanmaq qadağandır. Svetofor və ni-

zamlayıcı birlikdə fəaliyyət göstərdikdə

nizamlayıcının siqnalı əsas götürülmə-

lidir.
Qırmızı və ya göy sayrışan işıq və xüsusi səs siqnalı qoşulmuş NV

yaxınlaşdıqda xüsusən diqqətli və ehtiyatlı olmaq lazımdır. Yəni, təcili tibbi

yardım, yanğın xidməti, polis və digər operativ avtomobillər yüksək sürətlə
hərəkət etmək ixtiyarına malik olduqlarından qaydaların müəyyən tələbləri

onlara şamil edilmir. Belə hallarda yaxşı olar ki, piyadalar həmin avtomobillər

gəlib keçmədən yolu keçməyə cəhd etməsinlər. Yol-istismar xidmətinin xüsusi

fənərlərlə təchiz olunmuş avtomobilləri yaxınlaşdıqda da yolu keçmək məsləhət
görülmür. Bütün hallarda yolu keçmək istəyən piyadalar onun hərəkət hissəsində

dayanmamalıdırlar.

Piyada dayanmış NV-nin və ya görmə sahəsini məhdudlaşdıran başqa

maneənin arxasından yolun hərəkət hissəsinə çıxmazdan əvvəl yaxınlaşan NV-
nin olmadığını yəqin etməlidir.

Sutkanın qaranlıq vaxtlarında piyada yolu yalnız görünüş dairəsində NV

olmadıqda keçməlidir. Qeyd edək ki, Rusiyanın yeni qaydalarında piyadalar üçün
yeni təlimatlar nəzərdə tutulmuşdur. Məsələn, günün qaranlıq vaxtlarında və ya

 19

məhdud görünmə şəraitlərində onların paltarında və ya əlində işıq əksetdirici

element olmalıdır. Bunun sayəsində sürücülər onları yaxşı seçirlər.

Piyada nizamlanmayan piyada keçidlərində yolun hərəkət hissəsinə yalnız

yaxınlaşmaqda olan NV-yədək məsafəni, onun sürətini qiymətləndirdikdən və
yolu keçməyin onlar üçün təhlükəsiz olacağını yəqin etdikdən sonra çıxa bilər.

Bu zaman piyadanın təhlükəsizliyi ancaq onun özündən asılı olur. Yolun hərəkət

hissəsini qaçaraq yox, iti addımlarla keçmək lazımdır. Məsələ burasındadır ki,

qaçan adam sürücü üçün həmişə gözlənilməz olur, onun vəziyyəti qiymətləndir-
məsini çətinləşdirir və əlavə əsəb yüklənmələrə səbəb olur. Bundan başqa qaçan

adam ətraf vəziyyəti pis qavradığından, lazım gəldiyi anda dayanma imkanına

malik olmur. Nəzərə almaq lazımdır ki, maneəni gördükdə yeriyən adam 1,5 m,
qaçan adam isə qaçış sürətindən asılı

olaraq 5-10 m məsafədə dayana bilir.

Keçidi başa çatdıra bilməyən

piyadalar NV-nin əks istiqamətli
hərəkətlərini ayıran xəttin və ya

ayrıcı zolağın üstündə nəzərdə tu-

tulmuş təhlükəsizlik adacığında da-
yanıb gözləməlidirlər. Onlar yal-

nız hərəkətin təhlükəsizliyinə əmin

olduqdan sonra və svetoforun (nizamlayıcının) siqnalını nəzərə almaqla, yolu

keçməyə davam edə bilərlər. Piyada çəpərləri tətbiq olunmuş hissələrdə yolu
keçmək olmaz.

Avtomagistralların hərəkət hissəsi və çiyinləri ilə hərəkət etmək qadağandır.

Mütəşəkkil piyada dəstələrinə yalnız NV-nin hərəkət istiqaməti ilə, yolun
hərəkət hissəsinin sağ tərəfi ilə, bir sırada 4 nəfərdən çox olmayan dəstə ilə

getməyə icazə verilir. Dəstənin qabağında və arxasında sol tərəfdə müşayətçilər

olmalıdırlar. Onlar əllərində qırmızı bayraqcıqlar, sutkanın qaranlıq vaxtında və

məhdudiyyətli görünmə şəraitində isə, yandırılmış fənərlər: qabaqda ağ, arxada-
qırmızı işıq fənəri tutmalıdırlar.

Uşaqları dəstə halında yalnız sutkanın işıqlı vaxtı və böyüklərin müşayəti ilə

səki, piyada yolu ilə, bunlar olmadıqda isə yol çiyini ilə aparmağa icazə verilir.
Digər hərəkət iştirakçıları dedikdə sərnişinlər, velosipedçilər və mal-qara

ötürənlər nəzərdə tutulur. Belə hərəkət iştirakçıları sürücü və piyadalara nisbətən

yol hərəkət qaydalarına bir qədər laqeyd yanaşırlar. Bu da son nəticədə çox ağır

YNH-nin baş verməsinə səbəb olur. Belə hərəkət iştirakçılarının Qaydalarla
təhlükəsiliyinə qoyulan bəzi tələblər üzərində dayanaq.

Sərnişin dedikdə NV-yə minmək üçün gözləyən və ya onun içərisində

hərəkət edən piyada başa düşülür. Bundan başqa reysə iki sürücü ilə çıxan

avtomobil və avtobuslarda sükan arxasında oturmayan sürücü, yükü müşayət
edən şəxs və texniki yardım avtomobilində oturmuş işçilər də sərnişin hesab olu-

nurlar.

Sərnişinlər NV-yə yalnız xüsusi minik meydançasından, belə meydança
olmadıqda isə səkidən və ya yolun çiyini tərəfdən yalnız NV tam dayandıqdan

 20

sonra minib-düşməlidirlər. Bu mümkün olmadıqda, onlar yolun hərəkət hissə-

sindən o şərtlə minib-düşə bilərlər ki,

bu, təhlükəli olmasın və hərəkətin digər

iştirakçıları üçün maneə yaratmasın.
Hərəkət vaxtı sərnişinlərə sürücü-

nün diqqətini NV-ni idarə etməkdən ya-

yındırmaq qadağan olunur, təhlükəsizlik

kəməri olan avtomobildə gedərkən kə-
məri bağlamalı, motosikletdə isə moto-

şlem geyinilməlidir.

Hərəkət edən NV-yə minib-düşmək,
həmçinin avtomotik qapıların bağlanmasına maneçilik törətmək çox ağır YNH

ilə nəticələnir.

Yük avtomobilinin kuzovunda yerləşən ixtiyari şəxsə ayaq üstə durmaq, yük

üzərində bortdan yuxarı və bort üzərində oturmaq qəti qadağandır. Yükü mü-
şayət edən şəxslər üçün

yükün xarakteri, kütləsi və qabarit öl-

çülərindən asılı olaraq, təhlükəsiz yer
seçilməli və onların yerdəyişmələrinin

məhdudlaşdırılması üçün tədbirlər gö-

rülməlidir.

Mühərriksiz velosipedi idarə edən
şəxs xüsusi velosiped zolaqları ilə,

bunlar olmadıqda isə yolun, küçənin

hərəkət hissəsinin kənarı və ya yol çiyinləri ilə hərəkət etməlidirlər. Velo-
sipedçinin velosipedi texniki cəhətdən saz və lazımi qədər təchiz olunmuş

olmalıdır. Velosipedlə onu idarə etməyə mane olan yük və ya sərnişin daşınma-

malıdır.

Kənd rayonlarında mal-
qara ötürənlər digər hərəkət

iştirakçıları kimi diqqət mər-

kəzində saxlanmalıdır. Şüura
malik olmayan heyvanların hə-

rəkətlərinin qabaqcadan proq-

nozlaşdırılması mümkün olma-

dığından, hərəkətin təhlükəsiz-
liyinin təmin edilməsi üçün

sürücülərdən xüsusi diqqət tələb olunur. Bu cəhətdən uşaqlar da potensial təhlükə

mənbəyi hesab olunurlar.

Mal-qara asfalt və sement-beton örtüklü yollarla ötürülməməlidir. Sutkanın
qaranlıq vaxtlarında və məhdudiyyətli görünmə şəraitində dəmir yollarından, yol-

ların, küçələrin, meydanların və bu məqsəd üçün xüsusi olaraq ayrılmayan yerlə-

rindən, habelə yolun hərəkət hissəsindən mal-qara ötürülməməlidir. Mal-qaranın
yoldan ötürülməsi prosesində son dərəcə diqqətli olmaq lazımdır. Yolun müəy-

 21

yən təhlükəli məsafəsində NV-lərin olmadığına əmin olduqdan sonra müəyyən

təhlükəsizlik tədbirləri görülməklə, mal-qara yoldan keçirilməlidir.

1.4. Xəbərdarlıq nişanları

Yol nişanları yollarda yol hərəkət qaydaları və şəraitləri haqqında mü-

əyyən məlumat saxlayan və yol hərəkətini nizamlayan əsas vasitələrdən biridir.

Onlar bütün dünya ölkələrində hərəkətin təşkilinin ən səmərəli və geniş yayılmış
vasitələrindən biridir. Nişanlar sürücülərə və digər hərəkət iştirakçılarına yol

şəraitlərinin qiymətləndirilməsində kömək edərək, yollardakı təhlükələr, lazımi

sürət rejiminin saxlanmasının vacibliyi haqqında məlumat verir, hərəkət
istiqamətlərini müəyyən edir və s.

Yol nişanları adətən, yolun sağında quraşdırılır. Vacib informasiya daşıyan

nişanlar bəzən əvəzedici nişan vasitəsilə təkrarlanırlar. Təkrarlayıcı nişanlar ayı-

rıcı zolaqda, onlar olmadıqda isə yolun solunda və hətta onun üstündə qoyulurlar.
Təmir işləri və hərəkət sxemlərinin təcili dəyişdirilməsi zamanı bilavasitə

yolun hərəkət hissəsində qoyulan səyyar dayaqlardakı müvəqqəti yol nişanla-

rından istifadə olunur. Belə müvəqqəti nişanların tələbləri qoyulduğu yerdəki
stasionar nişanların tələblərindən kəskin surətdə fərqləndiyindən, sürücülər on-

ların tələblərini əsas götürməlidirlər.

Sürücülərə rahat olması üçün bütün yol nişanları 7 nişan qrupuna bölü-

nürlər: xəbərdarlıq, üstünlük, qadağan, məcburi hərəkət istiqaməti, məlumatveri-
ci göstərici, servis, əlavə məlumat (lövhəcikilər).

Yol nişanının nömrəsinin birinci rəqəmi qrupun nömrəsini, sonrakı rə-

qəmlər qrupda ardıcıl nömrəni və müxtəliflik mövcud olduqda onun ardıcıl
nömrəsini əks etdirir.

Müxtəlif qruplardan toplanan üstünlük nişanlarından başqa, hər bir qrup

yol nişanlarının özünəməxsus rəngi və forması olur.

Yol nişanlarının sutkanın bütün vaxtlarında fərqləndirilməsi və oxunması
üçün, daxili və xarici işıqlandırılma və ya işıqqaytarıcı səth ilə (NV-nin işıq

cihazlarının işığını əks etdirən xırda şüşə kürəciklərinin əsasında xüsusi pərdə)

təchiz edilirlər. Daxildən işıqlandırılmış nişanlar yolun süni işıqlandırılmış yer-

lərində qurulur. Süni işıqlandırılmamış yollarda işıqqaytarıcı səthli nişanlar tətbiq
olunur. İşıqlandırıcı səthli nişanların 100 m-dən az olmayan məsafədən görünmə-

si təmin edilərsə, onların stasionar işıqlandırılmış yollarda da qurulmasına yol

verilir.
Yol nişanlarının yerdəyişdirilməsi müvəqqəti xarakter daşıyırsa (məsələn,

yollarda təmir işləri görülürsə, üstü şürüşkəndirsə və s.) və onların istifadə edil-

məsinə ehtiyac qalmazsa, bu nişanlar təcili surətdə çıxarılmalıdırlar.

Xəbərdarlıq nişanları hərəkət zamanı dəyişən şəraitlərə uyğun tədbirlər
görülməsi tələb edilən yolun təhlükəli sahəsinə yaxınlaşma və təhlükənin xarak-

teri

 22

barədə yol hərəkəti iştirakçılarına məlumat verir. Bu nişanların əsas fərqləndirici

əlamətləri (1.3, 1.4 və 1.31 qrupları istisna olmaqla) onların ağ fonlu üçbucaq

şəkilli qırmızı haşiyəli formasıdır. Heç bir məhdudiyyət nəzərdə tutmamasına
baxmayaraq belə nişanları görən sürücü diqqətini artırmalı və şəraitə uyğun təh-

lükəsizlik tədbirləri görməyə hazır olmalıdır. Təhlükəli yol sahəsinə qəfildən gi-

rilməsinin qarşısının alınması üçün xəbərdarlıq nişanları hərəkətin icazə verilmiş

sürətindən, görünmə şəraitindən və onların yerləşdirilməsi imkanından asılı ola-
raq, yaşayış məntəqələrindən kənarda, təhlükəli sahələrin başlanğıcından 150-300

m, yaşayış məntəqələrində isə 50-100 m aralıda quraşdırırlar. Zərurət olduqda

belə nişanlar başqa məsafədə də quraşdırıla bilər. Bu halda təhlükəli sahəyə qədər
yol ayrıcı varsa, bu yol ayrıcından sonra təkrar nişan 7.1.1 lövhəciyi ilə quraş-

dırılır. Bundan başqa kəsişən (və ya birləşən) yolda yol ayrıcından 50 m məsa-

fədə 7.1.3 və ya 7.1.4 lövhəciklərindən biri ilə birlikdə belə xəbərdarlıq nişanı

quraşdırıla bilər.
Xəbərdarlıq nişanlarının quraşdırılma qaydası aşağıdakı kimidir:

1) yolun hərəkət hissəsində qısamüddətli işlər aparılarkən 1.23 nişanı işlərin

aparıldığı yerə 10-15 m qalmış (7.1.1 lövhəciyi olmadan);
2) enişlər və yoxuşlar bir-birinin ardınca keçilərsə, 1.13 və 1.14 nişanları

7.1.1 lövhəciyi olmadan, enişin və ya yoxuşun başlanğıcında;

3) yaşayış məntəqələrindən kənarda 1.1, 1.2, 1.9, 1.10, 1.21 və 1.23 nişanları

təkrarlanırsa, ikinci nişan təhlükəli sahənin başlanmasına azı 50 m qalmış;
4) 1.3.1 və 1.3.2 nişanları bilavasitə dəmir yol keçidinin qarşısında quraşdırı-

lır.

Bəzi xəbərdarlıq nişanlarının tətbiqi qaydalarına baxaq. 1.4.1-1.4.3 nişanları

yolun sağ tərəfində, 1.4.4-1.4.6 nişanları isə sol tərəfində tətbiq olunurlar. Bu ni-
şanlardakı maili xətlər sanki yol istiqamətində aşağı düşürlər. Dəmir yol keçidi-

nin növündən asılı olaraq, 1.4.1 və 1.4.4 nişanları hərəkət istiqaməti üzrə birinсi

qoyulmuş 1.1 və ya 1.2, 1.4.3 və 1.4.6 nişanları isə ikinci qoyulmuş 1.1 və ya 1.2
nişanlarının altında yerləşdirilirlər. 1.4.2 və 1.4.5 nişanları isə 1.1 və 1.2 nişanları

1.1

Şlaqbaumlu

dəmir yol

keçidi

1.2

Şlaqbaumsuz

dəmir yol

keçidi

1.3.1

Birxətli

dəmir yol

1.3.2

Çoxxətli

dəmir yol

 1.4.1 1.4.2 1.4.3

Dəmir yol keçidinə yaxın-

laşma - yaşayış məntəqə-

lərindən kənarda dəmir yol
keçidinə yaxınlaşmanı

əlavə olaraq xəbərdarlıq
edir

 1.4.4 1.4.5 1.4.6

Dəmir yol keçidinə yaxın-

laşma - yaşayış məntəqə-

lərindən kənarda dəmir yol
keçidinə yaxınlaşmanı

əlavə olaraq xəbərdarlıq

edir

1.5

Tramvay

xətti ilə

kəsişmə

Eyni əhəmiyyətli yolların kəsişməsi

1.6-1

1.6-4

1.6-6

1.6-5

1.6-3

1.6-2

 23

1.30

Digər təhlükələr– digər
xəbərdarlıq nişanları

ilə nəzərdə tutulmayan

təhlükələri olan yol

sahələri.

1.31.1

1.31.2

1.31.3

Döngənin istiqaməti

1.32

Qəza

 1.33

Tıxac

1.7

Dairəvi

hərəkətlə

kəsişmə

1.8

Svetoforla nizam-

lama- hərəkəti sve-

toforlarla nizamla-
nan yol ayrıjı, pi-

yada keçidi və ya

hər hansı yol sa-
həsi

 1.9

Ayrılan

körpü

1.10

Sahilboyuna

çıxış

 1.11.1. 1.11.2

Təhlükəli döngə

 1.12.1 1.12.2

Təhlükəli döngələr

1.13

Sərt eniş

1.14

Sərt yoxuş

1.15

Sürüşkən yol –

yolun hərəkət

hissəsinin yüksək
sürüşkənli

sahələri.

1.16-1

Nahamar yol

1.17

 Çınqıl

 sıçrayışı

 1.18.1 1.18.2 1.18.3

Yolun daralması

1.19

İkitərəfli hərəkət –

ikitərəfli yol sahə-
sinin başlanğıjı

1.20

Piyada keçidi –

5.16.1, 5.16.2
nişanları və

1.14.1 və 1.14.2
xətləri ilə işarə-

lənmiş piyada

keçidləri

1.21

Uşaqlar –

uşaq müəs-
sisələri ya-

xılığındakı

yol sahələri

 1.22

Velosiped

zolağı ilə

kəsişmə

1.23

Yol işləri

1.24

Mal-qara

keçidi

1.25

Vəhşi

heyvanlar

1.26

Daş

uçqunu

1.27

Yandan

əsən külək

1.28

Alçaqdan

uçan təy-

yarələr

1.29

Tunel – süni işıqlanması

olmayan və ya giriş por-

talında görünməsi məh-

dud olan tunel

1.16-2

Çökmüş yol

1.16-3

Qabarıq yol

 24

 arasında müstəqil şəkildə qoyulurlar.

Deməli, siz üç maili zolaq-

ları olan 1.4.1 və ya 1.4.4 nişan-
ları ilə qarşılaşmışsınızsa, bu o

deməkdir ki, dəmir yol keçidinə

qədər olan minimum məsafə

150, maksimum məsafə isə 300
m-dir (ona görə ki, bu nişanlar

yaşayış məntəqələrindən kənar-

da tətbiq olunurlar). 1.4.3 və ya
1.4.6 nişanlarının təsir zonasında dəmir yol keçidinə qədər maksimum məsafə

100m olduğundan, ötmə əməliyyatının aparılması qadağandır. Qeyd etmək lazım-

dır ki, dəmir yol keçidinə 50m-dən az qalmış məsafədə NV-lərin durması qa-

dağandır.
Bəzən velosiped yolları

avtomobil yolları ilə kəsişirlər.

Belə nizamlanmayan yol ayrıc-
larında velosipedçilər əsas yol-

da hərəkət edən NV-lərə yol

verməlidirlər. Bu zaman avto-

mobil sürücülərinə velosiped
yolu ilə kəsişmə haqqında 1.22

nişanı vasitəsilə xəbərdarlıq edi-

lir. Bu halda nəqliyyat vasitəsi
hərəkət üstünlüyünə malik ol-

masına baxmayaraq, sürücü çox diqqətli olmalıdır.

 25

1.5 Üstünlük nişanları

Üsütünlük nişanları yol ayrıcını, yolun hərəkət hissəsinin kəsişmələrini,

habelə əks istiqamətlərdə hərəkət edən iki NV-nin eyni zamanda keçməsinə im-
kan verməyən dar sahələrini keçmək növbələrini göstərir. Bu nişanlar başqa

qruplardan toplandığına görə vahid forma və rəng fonuna malik deyildirlər.

Aşağıda üstünlük nişanlaının tətbiqi qaydaları göstərilmişdir. Aşağıdakı

şəkillərdə «Yol verin» nişanının təsir zonasında olan NV-nin sürücüsü kəsişən
istiqamətdəki, 7.13 lövhəciyi olduqda isə baş yoldakı NV-yə yol verməlidir.

2.4 nişanını görən NV-nin sürücüsü konkret şəraitdən asılı olaraq ya sürətini
azaltmalı, ya da tamamilə dayanmalıdır. Yəni, bu halda digər hərəkət iştirakçısına

mane olmamaq üçün sürücü necə hərəkət etmək lazım gəldiyini özü müəyyən

etməlidir. Bu nişan bilavasitə yol ayrıcında qoyulur. Ancaq, yaşayış məntəqələ-

rindən kənardakı örtüyü olan yollarda o, 7.1.1 «Obyektə qədər olan məsafə» löv-

həciyi ilə birlikdə yol ayrıcından kənarda da qoyula bilər.

2.5 nişanı STOP xətti, o olmadıqda isə kəsişən hərəkət hissəsinin sərhəddi
qarşısında dayanmadan hərəkəti qadağan edir. Bu, aşağıdakı şəkillərdə göstəril-

mişdir.

2.5 nişanı dəmir yol keçidi və ya karantin postu qarşısında da qoyula bilər.
Bu halda sürücü STOP xətti, o olmadıqda isə nişan qarşısında dayanmalıdır.

2.1

Baş yol

2.2

Baş yolun

qurtaracağı

2.3.1

İkinci dərəcəli

yolla kəsişmə

2.3.2 2.3.3

İkinci dərəcəli yolun
bitişməsi

2.4

Yol verin – sürücü

kəsişən yolda hərəkət
edən, 7.13 lövhəciyi

olduqda isə baş yolda
hərəkət edən NV-yə

yol verməlidir.

2.5
Dayanmadan keçmək qada-

ğandır – STOP xətti, o olma-

dıqda isə kəsişən hərəkət hi-
ssəsinin sərhəddi qarşısında

dayanmadan keçməni qada-

ğan edir və 2.4 nişanının da
funksiyasını yerinə yetirir.

2.6

Qarşıdan hərəkətin

üstünlüyü – qarşıdan
hərəkətə maneçilik

olarsa, yolun dar sa-
hələrinə girişi qada-

ğan edir və qarşıdakı

NV- yə yol verilmə-

lidir.

2.7

Qarşıdan hərəkətə

nisbətən üstünlük –

yolun dar sahələrin-

də sürücü qarşıdakı
hərəkətə nisbətən

üstünlüyə malikdir.

 26

2.6 və 2.7 nişanlarının təbiqi qaydaları aşağıdakı şəkillərdə göstiərilmişdir.

Qadağan nişanları yol hərəkəti iştirakçılarının hərəkətlərinə müəyyən məh-

dudiyyətlər qoyur, yaxud ləğv edir. Onların dairəvi forması, ağ fonu, 3.27-3.30

işarələrinin mavi və qırmızı haşiyəsi vardır. 3.1, 3.21, 3.23, 3.25 və 3.31 nişanları

rəngli tərtibatla fərqlənirlər.
Qadağan nişanları müvafiq məhdudiyyətin qoyulduğu küçə və yolların sahə-

lərinin bilavasitə qabağında və ya onun ləğv edildiyi yerlərdə quraşdırılır. Onlar

əvvəlcədən 7.1.1 lövhəciyi ilə quraşdırıla bilər. 3.2-3.9, 3.34 və 3.35 qadağan ni-
şanları müvafiq NV-nin hər iki istiqamətdə hərəkətini qadağan edir.

Bu nişanların qüvvəsi aşağıdakılara şamil edilmir:

- 3.2-3.8 nişanları onların yerləşdiyi zonadakı müəssisələrin xidməti nəqliyyat

vasitələrinə və həmçinin, bu ərazilərdə yaşayan vətəndaşların nəqliyyat vasitələ-
rinə aid edilmir;

- 3.2, 3.28-3.30- I və II qrup əlillərin idarə etdiyi müvafiq tanınma nişanına

malik NV-lərə;
- 3.18.1, 3.18.2 nişanlarının qüvvəsi, qarşısında nişan qoyulmuş yolun hərə-

kət hissəsinin kəsişmə yerinə aiddir.

 3.16, 3.20, 3.22, 3.24, 3.26-3.30 nişanlarının qüvvəsi nişanın qoyulduğu yer-

dən ən yaxın yol ayrcına qədər, yaşayış məntəqələrində yol ayrıcı olmadıqda isə
yaşayış məntəqəsinin qurtaracağına qədərdir. Yola bitişik ərazilərdən yola çıxış

yerlərində, çöl, meşə yolları və qarşısında müvafiq nişanlar qoyulmamış digər

ikinci dərəcəli yollarla kəsişmə (qovuşma) yerlərində nişanlar qüvvəsini itirmir.

5.22 nişanı ilə işarələnən yaşayış məntəqəsindən qabaqda qurulmuş 3.24 nişa-
nı həmin nişana qədər qüvvədə olur.

Qadağan nişanlarının qüvvədə olduğu sahə aşağıdakı üsullarla azaldıla bilər:

- 3.16 və 3.26 nişanları üçün-7.2.1 lövhəciyi tətbiq etməklə;
- 3.20, 3.22, 3.24 nişanları üçün-onların qüvvədə olduğu sahənin qurtaraca-

ğında müvafiq olaraq 3.21, 3.23, 3.25 nişanları qoymaqla və ya 7.2.1 lövhəciyi

 27

tətbiq etməklə, 3.24 nişanının qüvvədə olduğu sahəni maksimum hərəkət sürəti-

nin başqa kəmiyyəti göstərilən 3.24 nişanı qoymaqla azaltmaq olar;

- 3.27-3.30 nişanları üçün – onların qüvvədə olduğu sahənin qurtaracağında

3.27-3.30 nişanlarını 7.2.3 lövhəciyi ilə təkrarən qoymaqla və ya 7.2.2 lövhəciyi
tətbiq etməklə, 3.27 nişanını 1.4 nişanlama xətti ilə birlikdə; 3.28 nişanı isə 1.1

nişanlama xətti ilə birlikdə tətbiq edilə bilər və bu zaman nişanların qüvvədə ol-

duğu sahə nişanlama xəttinin uzunluğu ilə müəyyənləşdirilir.

3.10, 3.27-3.30 qadağan nişanlarının qüvvəsi yolun yalnız nişan qurulmuş tə-
rəfinə şamil edilir.

3.1
Giriş qadağan -

dır – verilmiş
istiqamətdə bü-

tün NV-lərin gi-

rişi qadağandır.

3.2

Hərəkət

qadağandır-

bütün NV-

ləçrin hərə-
kəti гада-

ьандыр

3.3

Mexaniki

NV-lərin

hərəkəti

qadağan-

dır

3.4

Yük avtomobillərinin

hərəkəti qadağandır –

maksimum kütləsi 3,5 t-

dan və ya nişanda gös-
tərilən icazə verilən küt-

lədən çox olan yük avto-
mobilləri və NV tərkib-

lərinin, həmçinin trak-
torların və özüyeriyən

maşınların hərəkətini
qadağan edir.

3.5

Motosik-

letlərin

hərəkəti

qadağan-

dır.

3.6

Traktorların

hərəkəti qa-

dağandır -

traktorların
və özügedən

maşınların
hərəkətini

qadağani
edir.

3.7

Qoşqu ilə hərə-

kət qadağandır

– istənilən növ

yük avtomobili
və traktorun

qoşqu ilə hərə-

kətini və həm-

çinin mexaniki

NV-lərin yedəyə
alınmasını qa-

dağan edir.

3.8

At-araba ilə

hərəkət qa-da-

ğandır – at

arabalarının
(xizəklərin)

yüyənli və yük

heyvanlarının

hərəkətini
qadağan edir.

3.9

Velosipedlə

hərəkət qa-

dağandır –

velosiped və

mopedlərin
hərəkətini

qadağan

edir.

3.10

Piyadaların

hərəkəti qa-

dağandır.

3.11

Kütlənin məh-

dudlaşdırılması–

ümumi faktiki
kütləsi nişanda

göstərilmiş qiy-
mətdən çox olan

NV və NV tər-
kiblərinin hərə-

kətini qadağan
edir.

3.12

Oxa düşən ağır-

lığın məhdud –

laşdırılması –hər
hansı oxuna dü-

şən faktiki kütləsi
nişanda gös-

tərilən qiymətdən
çox olan NV-lərin

hərəkətini qa-
dağan edir.

3.14

Enin məhdud-

laşdırılması –

qabarit eni

(yüksüz və ya
yüklü) nişanda

göstərilən qiy-
mətdən böyük

olan NV-lərin
hərəkətini qa-

dağan edir.

3.13

Hündürlüyün

məhdudlaşdı-

rılması – qaba-

rit hündürlüyü
(yüklü və ya

yüksüz) nişanda
göstərilən qiy-

mətdən böyük
olan NV-lərin

hərəkətini
qadağan edir.

3.15

Uzunluğun məh-

dudlaşdırılması –

qabarit uzunluğu

(yüklü və ya yük-
süz) nişanda

göstərilən qiymət-
dən böyük olan

NV və ya NV tər-
kiblərinin hərə-

kətini qadağan

edir.

3.16

Minimum

 ara məsafə-

sinin məh-

dudlaşdırılm

ası.

3.17.1

Gömrükxana

– gömrükxa-
nada dayan-

madan keç-
mək qada-

ğandır.

3.17.2

Təhlükə –YNH,

qəzalar, yanğın
və ya digər

təhlükələrlə
əlaqəli bütün

NV-lər istisna

olunmamaqla

bütün növ NV-

lərin hərəkətə
davam etməsini

qadağan edir.

3.18.1

Sağa dön-

mək qada-

ğandır .

3.18.2

Sola dön-

mək qada-

ğandır

3.19

Geriyə

dönmək

qadağan-

dır

3.20

Ötmək qadağandır

– 30 km/saat-dan
kiçik sürətlə

hərəkət edən tək
NV-lər istisna

olunmaqla, bütün

3.21

Ötməyin qa-

dağan edil-

diyi zonanın

qurtaracağı

3.22

Yük avtomobillərinin öt-

məsi qadağandır – maksi-
mum icazə verilən kütləsi

3,5 t-dan çox olan yük avto-

mobillərinin 30 km/saat-dan
kiçik sürətlə hərəkət edən

 28

Bəzi qadağan nişanlarının tətbiqi qaydalarına baxaq.

3.2-3.8 nişanları qeyd olunmuş zonada yerləşən müəssisələrə xidmət edən,

həmçinin, həmin zonada yaşayan və işləyən vətəndaşlara məxsus bütün NV-lərə
təsir gücünə malik olmadıqları haqqında yuxarıda qeyd edilmişdir. Bu halda NV-

lərin qeyd olunan zonaya girişi və çıxışı ən yaxında yerləşən yol ayrıcından həya-

ta keçirilməlidir. 3.1 nişanı bu nişanlara nisbətən daha qəti tələblərə malikdir. Be-
lə ki, ona ancaq marşrut NV-ləri tabe olmadıqları halda, 3.2-3.8 nişanlarına qeyd

olunan zonada yaşayan və işləyən NV-lər də tabe olmaya bilərlər.

3.7 «Qoşqu ilə hərəkət qadağandır» nişanı qoşqulu yük avtomobilləri,

3.23

Yük avtomo-

billərinin öt-

məsi qada-

ğan edilmiş

zonanın

qurtaracağı

3.24

Maksimum sürə-

tin məhdudlaş-

dırılması - nişan-
da göstərilən qiy-

mətdən böyük sü-

rətlə hərəkəti qa-
dağan edir.

3.25

Maksimum

sürətin məh-

dudlaşdırıldı

ğı zonanın

qurtaracağı

3.26

Səs siqnalı vermək

qadağandır – YNH-
nin qarşısını alma-

ğa yönəldilmiş və-
ziyyətlər istisna

olunmaqla,səs siq-
nalından istifadə

edilməsini qada-

ğan edir.

3.27

Dayanmaq

qadağandır –

NV-lərin da-
yanmasını və

durmasını

qadağan
edir.

3.28

Durmaq

qadağandır –

NV-lərin dur-

masını qada-
ğan edir.

3.29

Ayın tək

günlərində

durmaq qa-

dağandır

3.30

Ayın cüt günlərində dur-

maq qadağandır – 3.29 və
3.30 nişanları birlikdə tət-

biq olunduqda NV-lərin bir
tərəfdən digərinə keçirilmə

vaxtı 19-00-dan 21-00-a

qədərdir.

3.31

Bütün məhdudiyyətlər

zonasının qurtaracağı –

3.16 ,3.20, 3.22, 3.24,

3.26-3.30 nişanlarından

bir neçəsinin eyni za-

manda təsir zonasının

sonunu qeyd edir.

3.32

Ehtiyat üçün

ayrılmış duracaq

yeri

3.33

Nəqliyyat vasitələrinin

kateqoriyalarına uyğun

sürətin məhdud-

laşdırılması .

3.34

Təhlükəli yükü olan NV-lərin

hərəkəti qadağandır – «Təhlükəli
yük » tanınma nişanı ilə təchiz

olunmuş NV-lərin hərəkətini
qadağan edir.

3.35

Partlayıcı və tezalışan yükü olan

nəqliyyat vasitələrinin hərəkəti qa-

dağandır – «Təhlükəli yük» tanınma
nişanı ilə təchiz olunmuş və digər

sinif təhlükəli yüklərin daşınması
üçün nəzərdə tutulmuş NV-lərin

hərəkətini qadağan edir

 29

traktorların və ixtiyari yedəkli mexaniki NV-lərin hərəkətini qadağan edir. Minik

avtomobilinin qoşqusu mexaniki NV olmadığından, onun hərəkətinə qadağa qo-

yulmur.

3.11 «Kütlənin məhdudlaşdırılması» nişanı bir qayda olaraq, məhdud götür-
mə qabiliyyəti olan mühəndis qurğuları (körpülər, estakadalar və s.) qarşısında

quraşdırılır. Belə qurğulara yaxınlaşan NV və onun tərkibləri sürücüləri öz NV-

sinin ümumi kütləsi ilə nişanda göstərilən kütləni müqayisə edərək, müvafiq hə-

rəkət trayektoriyası seçməlidirlər.
3.18.1 və 3.18.2 nişanları asıldıqları yol ayrıclarında təsir gücünə malikdirlər.

Həm bu, həm də 3.19 nişanları ancaq onlar üzərində əks olunmuş istiqamətlərdə

hərəkəti qadağan edirlər. Ona görə də sola dönməni qadağan edən 3.18.2 nişanı
həmin yerdə geriyə dönməni, geriyə dönməni qadağan edən 3.19 nişanı isə sola

dönməni qadağan etmir.

3.20 «Ötmək qadağandır» 30 km/saat-dan kiçik sürətlə hərəkət edən tək NV-
lər istisna olmaqla (yarımqoşqu və qoşqulu NV-lər də tək avtomobil kimi qəbul

edilir) bütün NV-ləri ötməyi qadağan edir. Bu nişan manevretmənin təhlükəli ol-

duğu yol sahələrində (məhdud görmə məsafəsi, yüksək hərəkət intensivliyi və s.

olan) tətbiq edilir.
 3.16, 3.20, 3.22, 3.24, 3.26 - 3.30 nişanlarının təsir zonası qoyulduğu yer-

dən ən yaxın yol ayrıcının, yaşayış məntəqələrində yol ayrıcı olmadıqda isə onun

sonuna qədərdir. Bu nişanlar digər qadağan nişanlarından fərqli olaraq təsir zo-

nasına malikdirlər. Şəkilə diqqət yetirsəniz görərsiniz ki, bütün yol ayrıcları onun
təsirini ləğv edə bilməzlər.

 30

Kənar ərazilərdən yola giriş yerlərində, tarla, meşə yolları və digər ikinci də-

rəcəli yollarla kəsişmələrdə (bitişmələrdə) müvafiq nişan tətbiq edilməmişdirsə,

qeyd olunan nişanların təsir zonaları davam edir. Şəkildə göstərilən 3.20

«Ötmək qadağandır» nişanının təsir zonası, qarşısında 2.3.2 «İkinci dərəcəli

yolun bitişməsi» qoyulmuş, yol ayrıcında bitir. Əgər 3.16, 3.20, 3.22, 3.24, 3.26-

3.30 nişanlarından sonra yol ayrıcı olmazsa, onların təsir zonası 5.23 və ya 5.25
«Yaşayış məntəqəsinin qurtaracağı» nişanlarında bitəcəkdir.

5.22 nişanı ilə işarələnmiş yaşayış məntəqəsindən qabaqda qoyulmuş 3.24

nişanının təsir zonası həmin nişanın tətbiq nöqtəsində bitəcəkdir.

Bir sıra nişanların təsir zonası lövhəciklər vasitəsilə azaldıla bilər. Məsələn,
3.16 və 3.26 nişanlarının təsir zonaları 7.2.1 lövhəciyi ilə, 3.20, 3.22 və 3.24

nişanlarının təsir zonalarının sonunda 3.21 və 3.23 nişanlarını qoymaqla, 3.25

nişanının təsir zonası 7.2.1 lövhəciyi ilə, 3.24 nişanının

 təsir zonası üzərində başqa sürət göstərilmiş digər 3.24 nişanının tətbiqi ilə,

3.27-3.30 nişanlarının təsir zonasının sonunda 7.2.3 və 7.2.2 lövhəciyi

 31

ilə həmin nişanları təkrarlamaqla azaldıla və ya dəyişdirilə bilər.

3.27 nişanı 1.4, 3.28 nişanı isə 1.10 lövhəciyi ilə birlikdə tətbiq olunduqda

onların təsir zonaları nişanlama xəttinin uzunluğu ilə müəyyən edilir. 3.10, 3.27-

3.30 nişanları ancaq yolun asıldıqları istiqamətində təsirə malikdirlər.

 Məsburi hərəkət istiqaməti və məlumatverici nişanlar

Məcburi hərəkət istiqaməti nişanları sürücülərə NV-nin hərəkətinin icazə

verilmiş istiqamətini, sürətini, müvafiq NV-nin hərəkətini, eləcə də piyadaların

hərəkəti üçün nəzərdə tutulan yolları göstərir. Bu nişanların dairəvi forması və

mavi fonu vardır.
4.1.1, 4.1.2, 4.1.3, 4.1.4, 4.1.5, 4.1.6 nişanları ancaq oxlar istiqamətində

hərəkətə icazə verir. Bu nişanlar geriyə dönməyə də icazə verir. 4.1.1-4.1.6

4.1.1

Düzünə hərəkət-

ancaq düzünə
istiqamətdə

hərəkətə icazə
verilir.

4.1.2

Sağa hərəkət -

ancaq sağa

dönməyə icazə
verir.

4.1.3

Sola hərəkət – an-

jaq nişanda gös-

tərilən istiqamətdə
hərəkətə icazə

verir.

4.1.4

Düzünə və ya sa-

ğa hərəkət – an-

caq nişanda gös-
tərilən istiqamət-

lərdə hərəkətə
icazə verir.

4.1.5

Düzünə və ya sola

hərəkət – düzünə

hərəkətə, sola və

ya geriyə
dönməyə icazə

verir.

4.2.1

Maneəni sağdan

keçmə

4.2.2

Maneəni soldan

keçmə

4.2.3

Maneəni sağ-

dan və ya sol-

dan keçmə

4.3

Dairəvi hərəkət
4.1.6

Sağa və ya sola hərə-

kət – nişanda göstə-

rilən istiqamətlərdən

başqa geriyə dönməyə
də jcazə verir.

4.5

Velosiped zolağı –

ancaq velosiped və
mopedlərin, səkilər

və piyada yolları

olmadıqda isə
piyadaların hərə-

kətinə icazə verir.

4.6

Piyada zola-ğı

- ancaq pi-

yadaların
hərəkətinə

icazə verir.

4.7

Minimum sürətin

məhdudlaş-

dırılması – ni-
şanda göstərilən

və ondan böyük

sürətlə hərəkətə

icazə verir.

4.8

Minimum

sürətin məh-

dudlaşdırıldığı

zonanın qur-

taracağı.

4.4

Minik avtomobilləri-

nin hərəkəti – icazə

verilən maksimum küt-
ləsi 3,5 t-dan çox

olmayan minik, yük
avtomobili,avtobus,

motosiklet və marşrut
NV-lərinin hərəkətinə

icazə verir.

 4.9.1 4.9.2 4.9.3

Təhlükəli yükü olan nəqliyyat vasitələrinin hərəkət istiqaməti

 32

nişanlarının qüvvəsi qarşısında nişan qoyulmuş yolun hərəkət hissəsinin kəsişmə

yerinə şamil edilir.

Yol sahəsinin başlanğıcında qurulmuş 4.1.1 nişanı ən yaxın yol ayrıcına qə-

dər qüvvədə olur. Bu nişan həyətlərə və yola bitişik digər ərazilərə girmək üçün
sağa dönməyi qadağan etmir. 4.4 nişanı minik avtomobillərinin, avtobusların,

motosikletlərin, və icazə verilmiş maksimum kütləsi 3,5t-dan artıq olmayan yük

avtomobillərinin hərəkətinə icazə verir. Bu nişan işarələnmiş sahədə yerləşən
müəssisələrə, habelə həmin sahədə yaşayan vətəndaşlara xidmət edən və ya

məxsus olan digər NV-nin hərəkətinə də icazə verir. Belə hallarda, NV işa-

rələnmiş sahəyə təyinat yerinə ən yaxın yol ayrıcından girib-çıxmalıdırlar.

Məlumdur ki, yolda bir və ya bir neçə (hərəkət hissələri ayırıcı zolaqla ayrıl-
dıqda) hərəkət hissəsi ola bilər.

Əgər 4.1.1- 4.1.6 nişanları bir

hərəkət hissəsi olan yolların
kəsişməsi və ya bitişməsi yer-

lərində tətbiq olunmuşlarsa,

onda onlar bütövlükdə yol ay-

rıcında təsir gücünə malik olur-
lar.

 Kəsişməsindən (bitişməsindən) əvvəl 4.1.1-4.1.6 nişanlarının asıldığı yol

ayırıcı zolağa malikdirsə, xüsusən diqqətli olmaq lazımdır. Yadda saxlamaq la-
zımdır ki, bu nişanlar ancaq onların qarşısında asıldıqları yol ayrıclarında təsir

gücünə malik olurlar. 4.2.1 «Maneəni sağdan keçmə» və 4.2.2 «Maneəni soldan

keçmə» nişanları ancaq nişanda göstərilən ox istiqamətində hərəkətə icazə verir-

lər.

 33

Məlumatverici - göstərici nişanlar hərəkətin müəyyən rejimini tətbiq və ya

ləğv edirlər, eləcə də yaşayış məntəqələrinin və başqa obyektlərin yerləşməsi ba-

rədə məlumat verirlər.

Bu nişanlar düzbucaqlı formada olur, sürücülərin və hərəkətin digər iştirakçı-
larının yolun vəziyyətinin xüsusiyyətləri, yaşayış məntəqələrinin adları, onları

keçmə qaydaları, küçələrin və yolların ayrı-ayrı sahələrində hərəkət rejiminin

müəyyənləşdirilməsi üçün nəzərdə tutulmuşdur. Bu qrup nişanlar müxtəlif fon-

larda olur. Yaşıl fon avtomagistral, göy fon bütün başqa avtomobil yolları, ağ fon
yaşayış məntəqəsi əlaməti deməkdir. İşarələrin sarı fonu yolun təmir olunan his-

sələrinin yanından keçmə üçün tətbiq olunur.

 5.10.1
Маршрут няглиййат васитяляри

цчцн золаьы олан йол –
цмуми ахына гаршы щярякят

едян маршрут няглиййат васи-
тяляри цчцн хцсуси золаьы

олан йол

5.10.2 5.10.3
Маршрут няглиййат васитяляря цчцн

золаьы олан йола чыхыш

5.10.4
Маршрут няглиййат

васитяляри цчцн
золаьы олан йолун

гуртаражаьы

 5.8.7 5.8.8
Золагларда щярякят истигамятляри – бу нишанда щяр щансы нюв
НВ-нин щярякятини гадаьан едян нишан тясвир олунмушдурса,
щямин золагда уйьун НВ-лярин щярякяти гадаьан олунур.

Дяйишкян ишаряли беля нишанлар реверсив щярякятин низамланма-

сында истифадя олуна биляр.

5.9
Маршрут няглиййат васи-

тяляри цчцн золаг – цмуми
няглиййат ахыны иля ейни

истигамятдя щярякят едян
маршрут НВ-ляри цчцн
нязярдя тутулан золаг.

5.1
Автомаэистрал –
маэистралларда
щярякят гайда-
лары тялябляринин

тясир етдийи

йоллар.

5.2
Автома-

эистралын
гуртара-

жаьы

5.3
Автомобилляр

цчцн йол – анжаг
автомобил, авто-
бус вя мотосик-
летлярин щярякяти

цчцн нязярдя

тутулмуш йол.

5.4
Автомобилляр
цчцн йолун

гуртаражаьы

5.5
Биртяряфли йол –
бцтцн ени бойу

НВ-лярин бир
истигамятдя

щярякяти олан
йол вя йа щяря-

кят щиссяси

5.6
Биртяряфли

йолун

гуртара-
жаьы

 5.8.3 5.8.4
Золаьын башланьыжы – йохушларда ялавя золаьын
вя йа тормозланма золаьынын башланьыжы. Яэяр

бу нишанда 4.7 нишаны да якс олунмушдурса,
эюстярилян сцрятля ясас золагда щярякят едя
билмяйян НВ-нин сцрцжцсц дя ялавя золаьа

йерини дяйишмялидир.

5.8.5 5.8.6
Золаьын гутаражаьы –

йохушларда ялавя золаьын вя
йа сцрятлянмя золаьынын гур-

таражаьы

5.7.1

5.7.2

5.8.1

Золагларда
 щярякят истига-

мятляри

5.8.2
Золагларда щярякят истигамятляри

Биртяряфли щярякят
йолуна чыхыш

 34

5.31
Кянарданкечмя схеми –

5.32.1

5.32.2

5.32.3

Кянарданкечмя схеми –

5.33
СТОП-хятт

 5.34.1 5.34.2

Башга ишляк щиссяйя йердяйишмянин

 5.20.1

Истигамятлярин илкин эюстярижиляри – 3.11-3.15 гадаьан нишанларындан биринин тятбиг
олундуьу йерлярдя йандан кечмя истигапмятини эюстяря биляр.

5.22

Йашайыш
мянтягясинин

башланьыжы

5.23

Йашайыш
мянтягясинин
гуртаражаьы

5.24

Йашайыш
мянтягясинин

башланьыжы

5.25

Йашайыш
мянтягясинин
гуртаражаьы

5.26
Обйектин

ады

5.27
Мясафяляр эюстяри-

жиси - маршрутда
йерляшян йашайыш

мянтягяляриня гя-
дяр олан мясафяни

эюстярир.

5.28
Километр эюс-

тяри-жиси – йо-
лун башланьыжы
вя сонуна гя-
дяр олан мя-

сафя.

5.29.1
Маршрут нюмряси

5.29.2
Маршрут нюмряси вя истигамяти

 5.30.1 5.30.2 5.30.3
Йцк автомобилляри цчцн щярякят истигамяти – йол айрыжынын щяр щансы бир истигамятиндя йцк

автомобили, трактор вя юзцэедян машынларын щярякяти гадаьан олундугда онлара тяклиф
олунан щярякят истигамятини эюстярир.

БИНЯГЯДИ

5.20.2
Истигамятин илкин

эюстярижиси – бу нишанда
5.29.1 нишанынын ,автома-

эистрал, аеропорт вя
диэяр,символлар эюстяриля

биляр

5.20.3
Щярякят схеми –

йол айрыжында мцяййян
маневрляр вя мцряккяб

йол айрыжларында ижазя ве-
рилян истигамятлярдя щяря-

кят гадаьан олундугда

щярякят маршрутуну эюс-
тярир.

5.21.1
Истигамят
эюстярижиси

5.21.2
Истигамят эюстярижиси –
маршрут мянтягясиня щя-
рякят истигамяи.Нишанда
гейд олунмуш обйектя
гядяр олан мясафя,
автомаэистрал, аеропорт
вя диэяр обйектлярин сим-
воллары эюстяриля биляр.

 35

5.40

Durmaq qadağandır

zonası

5.41

Durmaq qadağandır

zonasının qurtaracağı

5.42

Müəyyən vaxtda

durmaq qadağan-

dır zonası

5.43

Müəyyən vaxtda

durmaq qadağan-

dır zonasının

qurtaracağı

5.44

Duracaq

zonası

5.49.1

5.49.2

 36

Bəzi məlumatverici-göstərici nişanların tətbiqi qaydalarına baxaq. 5.5 «Bir-
tərəfli yol» nişanı ilə işarələnmiş yol sahələrində NV-lərin yolun həm sağında,

həm də solunda dayanma və durmasına icazə verilir. 5.7.1, 5.7.2 nişanları bir-

tərəfli hərəkətli yola və ya hərəkət hissəsinə çıxış haqqında məlumat verir. Bu
nişan onların asıldığı yol ayrıcında kəsişən yolda birtərəfli hərəkətin istiqamətini

göstərir. Qeyd edək ki, yol ayrıcına daxil olmuş avtomobilin nişanda göstərilmiş

ox istiqamətində hərəkət etməsi məcburi deyildir. Digər istiqamətlərdə hərəkət

qadağan edilmir. Nişanda birtərəfli hərəkətin istiqaməti sağa göstərilmişdirsə, dü-
zünə və geriyə dönmə hərəkətinə icazə verilir, sola dönmə və sağa dönərək geriyə

dönmə hərəkəti isə qadağan olunur.

Sol kənar zolaqdan sola dönməyə icazə verən 5.8.1 və 5.8.2 nişanları bu zo-

laqdan geriyə dönməyə də icazə verir. Yol ayrıcı qarşısında qoyulmuş 5.8.1 və

5.8.2 nişanları bütövlükdə yol ayrıcında təsir gücünə malikdirlər (əgər tətbiq

olunmuş digər 5.8.1 və 5.8.2 nişanları başqa göstərişlər vermirsə).

5.45

Duracaq

zonasının

qurtaracağı

5.46

Максимум сц-
рятин мящду-

diyyəti zonası

5.47

Максимум сцрятин
мящдуdiyyəti

zonasının qurtaracağı

 5.48-1 5.48-2

 Qəza dayanacağı yeri

Qəpa çıxışlarının istiqaməti və məsafəsi

 5.50.1 5.50.2 5.50.3

Avtomagistraldan çıxış yerinə qədər məsafə
5.51

Yaşayış zonası

5.51

Yaşayış zonasının

qurtaracağı

 37

5.9 «Marşrut nəqliyyat vasitələri üçün zolaq» nişanı üzərində asıldığı hərəkət

zolağında təsir gücünə malikdir. Əgər o, yolun sağında quraşdırılmışdırsa, onda
ancaq sağ hərəkət zolağında təsir gücünə malik olur. Bu zolaq 1.23 «BUS» ni-

şanlama xətti ilə də işarələnə bilər. Əgər belə zolaq bütöv nişanlama xətti ilə

hərəkət hissəsindən ayrılmışdırsa, digər NV-lərin bu zolağa daxil olması qada-

ğandır. Əgər nişanlama xətti qırıq-qırıq xətdirsə, onda bu zolağa sağa dönmə ilə
daxil olan və sərnişin mindirb-düşürən NV-lər daxil ola bilər.

5.10.2 və 5.10.3 «Marşrut NV-ləri üçün zolağı olan yola çıxış» nişanı ilə

işarələnmiş yola çıxdıqda avtobusun göstərilmədiyi istiqamətdə hərəkətə icazə
verilir. Marşrut nəqliyyatı üçün nəzərdə tutulmuş zolağa çıxış qadağandır.

5.11.1 «Geriyə dönmə yeri» nişanının təsir zonasında sola dönmək qadağan-
dır. Çünki, bu halda sola dönən avtomobil

geriyə dönən avtomobilin müşahidəliliyini

məhdudlaşdırır və qarşıdan gələn NV-lərə
mane olur.

5.15 «Duracaq yeri» nişanı NV-lərin dur-

ması üçün ayrılmış yol sahələrini və ya mey-

dançaları işarələyir. 7.6.1-7.6.2 lövhəcikləri
ilə birlikdə tətbiq olunmuş 5.15 nişanı səki-

ətrafı duracaqları işarələmək üçün tətbiq edi-

lir. Eyni zamanda 7.6.1 lövhəciyi göstərir ki, bütün NV-lər səki boyu hərəkət his-
səsində duracağa qoyulmalıdırlar.

Əgər 5.15 nişanı 7.6.2-7.6.9 lövhəcikləri ilə birlikdə tətbiq olunmuşdursa,

duracağa ancaq göstərilən üsulla minik avtomobilləri və motosikletlər qoyula bi-
lər. Bu nişanın təsir zonasında bütün NV-lərin dayanmasına icazə verilir.

 38

5.40, 5.42, 5.44, 5.46 yol nişanları müvafiq zonanın başladığı yerdə, 5.41,

5.43, 5.45, 5.47 yol nişanları həmin zonanın qurtardığı yerdə quraşdırılır. 5.40,

5.42, 5.44, 5.46 yol nişanları müvafiq zonada yerləşən bütün yollarda qüvvədə

olur.
Qəza dayanacağı yerləri təcili rabitə telefonu və ya yanğıncöndürənlə təc-

hiz edildikdə 5.48.1 və 5.48.2 “Qəza dayanacağı yeri” yol nişanlarının aşağı his-

səsində müvafiq olaraq 6.17 və 6.18 yol nişanları quraşdırılır.

5.49.1, 5.49.2 və 5.49.3 yol nişanları tunellərdə bir-birindən maksimum 50
metr aralı olmaqla 1-1.5metr hündürlükdə yan divarlarda quraşdırılır, qəza çıxış-

larının istiqamətini və məsafəni göstərir.

5.50.1, 5.50.2 və 5.50.3 yol nişanları avtomagistraldan çıxış yerlərinədək
olan məsafəni göstərir.

Yaşayış məntəqəsindən kənarda tətbiq olunmuş 5.20.1, 5.20.2, 5.21.1 və

5.21.2 nişanlarındakı yaşıl və ya göy fon onu göstərir ki, qeyd olunan yaşayış

məntəqəsinə hərəkət rənglərə uyğun olaraq, ya avtomagistralla, ya da digər yol-
larla olacaqdır. Yaşayış məntəqələrində tətbiq olunmuş 5.20.1, 5.20.2, 5.21.1 və

5.21.2 nişanlarındakı yaşıl və ya göy fon onu göstərir ki, qeyd olunan yaşayış

məntəqəsinə hərəkət yaşayış məntəqəsindən çıxdıqdan sonra rənglərə uyğun ola-
raq, ya avtomagistralla, ya da digər yollarla olacaqdır. Ağ fon onu göstərir ki,

qeyd olunan obyekt həmin yaşayış məntəqəsində yerləşir.

Servis və əlavə məlumat nişanları

Servis nişanları yollarda müvafiq obyektlərin yerləşməsi barədə məlumat ve-
rir. Onların düzbucaqlı forması, enli mavi haşiyəsi olur. Müvafiq rəmzlər ağ fon

üzərində təsvir olunur. Servis nişanları yaşayış məntəqələrində bilavasitə obyekt-

lərin yanında və ya onlara dönəcək yerlərdə quraşdırılır. Yaşayış məntəqələrin-

dən kənar yollarda nişanlar əvvəlcədən göstərilən obyektdən 60-80 km, 15-20 km
və 400-80 m aralıda quraşdırılır. Yaşayış məntəqələrinin yollarında onları əvvəl-

cədən, göstəriləcək obyektlərdən 100-150 m aralı məsafədə və onlara yaxın dönə-

cək yerlərdə quraşdırılır.

6.1
Илк тибби

йардым
мянтягяси

6.2

Хястяхана
6.3

Йанажаг-

долдурма
мянтягяси

6.4

Автомобилляря
техники хидмят

6.5
Автомобил-

лярин йуйул-
ма мянтя-

гяси

6.6

Телефон

6.7
Йемякхана

6.8
Ичмяли су

6.9

Мещманхана
вя йа мотел

6.10
Кемпинг

6.11
Динжялмя

йери

6.12

Йол
полисинин

даими посту

 39

Əlavə məlumat nişanları (lövhəciklər) birlikdə tətbiq olunduğu nişanların tə-
sirini dəqiqləşdirir və ya məhdudlaşdırırlar. Lövhəciklər birlikdə tətbiq olunduq-

ları yol nişanının bilavasitə altında yerləşdirilir.

7.1.1 7.1.2 7.1.3 7.1.4

Обйектя гядяр мясафя – 7.1.1 тящлцкяли сащянин башланьыжына, мцвафиг мящдудиййятлярин
гойулма йериня вя йа щярякят истигамятиндя йерляшян мцяййян обйектя гядяр, 7.1.2 йол айрыжында
2.5 нишаны гойулмушдурса 2.4 нишанындан йол айрыжына гядяр, 7.1.3-7.1.4 нишанлары йолдан кянарда

йерляшян обйектляря гядяр олан мясафяни эюстярир эюстярир.

7.2.1 7.2.2 7.2.3 7.2.4

7.2.5

7.2.6

7.2.7

7.3.1 7.3.2

7.3.3

Гцввядя олма зонасы – 7.2.2 нишаны 3.27-3.30 гадаьан нишанла-
рынын тясир зонасыны, 7.2.2 щямин нишанларын тясир зонасынын гур-

таражаьыны, 7.2.4 сцрцжцляря онларын щямин нишанларын тясир зона-
сында олмасы щаггында мялумат верир,7.2.6 мейданын, бина фаса-
дынын вя с.-нин щяр щансы бир истигамятиндя дайанмаг вя дурмаг

гадаьан едилдикдя, щямин нишанларын истигамятини вя тясир зонасыны
эюстярирляр.

Гцввядя олма истигамяти –
йол айрыжындан габагда

гойулмуш нишанын тясир ис-
тигамятини вя йа билаваситя
йол гыраьында йерляшян гейд
олунмуш обйектляря щярякят

истигамятлярини эюстярирляр.

 7.4.1 7.4.2 7.4.3 7.4.4 7.4.5 7.4.6 7.4.7
Няглиййат васитясинин нювц – нишанын тясир етдийи НВ-нин нювцнц эюстярир. 7.4.1 лювщяжийи нишанын

тясирини йцк автомобилляриня,о жцмлядян ижазя верилян максимум кцтляси 3,5 т-дан бюйцк олан
гошгулара, 7.4.3 лювщяжийи миник автомобилляриня вя ижазя верилян максимум кцтляси 3,5 т-дан
кичик олан йцк автомобилляриня, 7.4.8 лювщяжийи ися «Тящлцкяли йцк» танынма нишаны иля тяжщиз

едилмиш НВ-ляря шамил едир.

 40

Yolun hərəkət hissəsinin qırağında və ya səkinin üstündə asıldıqda, 7.2.2-

7.2.4, 7.13 əlavə məlumat nişanları yol nişanlarının yan tərəfində yerləşdirilir.
İndi isə bu qrupa daxil olan bəzi nişanların tətbiqi qaydalarına baxaq. Qada-

ğan nişanlarını Qaydalarda göstərilən məsafədən fərqli yerdə qoymaq lazım gə-

lərsə, onlar 7.1.1 lövhəciyi ilə birlikdə tətbiq oluna bilərlər. Üstünlük nişanları ilə
birlikdə tətbiq olunmuş 7.1.1 lövhəciyi nişanın keçmə qaydasını müəyyən edən

təsirinin haradan başlanacağını göstərir. Qadağan nişanları ilə birlikdə tətbiq

olunmuş həmin lövhəcik qarşıda qoyulacaq məhdudiyyət haqqında qabaqcadan

məlumat verir. Bu lövhəcik məlumatverici-göstərici nişanlar ilə birlikdə tətbiq
olunduqda o, duracaq yerinə, avtomagistralın başlanğıcı, sonu və s.-yə qədər olan

məsafə haqqında sürücüləri məlumatlandırır.

7.1.2 lövhəciyi bilavasitə yol ayrıcında 2.5 nişanı tətbiq olunmuşdursa, 2.4 ni-
şanından ona qədər olan məsafəni göstərir.

7.3.1-7.3.3 lövhəcikləri yol ayrıcı qarşısında qoyulmuş nişanın təsir istiqamə-

tini və ya bilavasitə yol qırağında yerləşən qeyd olunan obyektə tərəf hərəkət isti-
qamətini göstərir.

7.4.1-7.4.8 lövhəcikləri bu nişanın təsir etdiyi NV-lərin növünü göstərir.

7.5.1
Шянбя,

базар вя

байрам
эцнляри

7.5.2
Иш

эцнляри

7.5.3
Щяфтянин
эцнляри

 7.5.4 7..5..5 7.5.6 7.5.7
Гцввядя олма вахты

7.7

Ишлямяйян
мцщяррикля

дурма

7.8
Пуллу

хидмятляр

7.9

Дурма
мцддятинин
мящдудлаш-

дырылмасы

7.10
Автомобил-

ляря бахыш
цчцн йер

7.11

Ижазя верилян
кцтлянин

мящдудлаш-
дырылмасы

7.12

Тячщлцкяли
йол гыраьы –
1.23 нишаны
иля бирликдя
тятбиг олу-

нур.

7.13
Баш йолун
истигамяти

7.14
Щярякят
золаьы

7.15
Кор

пийадалар

7.16
Йаш юртцк

7.17
Ялилляр

7.18
Ялиллярдян

башга

7.19
Фаранын

йахын ишыьы
иля щярякят

 41

7.14 lövhəciyi nişanın və svetoforun təsir göstərdiyi hərəkət zolağını göstərir.
7.18 lövhəciyi isə göstərilən nişanın üzərində «Əlil» tanınma nişanı qoyulmuş

motokolyaska və avtomobillərə təsir etmədiyini göstərir.

Müvəqqəti (səyyari) yol

nişanlarının tələbləri daimi (sta-

sionar) nişanların tələbləri ilə zid-

diyyət təşkil etdikdə sürücülər
müvəqqəti yol nişanlarının tələb-

lərinə əsaslanmalıdırlar.

 42

1.6. Yolun nişanlanma xətləri

Yolun nişanlanma xətləri yolun hərəkət hissəsinə, yol qurğuları elementlərinə
çəkilmiş, müəyyən hərəkət qaydası yaradan və ya sürücü və piyadalara hərəkət

şəraitləri haqqında məlumat verən xətlər, yazılar və digər işarələrdən ibarətdir.

Bu xətlər NV və piyadaların hərəkətinin ümumi təşkili sxeminin tərkib hissələri

olduqlarından, onlar layihələndirildikdə yollarda quraşdırılmış yol nişanları, sve-
toforlar və idarəetmənin digər texniki vasitələri ilə uzlaşdırılmalıdır.

Nişanlanma xətləri hərəkətin idarə edilməsinin ən sadə və təsirli vasitələrin-

dən hesab olunurlar. Onların tətbiqi sayəsində hərəkəti buraxma qabiliyyəti yük-
səlir, xüsusən də gecə vaxtlarında yolun hərəkət hissəsinin və yolətrafı vəziyyət-

lərin görünməsi yaxşılaşır.

Yolun hərəkət hissəsində nişanlama xəttinin olması sürücülərin psixofizioloji

gərginliyini azaltdığından, onun hərəkət sürətini və trayektoriyasını seçməsinə də
öz müsbət təsirini göstərir.

Yolun nişanlanma xətləri üfiqi və şaquli olmaqla iki qrupa bölünürlər.

Üfiqi nişanlama xətləri də öz növbəsində uzununa 1.1-1.11; köndələninə

1.12-1.24 və digərləri 1.16.1-1.24 kimi növlərə bölünürlər.
Nişanlanma xətləri yol hərəkətinin təşkilinə, yol hərəkəti iştirakçılarının xə-

bərdar edilməsinə və istiqamətləndirilməsinə xidmət edir. Ondan müstəqil şəkil-

də ayrıca və ya tələblərini dəqiqləşdirdiyi və yaxud tamamladığı yol nişanları ilə
birgə istifadə edilir.

 43

Yolun üfiqi nişanlanması müəyyən hərəkət rejimini və hərəkət tərzini təmin

etməklə, yolun hərəkət hissəsinə, sarı rəngdə olan 1.4, 1.10 və 1.17 xətləri istisna

olunmaqla, ağ rəngdə çəkilir.

Üfiqi nişanlanma xətləri aşağıdakılardır:
- 1.1 - əks istiqamətli nəqliyyat axınlarını ayırır və yolun hərəkət hissəsinin

giriş qadağan edilən sərhədlərini və avtomagistrallara aid edilməyən yolların hə-

rəkət hissəsinin kənarlarını göstərir;

- 1.2 - avtomagistrallarda hərəkət hissəsinin kənarını göstərir (enli bütöv xət-
lər);

- 1.3 - dörd və daha çox hərəkət zolağı olan yollarda əks istiqamətli nəqliyyat

axınlarını ayırır;
- 1.4 - dayanma qadağan olunan yerləri bildirir, müstəqil və ya 3.27 nişanı ilə

birlikdə tətbiq edilir, hərəkət hissəsinin kənarına və ya bordurun üst hissəsinə

çəkilir;

- 1.5 - iki və ya üç zolaqlı yollarda əks istiqamətli nəqliyyat axınlarını ayırır,
bir istiqamətdə hərəkət üçün iki və daha çox zolaq olduqda, hərəkət zolaqlarının

sərhədlərini göstərir;

- 1.6 - əks istiqamətli və ya eyni istiqamətli nəqliyyat axınlarını ayıran 1.1 və
1.11 nişanlama xətlərinə yaxınlaşma barədə xəbərdarlıq edir (yaxınlaşma xətti –

cizgilərinin uzunluğu onların aralarındakı məsafədən üç dəfə böyük olan qırıq

xətlər);

- 1.7 - yol ayrıcının hüdudlarında hərəkət zolaqlarını göstərir (cizgiləri qısa
və onların aralarındakı məsafə cizginin uzunluğuna bərabər olan qırıq xətlər);

- 1.8 - sürətləndirmə və ya tormozlama zolağı ilə yolun hərəkət hissəsinin

əsas zolağı arasında sərhəddi göstərir (enli qırıq xətlər müxtəlif səviyyələrdəki

yol ayrıclarında, kəsişmələrdə, avtobus dayanacaqları zonasında və s. yerlərdə);
- 1.9 - reversiv hərəkətlə nizamlanma tətbiq edilən hərəkət zolaqlarının sər-

hədlərini göstərir, qarşılıqlı hərəkətlə nizamlanma tətbiq olunan yollarda əks isti-

qamətli (qarşılıqlı hərəkət svetoforları söndürülən zaman) nəqliyyat axınlarını
ayırır;

 44

- 1.10 - duracağın qadağan olunduğu yerləri bildirir, müstəqil və ya 3.28 ni-

şanı ilə birlikdə tətbiq edilir və hərəkət hissəsinin kənarına və ya bordurun üst

hissəsinə çəkilir;

- 1.11 - yalnız bir zolaqdan çıxaraq yerdəyişməyə icazə verilən yollarda du-
racaqlara girmək və çıxmaq, geriyə dönmək və s. üçün nəzərdə tutulmuş yerləri

göstərir. Bu xətti qırıq-qırıq xətt istiqamətindən, ötmə və yandankeçmələri həyata

keçirdikdə isə hətta bütöv xətt istiqamətindən kəsməyə icazə verilir.

- 1.12 - (STOP - xətt) 2.5 nişanı olduqda və ya svetoforun (nizamlayıcının)

qadağan siqnalı verildikdə, NV-lərin dayanmalı olduğu yeri göstərir;
- 1.13 - kəsişən yolla hərəkət edən NV-yə yol vermək üçün NV-nin lazım

gəldikdə, dayanmalı olduğu yeri göstərir;

- 1.14.1 - nizamlanmayan piyada keçidini, 1.14.2-piyadaların hərəkət istiqa-

mətini, 1.14.3-hərəkətin svetoforla nizamlandığı piyada keçidini göstərir;
- 1.15 - velosiped yolunun yolun hərəkət hissəsi ilə kəsişdiyi yeri göstərir;

- 1.16.1-1.16.3 - nəqliyyat axınlarının ayrıldığı və ya birləşdiyi yerlərdə isti-

qamətləndirici adacıqları göstərir;
- 1.17 - ümumi istifadədə olan nəqliyyat vasitələrinin dayanacaqlarını və tak-

si duracaqlarını göstərir;

- 1.18 - yol ayrıclarında hərəkətin zolaqlar üzrə icazə verilmiş istiqamətlərini

göstərir, müstəqil, yaxud 5.8.1, 5.8.2 nişanları ilə birlikdə tətbiq edilir, dalan təs-
viri çəkilmiş nişanlanma xətti göstərir ki, yaxınlıqdakı hərəkət hissəsinə dönmək

qadağandır, sol kənar zolaqdan sola dönməyə icazə verən işarə həmin zolaqdan

geriyə dönməyə də icazə verir;

- 1.19 - yolun hərəkət hissəsinin daralan sahəsinə (həmin istiqamətdə zolaq-
ların sayının azaldığı sahəyə), yaxud əks istiqamətlərdə nəqliyyat axınlarını ayı-

ran 1.1 və ya 1.11 nişanlanma xətlərinə yaxınlaşmanı göstərir. Birinci halda 1.19

nişanlanma xətti 1.18.1-1.18.3 nişanları ilə birlikdə tətbiq oluna bilər;
- 1.20 -1.13 nişanlanma xəttinə yaxınlaşmanı bildirir;

 45

- 1.21 (“STOP yazısı”)-2.5 nişanı ilə birlikdə tətbiq olunduğu hallarda 1.12

nişanlanma xəttinə yaxınlaşmanı bildirir;

- 1.22 - yolun (marşrutun) nömrəsini göstərir;

- 1.23 - ümumi istifadədə olan nəqliyyat vasitələri üçün xüsusi zolağı göstə-
rir.

Üfiqi nişanlanma xətlərinin xüsusiyyətləri aşağıda göstərilmişdir:

- 1.1-1.3 xətlərini kəsib keçmək qadağandır;

- nəqliyyat vasitəsini yolun çiynində dayandırmaq üçün hərəkət hissəsinin kə-
narını göstərən və sürücüdən sağda yerləşən 1.1 və 1.2 xətlərini kəsib keçməyə

yol verilir;

-1.5 -1.8 xətlərini istənilən tərəfdən kəsib keçməyə icazə verilir;

- qarşılıqlı hərəkət svetoforları olmadıqda və ya söndürülmüş olduqda, 1.9
xətti sürücüdən sağdadırsa, onu kəsib keçməyə icazə verilir, qarşılıqlı hərəkət

svetoforları yanarkən bir istiqamətdə hərəkətə icazə verilən zolaqları bir-birindən

ayıran 1.9 nişanlanma xəttini istənilən tərəfdən kəsib keçmək olar. Qarşılıqlı hə-
rəkət svetoforları söndürüldükdə sürücü dərhal 1.9 nişanlanma xəttindən sağ tə-

rəfə yerdəyişmə etməlidir. Qarşılıqlı hərəkət svetoforları söndürülmüş olduqda

əks istiqamətli nəqliyyat axınlarını ayıran 1.9 xəttini kəsib keçmək qadağandır;

- 1.11 xəttini qırıq xətt tərəfdən, habelə yalnız ötməni və ya yandan keçməni
başa çatdırdıqdan sonra bütöv xətt tərəfdən kəsib keçməyə icazə verilir. Yeri də-

yişdirilə bilən dayaqlarda qurulmuş müvəqqəti yol nişanlarının və nişanlanma

xətlərinin mənaları bir-birinə zidd gəldikdə, sürücülər yol nişanlarını əsas tutma-

lıdırlar.
Yol qurğularının elementlərinə (körpülərə, dəmir yol keçidlərinə, dayaq qur-

ğularına və s.), hasarlara, sütunlara, eləcə də yollarda olan və hərəkət üçün təhlü-

kə yaradan digər obyektlərin üzərinə, onların ölçülərini göstərmək və həmçinin,
sürücülərin gözlə istiqaməti müəyyənləşdirməsinə kömək etmək məqsədilə, ağ və

qara rəngli zolaq şəklində şaquli nişanlama çəkilir.

 46

Şaquli nişanlanma xətləri aşağıdakılardır:

2.1- yol qurğularının hərəkətdə olan nəqliyyat vasitələri üçün təhlükə doğu-

ran ünsürlərini (körpülərin dayaqlarını və s.) göstərir;

2.2 - tunellərin, körpülərin aşırımlarının aşağı kənarını göstərir;

2.3 - ayırma zolaqlarında və ya təhlükəsizlik adacıqlarında düzəldilmiş dairə-

vi adacıqları göstərir;
2.4 - istiqamətləndirici dirəkcikləri, yolkənarı kötücükləri, çəpərlərin dayaq-

larını və s. göstərir;

2.5 - kiçik radiuslu döngələrdə, sərt enişlərdə, digər təhlükəli sahələrdə yol

sədlərinin yan səthini göstərir;
2.6 - başqa sahələrdə yol sədlərinin yan səthini göstərir;

2.7 - təhlükəli sahələrdə yol səthindən hündürə çıxan təhlükəsizlik –adacıqla-

rını göstərir.

Aşağıdakı şəkildə yolların nişanlanmasında istifadə olunan plastik düymələ-
rin müxtəlif nümunələri göstərilmişdir.

 47

1.7. Svetoforlar və nizamlayıcının siqnalları

Svetoforlar küçə-yol şəbəkəsinin hər hansı bir elementindən hərəkət işti-

rakçılarını növbə ilə buraxmaq və təhlükəli yol sahələrini işarələmək üçün is-

tifadə olunurlar. Şəraitdən asılı olaraq onlar müəyyən istiqamətlərdə və ya hə-

min istiqamətin müəyyən zolaqlarında hərəkəti idarə edirlər:

 48

- mübahisəli istiqamətlərdə nəqliyyat və nəqliyyat-piyada axınlarının görüş-

düyü yerlərdə (yol ayrıcları, piyada keçidləri);

- hərəkət istiqaməti əks tərəfə dəyişə bilən zolaqlarda;
- dəmir yol keçidlərində, açılan körpülərdə, limanlarda və bərələrdə;

- xüsusi xidmət avtomobillərinin intensiv hərəkətli yola çıxış yerlərində;

- ümumi təyinatlı NV-lərin hərəkətinin idarə olunmasında.
Svetoforların vasitəsi ilə verilən siqnallarda yaşıl, sarı, qırmızı və ağ-sarımtıl

rənglər tətbiq edilir. Hər hansı bir svetofor obyektində quraşdırılmış bütün sveto-

forlar əlaqəli iş rejimlərində işləyirlər.

Əlaqələndirilmiş nizamlama sisteminə və ya «yaşıl dalğa»ya daxil olan bütün
svetofor obyektləri digər svetofor obyektlərinin işindən asılı olmayaraq fərdi (av-

tonom) avtomatik rejimdə işləmək imkanına malik olmalıdırlar.

Təyinatından asılı olaraq svetofor siqnalları dairəvi formalı ox (oxlar), pi-

yadanın və ya velosipedin silueti şəklində və X formalı ola bilər. Dairəvi siqnallı
svetoforların yaşıl ox (oxlar) şəklində bir və ya iki əlavə bölməsi ola bilər. Hə-

min bölmələr dairəvi yaşıl siqnalın səviyyəsində yerləşdirilir.

Dairəvi svetofor siqnallarında yaşıl rəng hərəkətə icazə verir, yaşıl işığın ya-
nıb-sönməsi hərəkətə icazə verir və bildirir ki, onun vaxtı qurtarır, tezliklə qada-

ğan siqnalı yanacaq (yaşıl siqnalın sönməsinə qədər qalan müddəti sürücülərə

Низамланмайан йол
айрыжларыны вя пийада

кечидлярини нишанламаг
цчцн светофорлар.

Сигналлары цфиги
йерляшдирилмиш светофор

Ялавя бюлмяли светофор

Мцяййян истигамятлярдя щярякяти

низамламаг цчцн светофор

Гаршылыглы щярякят светофору Дямир йол кечидляриндя щярякяти

низамламаг цчцн светофорлар.

Велосипед
светофорлары

Пийада

светофорлары

Мцяссисялярин вя тяшкилатларын

яразисиндя, щабеля йолун щярякят
щиссяси даралан йерлярдя щярякяти

низамламаг цчцн светофор.

Трамвайын вя цмуми
истифадяли диэяр НВ-лярин
щярякятини низамламаг

цчцн светофор.

 49

bildirmək üçün rəqəmli tablo tətbiq edilə bilər), sarı rəngli işığın yanması hərə-

kəti qadağan edir və tezliklə siqnalların dəyişəcəyi barədə xəbərdarlıq edir, sarı

rəngli işığın yanıb-sönməsi isə hərəkətə icazə verir və nizamlanmayan yol ayrı-

cının və ya piyada keçidinin olduğunu bildirir, təhlükə barədə xəbərdarlıq edir.
Qırmızı, sarı, yaşıl ox şəklində olan svetofor siqnalları da eyni rəng dairəvi

siqnallarda olduğu kimidir. Yeganə fərq ondan ibarətdir ki, onlar ox istiqamətin-

də fəaliyyət göstərirlər. Əgər geriyə dönmə xüsusi nişanla qadağan olunmamış-

dırsa, sola dönmə oxlu yaşıl işıq geriyə dönməyə də icazə verir. Əlavə bölmədə

siqnalın sönməsi həmin istiqamətdə hərəkəti qadağan edir.

Svetoforun əsas yaşıl siqnalına qara konturlu ox çəkilmişdirsə, svetoforun

əlavə bölməsi var və digər icazə verilən hərəkət istiqamətləri də göstərilə bilər.
Piyada silueti əks olunmuş svetofor siqnalları ancaq piyadalara və velosipedçilərə

şamil olunurlar. Yaşıl işıq hərəkətə icazə verir, qırmızı işıq isə onu qadağan edir.

Velosipedçilərin hərəkətini nizamlamaq üçün qara rəngli velosiped çəkilmiş, öl-

çüləri 200x200mm olan ağ rəngli düzbucaqlı lövhəcikli, kiçik ölçülü dairəvi sve-
tofor siqnallarından istifadə etmək olar. Kor piyadaların təhlükəsizliyini təmin et-

mək məqsədilə setofor siqnallarına səs siqnalları da əlavə oluna bilər.

NV-lərin zolaqlar üzrə hərəkətini və ya dəyişkən istiqamətli zolaqlarda hə-

rəkəti nizamlamaq üçün reversiv svetoforlardan istifadə oluna bilər. Bu sveto-

forlar qırmızı xaç və yaşıl oxdan ibarət iki siqnala malikdirlər. Qırmızı xaç üzə-
rində asıldığı zolaqda hərəkəti qadağan edir, yaşıl ox isə həmin zolaqda hərəkətə

icazə verir. Belə svetoforların siqnallarının sönməsi üzərində asıldığı zolağa gi-

rişi qadağan edir. Onlarda sağa və ya sola istiqamətlənmiş sarı oxdan da istifadə

oluna bilər ki, bu da svetofor siqnalının dəyişəcəyi haqqında xəbərdarlıq edir.
Xüsusiləşdirilmiş zolaqlarda onlar üçün ayrılmış tramvayların və digər

marşrut NV-lərinin hərəkətini nizamlamaq üçün «T» şəklində yerləşmiş dörd

ədəd bir rəngli ağ-sarımtıl siqnallara malik olan svetoforlardan istifadə etmək

 50

olar. Hərəkətə o zaman icazə verilir ki, aşağıdakı siqnal ilə birlikdə yuxarıdakı
siqnallardan biri və ya bir neçəsi eyni zamanda yandırılır. Yuxarıdakı sol siqnal

sola dönməyə, ortadakı siqnal düz getməyə, asağdakı siqnal isə sağa getməyə

icazə verir. Ancaq yuxarıdakı üç siqnal eyni zamanda söndürülmüşdürsə, hərəkət
qadağandır.

Dəmir yol keçidlərində tətbiq olunan ağ-sarımtıl rəngli yanıb-sönən dairəvi

formalı siqnal NV-lərin dəmir yolunu keçməsinə icazə verir. Ağ-sarımtıl rəngli

işıq söndükdə və ya qırmızı işıq yandıqda görmə sahəsində yaxınlaşan qatar, lo-
komativ və ya drezinlər olmadıqda hərəkətə icazə verilir.

 Yollarda, yol ayrıclarnda və digər yerlərdə yol hərəkəti qaydalarına nəzarəti

həyata keçirmək, yol hərəkətinin gərginliyinə yol verməmək və ya onu aradan
qaldırmaq üçün nizamlayıcı siqnallarından istifadə olunur. Nizamlayıcının siq-

nallarının mənaları müvafiq şəkillərdə göstərilmişdir.

 Bütün NV sürücülərinə və piyadalara aid olan

siqnallar:
- “Diqqət. Hərəkət dayandırılsın” siqnalı hərə-

kəti qadağan edir, lakin siqnal verilərkən yol ayrıcın-

da olan sürücü və piyadalara hərəkətlərini davam et-
məyə icazə verir;

- “Müəyyən istiqamət üzrə hərəkət” siqnalı ni-

zamlayıcının sinə və arxa tərəfindən gələn nəqliyyat

vasitələrinin və piyadaların hərəkətini qadağan edir, sol və sağ tərəfindən gələn

tramvayların düzünə, relssiz nəqliyyat vasitələrinin düzünə və sağa hərəkət etmə-

sinə, sinə və arxa tərəfindən isə piyadalara yolun hərəkət hissəsini keçməyə icazə

verir;

- “Sola dönmə” siqnalı nizamlayıcının sol tərəfindən gələn tramvayların sola
dönməsinə, rellsiz nəqliyyat vasitələrinə bütün istiqamətlərdə hərəkət etməyə,

sinə tərəfindən gələn nəqliyyat vasitələrinə sağa dönməyə, arxa tərəfindən piya-

dalara hərəkət hissəsini keçməyə icazə verir, sağ və
arxa tərəfindən gələn nəqliyyat vasitələrinin hərəkə-

tini isə qadağan edir;

 51

Konkret nəqliyyat vasitəsi sürücüsünə və piya-

daya aid olan siqnallar:

- “Sürəti azaldın” siqnalı nizamlayıcı əli ilə yu-

xarı-aşağı hərəkətlər edərsə, hərəkətə icazə verilən
istiqamətlərdə sürücüdən öz nəqliyyat vasitəsinin sürətinin azaldılmasını tələb

edir;

- “Sürəti artırın” siqnalı nizamlayıcı əli ilə

üfuqi vəziyyətdə (saat əqrəbi istiqamətində) dairə-
vi hərəkətlər edərsə, hərəkətə icazə verilən istiqa-

mətlərdə sürücüdən öz nəqliyyat vasitələrinin sü-

rətini artırmaq, piyadalardan isə yolu keçməsini
tezləşdirməyi tələb edir;

- “Dayanın” siqnalı nizamlayıcı tərəfindən

hər hansı nəqliyyat vasitəsinə tərəf yönəldilmiş-

dirsə, onun sürücüsündən öz nəqliyyat vasitəsini
yolun hərəkət hissəsinin kənarında dayandırma-

sını tələb edir.

Müstəsna hallarda (yol hərəkətinin təhlükəsizliyini təmin etmək məqsədilə

təxirə salınmayan tədbirlərin görülməsi üçün zərurət yaranarsa), nizamlayıcı bu

maddənin ikinci hissəsində göstərilən siqnalların mənalarından fərqli olaraq yol

hərəkəti iştirakçılarına aydın olan digər siqnalları verə bilər.
Bu maddədə nəzərdə tutulmuş siqnalları verərkən, nizamlayıcı fitdən də isti-

fadə edə bilər.

 52

Nizamlayıcı elə yerdə dayanmalı

və elə təchiz edilməlidir ki, yol hərəkə-

ti iştirakçıları onun tərəfindən verilən

siqnalları sutkanın işıqlı və qaranlıq
vaxtı seçə bilsinlər. Bu məqsədlə sutka-

nın qaranlıq vaxtında nizamlayıcı işıq

düşən yerdə dayanmalı və ya istifadə

edilən jezl işıq saçan və yaxud işıq ve-
rən olmalıdır.

Yollarda yaxşı görünməsi üçün ni-

zamlayıcı jezldən və ya qırmızı siqnallı
diskdən istifadə edə bilər.

Sürücülər və piyadalar svetofor siqnallarına, yol nişanları və ya nişanlama

xətlərinin tələblərinə uyğun olmasa belə nizamlayıcı siqnallarının tələblərinə

əməl etməlidirlər. O hallarda ki, svetofor siqnalları yol nişanları ilə ziddiyyət təş-
kil edir, onda svetofor siqnalları əsas götürülməlidir.

Yol işlərində istifadə olunan işarələr və NV-lərin tanınma nişanları

Avtomobil yollarında yol işlərinin aparıldığı yerlər təhlükəli və «dar» yerlər

hesab olunurlar. Yol işləri aparılarkən, habelə yolun zədələnmiş sahələrində təh-

lükəsiz və fasiləsiz hərəkəti təmin etmək məqsədilə aşağıdakı xüsusi işarələrdən

istifadə olunur:
- görülməli işlərin sahəsini müəyyənləşdirən lövhə və səyyari konuslar;

- nizamlayıcı göstərişləri olan sürətli hərəkət lövhələri;

- iş sahəsini müəyyənləşdirən qırmızı və ya narıncı rəngli sayrışan işıqlar;

 53

- hərəkətin istiqamətini göstərən maneə;

- görülən yol işlərindən yan keçməni göstərən maneələr.

Yol işləri görülməsinə, onun xarakteri və davam etmə müddətindən asılı ola-

raq, yalnız Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanları ilə
razılaşdırıldıqdan, xüsusi yol nişanlarının və ya işıq siqnallarının qurulmasından

sonra başlanıla bilər.

İş aparılacaq sahələri aydın görünən stendlərlə, şlaqbaumlarla, ayrıcı dirəklər-

lə və ya digər xüsusi vasitələrlə işarə etmək lazımdır. Bu vasitələr işıqlandırıcı ol-
mazsa, axşamlar qırmızı və narıncı rəngli daimi və ya sayrışan işıqlar quraşdırıl-

malıdır.

Yolun zədələnmiş hissəsində hərəkəti nizamlamaq üçün xüsusi yol nişanları
və işıq siqnalları quraşdırılır, zəruri hallarda isə yaranmış vəziyyətə uyğun olaraq

yolun nişanlanması aparılır. Əgər vəziyyət tələb edərsə, yol hərəkəti yol fəhlələri

tərəfindən nizamlanmalıdır.

Yol işlərinin aparılması müddətində qurulmuş xüsusi yol nişanları və işıq siq-
nalları saxlanılır, işlər qurtardıqda isə ilkin vasitələr bərpa edilir və zəruri olduq-

da yeni yol hərəkəti şəraitinə müavfiq olaraq dəyişikliklər edilir.

Эюрцлмяли ишлярин сащясини мцяййян-

ляшдирян лювщя вя сяййари конуслар.

Низамлайыжы эюстяришляр олан сцрятли щярякят
лювщяляри.

Иш сащясини мцяййянляшдирян гырмызы
вя йа нарынжы рянэли сайрышан ишыглар.

Щярякят истигамятини

эюстярян манея.

Эюрцлян йол ишляриндян йан
кечмяни эюстярян манеяляр.

Йол ишляри сащясинин мцяййян едилмяси
цчцн байраглар.

 54

Yolun hərəkət hissəsində işləyən şəxs narıncı рянэли qolsuz paltar geyməli,

gecə isə həmin geyim işıq qaytaran olmalı və yaxud onun üzərində işıqqaytarıcı

elementlər nəzərədə tutulmalıdır. Yol ишляринин aparılması ilə əlaqədar hərəkətin

bağlanması və ya onun məhdudlaşdırılması, eləcə də işin aparıldığı yerin, yaxud

zonanın nişanlanması dövlət standartı ilə müəyyən edilir.

Nəqliyyat vasitələrində aşağıdakı tanınma nişanlarından istifadə olunur:
“Avtoqatar”-qoşqulu yük avtomobillərində və təkərli traktorlarda (1,4 t və da-

ha artıq yük götürən), habelə birləşdirilmiş avtobus və trolleybuslarda-kabinənin

damında bir-birindən 150-300 mm aralı, üfiqi yerləşdirilmiş narıncı rəngli üç fə-
nər şəklində olurlar.

“Tikanlı şinlər”-tikanlı şinlər qoyulmuş mexaniki nəqliyyat vasitələrinin ar-

xasında-bərabərtərəfli, ağ rəngli, təpəsi yuxarı yönəldilmiş və qırmızı haşiyəyə

alınmış içərisində qara rəngdə şin təsviri olan üçbucaq şəklində (üçbucağın tərəf-

ləri azı 200mm, haşiyənin eni üçbucağın tərəfinin onda biri qədərdir) olurlar.
 “Uşaqların daşınması” – avtobusda dəstə ilə uşaq apararkən, bu, nəqliyyat

vasitələrinin qabağında və arxasında-qırmızı haşiyəyə alınmış və içərisində qara
rənglə 1.21 yol nişanının simvolu təsvir edilmiş sarı rəngli kvadrat şəklində

(kvadratın tərəfləri azı 200mm, haşiyənin eni kvadratın tərəfinin onda biri qədər)

olur.

 “Kar sürücü”– lal-kar və ya kar sürücülərin idarə etdiyi mexaniki nəqliyyat
vasitələrinin qabağında və arxasında-diametri 160mm olan, içərisində təpəsi aşağı

yönəldilmiş bərabərtərəfli xəyali üçbucağın künclərində 40mm diametrli üç qara

dairəcik çəkilmiş sarı rəngli dairə şəklində olurlar.
 “Əlil” – I və II qrup əlillər üçün xüsusi avadanlıqlar quraşdırılmış, onlar tərə-

findən idarə olunan və qeydiyyat şəhadətnaməsində bu barədə müvafiq qeyd olan

nəqliyyat vasitələrinin qabaq və arxasında – tərəfləri 150mm ölçülü, daxilində

7.17 simvolunun qara boya ilə təsviri olan sarı rəngli kvadrat şəklində olur.

 55

“Həkim”– sürücü-həkimlərin idarə etdiyi nəqliyyat vasitələrinin qabağında

və arxasında–tərəflərinin ölçüsü 140mm olan, içərisinə ağ dairədə (diametri 125

mm) qızıl xaç (ştrixin hündürlüyü 90mm, eni 25mm) təsviri vurulmuş, göy rəngli

kvadrat şəklində olur.
 “Təlim nəqliyyat vasitəsi ”– sürücülük öyrətmək üçün istifadə olunan mexa-

niki nəqliyyat vasitəsinin qabağında və arxasında-bərabərtərəfli, ağ rəngli, təpəsi

yuxarı yönəldilmiş və qırmızı haşiyəyə alınmış (üçbucağın tərəfləri azı 200mm,

haşiyənin eni üçbucağın tərəfinin onda biri qədər) və içərisində qara rəngdə “Tə-

lim” sözü yazılmış üçbucaq şəklində (minik avtomobilinin damında ikitərəfli ni-

şan qoyulmasına yol verilir) olur.

 “Nəqliyyat vasitəsinin qabaritindən kənara çıxan yük”- 400400mm ölçüyə,

diaqonal boyu 50mm enində, növbəli qırmızı ağ zolaqlar çəkilmiş, işıqqaytarıcı

səthə malik lövhəcik şəklində olur.
 “Təhlükəli yük”-belə yüklər daşıyan nəqliyyat vasitələrinin qabağında və ar-

xasında-690300mm ölçüdə, onun 400300mm ölçüdə sağ hissəsi narıncı, sol

hissəsi isə 15mm enində qara haşiyəyə alınmış ağ rəngdə olan düzbucaqlı şəklin-
də (nişanda yükün təhlükəli xassələrini xarakterizə edən işarələr çəkilir) olur.

“Uzunölçülü nəqliyyat vasitəsi” – yüklü və ya yüksüz iki və daha çox qoşqusu

olan uzunluğu 24m-dən artıq olan avtoqatarların arxasında- 40mm enində qırmızı

haşiyəsi olan sarı rəngli, azı 1200200mm ölçülü, işıqqaytarıcı səthə malik düz-

bucaqlı şəklində (göstərilən ölçüdə nişanı yerləşdirmək mümkün olmadıqda, azı

600200mm ölçüdə iki eyni nişanı nəqliyyat vasitəsinin oxuna simmetrik yerləş-

dirməyə yol verilir) tanınma nişanları quraşdırılır.

“Qəza dayanma nişanı”-yolun hərəkət hissəsində nəqliyyat vasitəsi məcbu-
ri dayandığı hallarda quraşdırılır.

“AZ” fərqlənmə nişanı-beynəlxalq yol hərəkətlərində iştirak edən nəqliy-

yat vasitələrinin Azərbaycan Respublikasına mənsubiyyətini bildirmək məqsədilə
quraşdırılır.

“Təcrübəsiz sürücü”- nəqliyyat vasitəsini idarə edən şəxsin sürücülük vər-

dişlərinə mükəmməl malik olmadığı barədə yol hərəkətinin başqa iştirakçılarını

xəbərdar etmək məqsədilə quraşdırılır.

АЗ

 56

1.8.1. Xəbərdarlıq siqnalları, hərəkətə başlama və manevr etmə

Yol hərəkəti iştirakçılarının hərəkətlərinin əlaqələndirilməsi üçün müasir av-

tomobillərin malik olduqları cihaz və avadanlıqlara misal olaraq dönmə işıq siq-
nallarını, faraları, qabarit fənərlərini, qəza işıq siqnallarını və s. göstərmək olar.

İlkin hərəkət istiqamətlərinin ixtiyari dəyişmələri, həmçinin, hərəkətə başla-

ma və dayanma haqqında xəbərdarlıq etmək üçün sürücü işıq siqnalları, onlar

olmadıqda və ya nasaz olduqda isə əl siqnallarından istifadə edir. Yol hərəkət
qaydaları yolun sağında, müəyyən hallarda isə solunda dayanma və durmaya

icazə verdiyindən, sürücü sol və ya sağ dönmə işıq siqnallarından istifadə edə

bilər. Bu dönmə siqnallarının bir dəqiqədəki döyünmələrinin sayı 9030 dəfədir.
Yol istiqamətini dəyişdikdə həmin istiqamətdə dönmə siqnalını verməyə ehtiyac

yoxdur. Belə hallarda verilmiş siqnal hərəkət zolağını və ya trayektoriyasını də-

yişmə istəyi kimi başa düşüləcəkdir.

Dönmə siqnalları yollarda olduğu kimi həyətlərdə, qapalı ərazilərdə də veril-
məlidir. Siqnal manevrdən qabaq (şəhər daxilində ixtiyari manevrdən 4-5san,

şəhərdən kənarda isə 7-8 san. əvvəl) verilməlidir. Dönmələrdən və ya zolaqlar

üzrə yerdəyişmələrdən dərhal sonra siq-
nalın verilişi dayandırılmalıdır.

Əl ilə verilən siqnallar isə manevrin baş-

lanğıcında dayandırıla bilər. Motosiklet-

çinin sağ əl ilə verilən xəbərdarlıq siqnal-
ları nümunəsi aşağıdakı şəkillərdə göstə-

rilmişdir.

Yana uzadılmış sol qol, yaxud yana uzadılaraq düzbucaq şəklində dirsəkdən
yuxarı bükülmüş sağ qol sola (geriyə) dönmə siqnalına uyğundur. Yana uzadıl-

mış sağ qol, yaxud yana uzadılaraq düzbucaq şəklində dirsəkdən yuxarı bükül-

müş sol qol sağa dönmə siqnalına uyğundur. Yuxarı qaldıırılmış sol və ya sağ qol

tormozlama siqnalına uyğundur.
Dönmə siqnalının verilməsi sü-

rücüyə həmin istiqamətdə hərəkət

etmək üçün heç bir üstünlük vermir
və o, manevri yerinə yetirmək üçün

əlverişli şəraitin yaranmasını gözlə-

məli, digər hərəkət iştirakçılarına

maneçilik törətməməlidir. Sürücü-
nün yanında sağda oturan sərnişi-

nin də əl ilə işarələr verməsi qanunla qadağan olunmur.

 57

Tormozlama siqnalı tormoz pedalı basıldıqda avtomatik olaraq işə düşür. Ar-

xada gələn avtomobilin sürücüsünü xəbərdar etmək üçün tormozlamadan qabaq

hansı istiqamətdə dayanmasından asılı olaraq dönmə işıq siqnalları verilməlidir.

Bu mümkün olmadıqda isə tormozlamadan qabaq bir dəfə tormoz pedalını bas-
maqla xəbərdarlıq siqnalı vermək olar.

Bütün yaşayış məntəqələrində səs siqnallarının verilməsi qadağandır. Əgər

yaşayış məntəqəsindən keçən yolda 5.24 “Yaşayış məntəqəsinin başlanğıcı” ni-

şanı qoyulmuşdursa, belə yollarda səs siqnalı vermək qadağan deyildir. Real təh-
lükəli vəziyyətlərdə səs siqnalına icazə verilir. Qeyd edək ki, bu məhdudiyyət xü-

susi səs siqnalları ilə təchiz edilmiş NV-lərə aid edilmir. Ötülən avtomobili xə-

bərdar etmək üçün işıq faralarını və səs siqnallarını periodik olaraq işə qoşmaq
olar. Qaydalara görə gecə vaxtı qarşıdan gələn NV-yə 150m-dən az olmayan mə-

safədə uzaq işıqlar yaxın işığa keçirilməlidir. Motosikletlərin ümumi axında yax-

şı görünməsini təmin etmək məqsədilə gündüz vaxtı onların yaxın işıqlarının

yandırılması vacib hesab olunur.
Təşkil olunmuş kolonda hərəkət etdikdə yaxın işıq faraları və ya duman əley-

hinə faralar yandırılır. Bu qayda uşaqları aparan avtobus və ya mikroavtobuslara,

onlar üçün ayrılmış xüsusi zolaqda ümumi nəqliyyt axınına qarşı hərəkət edən
avtobus və trolleybuslara, təhlükəli böyük ölçülü və ağır yüklər daşıyan NV-lərə,

həmçinin, yedəyi olan mexaniki NV-lərə də şamil edilir.

Tunellərdə süni işıqlandırma olduqda belə ya qabarit fənərlər, ya da yaxın

işıq faraları yandırılmalıdır.
Dayanmış NV hərəkətə mane olduqda və ya qəza vəziyyəti yaratmaq ehtimalı

olduqda qəza siqnalı yandırılmalıdır.

Bu siqnal dayanmanın qadağan olun-
duğu yerlərdə məcburi dayanmalar zama-

nı, gecə yolun işıqlandırılmayan hissəsin-

də dayanmalar zamanı və yol-nəqliyyat ha-

disələri zamanı da yandırıla bilər. Avtomo-
billər belə siqnalla təchiz olunmadıqda da-

yanma yerinə yaşayış məntəqələrində 15-20

m, yaşayış məntəqələrindən kənarda 30-40m
qabaqda, qəza dayanması nişanı qoyulmalıdır. Bu nişan ən azı bir istiqamətdə gö-

rünmə məsafəsi 100m-dən az olan yol sahələrində məcburi dayanmalar zamanı

da qoyulmalıdır. Qaydalar belə nişan olmadıqda qırmızı yanıb-sönən işıqlı fənər-

lərdən istifadə olunmasına icazə verir.

 58

Yadda saxlamaq lazımdır ki, qadağan olunmuş yerlərdə məcburi dayanmalar

zamanı sürücü ilk növbədə çalışmalıdır ki, NV-ni həmin yerdən kənarlaşdırsın.

Qəza dayanma nişanının qoyulma məsafəsi yaranmış şəraitdən asılı olaraq, sürü-

cü tərəfindən düzgün müəyyən edilməlidir. Bu zaman əsas prinsip ondan ibarət-
dir ki, yolda sürət nə qədər böyükdürsə, nişanın təhlükəli yerdən uzaqlıq məsafəsi

də bir o qədər böyük olmalıdır. Qeyd etmək lazımdır ki, qəza dayanma nişanı

qoymazdan əvvəl qəza işıq siqnalları yandırılmalıdır. Belə siqnal müəyyən sə-

bəblər üzündən işləmədikdə qəza dayanma nişanı yedəyə alınan avtomobilin bi-
lavasitə arxa hissəsində də yerləşdirilə bilər.

Hərəkətə başladıqda sürücü yolda hərəkət edən digər NV və piyadalara ma-

neçilik törətmədiyinə əmin olmalıdır. Yəni o, digər hərəkət iştirakçılarının hərə-
kət istiqamətini və ya sürətini dəyişməsinə səbəb olarsa, hərəkətə və ya hər hansı

manevri yerinə yetirməyə başlamamalıdır.

Sürücü hərəkətə başlamazdan, yerdəyişmədən, dönməzdən, ötməzdən və da-

yanmazdan qabaq müvafiq istiqamətə dönmək üçün xarici işıq siqnallarının kö-
məyi ilə, bunlar olmadıqda və ya nasazlıq yarandıqda isə əl işarələri ilə siqnal

verməlidir.

Dönmə göstəriciləri və ya əl
ilə siqnal manevrə başlamazdan

əvvəl verilir, manevr qurtardıq-

dan sonra isə dərhal kəsilir (əl

ilə verilən siqnal bilavasitə ma-
nevrə başlamazdan əvvəl qurta-

ra bilər). Bu zaman verilən siq-

nal hərəkətin digər iştirakçıları-
nı çaşdırmamalıdır. Siqnal verməsi sürücüyə üstünlük vermir və onu təhlükəsiz-

lik tədbirləri görməkdən azad etmir.

Sürücü qeyd olunan hallarda öz hərəkətləri haqqında məlumat verməlidir:

hərəkətə başlama, yerdəyişmə, dönmə, geriyə dönmə və dayanma.
Yadda saxlamaq lazımdır ki, sürücülərin düzgün hərəkətlərinin avtomatlaş-

dırılması üçün yuxarıda qeyd olunan manevrləri yerinə yetirdikdə yolda digər av-

tomobillər olmadıqda belə dönmə işıq siqnalları yandırılmalıdır. Bundan başqa
unutmaq olmaz ki, siqnalın verilməsi sürücüyə hər hansı bir üstünlük vermir.

Onlar ixtiyari manevri yerinə yetirmək istədikdə, əvvəlcədən tam təhlükəsizlik

tədbirləri görməlidirlər. Belə siqnallar manevrin başlanmasına yaşayış məntəqə-

lərində 4-5san., onlardan kənarda isə 7-8san. qalmış verilməlidir. Siqnalların da-
ha qabaqcadan verilməsi piyadaları və arxadan gələn NV sürücülərini çaşdıra bi-

lər.

Sürücü yola bitişik ərazidən (yolun hər iki tərəfinə bitişik olan və NV-lərin

birbaşa hərəkəti üçün nəzərdə tutulmayan torpaq sahələri və orada yerləşən hə-
yətlər, yaşayış massivləri, avtomobil duracaqları, yanacaqdoldurma məntəqələri,

müəssisələr və başqa obyektlər) yola çıxarkən, yolda gedən NV və piyadalara,

yoldan kənara çıxdıqda isə, hərəkət yolunu kəsən piyadalara və velosipedçilərə
yol verməlidir.

 59

Yerdəyişmə zamanı hərəkət istiqamətini dəyişmədən eyni səmtə gedən NV-

lərə yol verilməlidir. Eyni səmtə gedən NV-lər yerdəyişməni eyni vaxtda edir-

lərsə, onda sürücü özündən sağdakı NV-yə yol verməlidir. Burada iki prinsipi

yadda saxlamaq lazımdır:

- yerini dəyişən NV sürücüsü düzünə hərəkət edən NV-yə yol verməlidir;

- hər iki NV eyni zamanda yerdəyişmə edərlərsə, sağda yerləşən NV sürücü-
sü üstünlüyə malikdir (belə manevrlər YNH ilə nəticələndikdə sağ tərəfi əzilən

NV sürücüsü günahkar olacaqdır).

Dairəvi hərəkət təşkil edilmiş yol ayrıcında dönmək istisna olmaqla (belə yer-

lərdə dairəyə ixtiyari zolaqdan daxil olmaq mümkün olduğu halda ondan çıxış

ancaq sağ hərəkət zolağı ilə olmalıdır), sağa, sola və ya geriyə dönməzdən əvvəl

sürücü həmin istiqamətdə hərəkət hissəsində müvafiq kənar vəziyyət tutmalıdır.
Solda hərəkət hissəsi ilə eyni səviyyədə yerləşən eyni istiqamətli tramvay yolları

olduqda 5.8.1 və ya 5.8.2 nişanları ilə başqa hərəkət qaydası müəyyən edilmə-

mişdirsə, həmin yollardan keçərək sola və geriyə dönmək lazımdır. Bu zaman

tramvaya maneçilik törədilməməlidir.
Elə dönmək lazımdır ki, NV hərəkət hissəsinin kəsişdiyi yerdən çıxarkən qar-

şıdan gələn NV-nin yoluna keçməsin. NV sağa dönərkən, mümkün qədər hərəkət

hissəsinin sağ kənarına yaxın hərəkət etməlidir.

 60

NV öz qabaritinə və ya başqa səbəblərə görə Qaydaların tələblərinə əməl

etməklə dönə bilmirsə, həmin tələblərdən çıxmağa o şərtlə yol verilir ki, hərəkət
təhlükəsizliyi təmin olunsun və bu, digər NV-lər üçün maneə yaratmasın. Böyük

qabaritli avtomobilin dönməsi zamanı arxadakı NV-lərin sürücüləri yaddan çı-

xarmamalıdırlar ki, adətən, belə avtomobillərin idarə olunmayan arxa təkərləri

dönmə mərkəzinə tərəf yerlərini dəyişirlər.
Yol ayrıcından kənarda sola və ya geriyə dönərkən, relssiz NV-nin sürücüsü

qarşıdan gələn NV-yə və eyni istiqamətdə gedən tramvaya yol verməlidir. Yol

ayrıcından kənarda geri dönərkən, yolun sol kənarı tərəfdən manevr etmək üçün

hərəkət hissəsinin eni kifayət qədər olmadıqda, hərəkət hissəsinin sağ kənarından

(yolun sağ qırağından) manevr etməyə yol verilir. Bu zaman sürücü arxadan və

qarşıdan gələn NV-lərə yol verməlidir.
Hərəkət trayektoriyaları kəsişən NV-lərin keçmə növbəliliyi texniki vasitə-

lərlə müəyyən edilmədikdə, klassik qaydaya görə sağ tərəfdən hərəkət edən NV-

yə üstünlük verilir.
Tormozlama zolağı olduqda, hərəkət istiqamətini dəyişmək istəyən sürücü

vaxtında həmin zolağa keçməli və yalnız burada sürəti azaltmalıdır. Yola giriş

yerində sürətləndirmə zolağı olduqda, sürücü həmin zolaqla getməli və bu yolla

gedən NV-lərə yol verərək, qonşu zolağa keçməlidir.

 61

Piyada keçidlərində, tunellərdə, kör-

pülərdə, estakadalarda və onların altında,

dəmir yol keçidlərində, ən azı bir istiqa-

mətdə yolun 100 m-dən az hissəsi görü-
nən yerlərdə, ümumi istifadədə olan nəq-

liyyatın dayanacaq məntəqələrinin yer-

ləşdiyi yerlərdə geriyə dönmək qadağan-

dır. Yol ayrıclarından kənarda ensiz hə-
rəkət hissələrində sol kənar zolaqdan geriyə dönmək mümkün deyildirsə, onda

sürücü bütün NV-lərə yol verdikdən sonra sağ kənar zolaqdan həmin manevri ye-

rinə yetirə bilər. NV-nin geriyə hərəkətinə o şərtlə icazə verilir ki, bu manevr təh-
lükəsiz olsun və hərəkətin digər iştirakçılarına maneə yaratmasın. Lazım gəl-

dikdə, sürücü başqa şəxslərin köməyindən istifadə etməlidir. Yol ayrıclarında və

geriyə dönmənin qadağan edildiyi yerlərdə geriyə hərəkət qadağandır.

Yol nişanları ilə hərəkət üstünlüyü müəyyən edilməmişdirsə, dairəvi hərəkət

təşkil olunmuş yol ayrıcına daxil olan sürücü dairədə hərəkət edən NV-yə yol
verməlidir.

 62

1.8.2. Avtomagistrallarda və dəmir yolu keçidlərində

hərəkət

Yada salmaq gərəkdir ki, avtomagistrallar yüksək sürətlə təhlükəsiz hərəkət

üçün nəzərdə tutulmuş xüsusi yollardır. Onlar 5.1 «Avtomagistral» yol nişanı ilə
işarələnirlər. Belə yollarda təhlükəsiz yüksək sürətin təmin edilməsi üçün bir sıra

məhdudiyyətlər nəzərdə tutulur. Nəqliyyat vasitələrinin sürücüləri avtomagistrala

girdikdə, orada hərəkət edən NV-lərə yol verməlidirlər. Sürətləndirmə və tor-

mozlama zolağı olduqda, sürücülər bundan istifadə etməlidirlər.
Avtomagistrallarda bir sıra hərəkətlər qadağan edilir. Bunun sayəsində nəq-

liyyat axınlarının hərəkətinə maneçiliklər aradan qaldırılaraq, yüksək sürətlə təh-

lükəsiz hərəkət təmin edilir. Bu hərəkətlərin nələrdən ibarət olduqlarına baxaq.
Belə yollarda piyadaların, mal-qaranın, at-araba nəqliyyatının, yük motorol-

lerlərinin, atlıların, əlil arabalarının, velosipedlərin, mopedlərin, traktorların,

kənd təsərrüfatı maşınlarının və özügedən maşınların, texniki xarakteristikasına

və ya vəziyyətinə görə, sürəti 50km/saat-dan az olan digər NV-lərin, avtomagis-
tralda xidmət işlərinin görülməsi halları istisna olunmaqla, yol maşınlarının hərə-

kəti qadağan edilir.

İcazə verilən maksimum kütləsi 3,5t-dan yüksək olan yük avtomobillərinin
avtomagistralda ikinci zolaqdan sonrakı zolaqlarda hərəkəti qadağan edilir. Buna

səbəb onların qabarit ölçülərinin böyük olduqlarına görə görməni məhdudlaşdır-

maları və onların maksimum sürətlərinin magistrallarda icazə verilən maksimum
sürətdən kiçik olmalarıdır.

Ümumi axının hərəkətinə maneçilik törətməmək üçün dayanmalar ancaq 5.15

və ya 6.11 nişanları ilə işarə edilmiş xüsusi dayanacaq meydanlarında mümkün-

dür. Bu, məcburi dayanmalara şamil edilmir. Sürücü avtomagistralın hərəkət his-
səsində məcburi dayandıqda, NV-ni Qanunun tələblərinə müvafiq nişanlamalı və

onu bu məqsədlə nəzərdə tutulan zolağa (hərəkət hissəsinin qırağını göstərən

xətdən sağdakı yol hissəsinə) çıxarmaq üçün tədbirlər görməlidir.

 63

Avtomagistrallarda geriyə dönmək, ayırıcı zolağın texnoloji kəsiklərinə gir-

mək, geriyə hərəkət etmək və sürmə təlimi keçmək də qadağandır.

Yuxarıda qeyd olunan məhdudiyyətlərin hamısı 5.3 «Avtomobillər üçün yol»

nişanı ilə işarələnmiş yollara da aiddir.
Dəmir yol keçidləri də yolların təhlükəli və «dar» yerləri hesab olunurlar.

Belə yerlərdə baş vermiş YNH ən ağır, nəqliyyat ləngimələri isə ən uzun müd-

dətli olur. Mövcud olan standart və təlimatlar dəmir yol keçidlərinə yaxınlaşma

haqqında maşinist və sürücüləri xəbərdar etmək üçün kompleks texniki vasitələr
nəzərdə tutur. Məsələn, hərəkəti qadağan etmək üçün eninə istiqamətdə yerləş-

miş iki qırmızı siqnal və hərəkətə icazə vermək üçün isə bir yaşıl siqnaldan isti-

fadə olunur.
Dəmir yol keçidlərində təhlükəsizliyin təmin olunması qadağan siqnalında

NV-lərin düzgün yerləşməsi və icazə siqnalında keçidi tez keçməsindən çox ası-

lıdır. Keçidin xarakteri haqqında 1.3.1 və 1.3.2 xəbərdarlıq nişanları məlumat ve-

rir. Onlar şlaqbaumsuz dəmir yol keçidlərində 1.2 nişanı ilə birlikdə kənardakı
relsdən ən azı 20 m məsafədə qoyulur. Keçidlərdə svetoforlar olduqda bu nişan

onlarla bir dayaqda yerləşdirilir. Xüsusi təhlükəli keçidlərdə əlavə olaraq 2.5 ni-

şanı da tətbiq oluna bilər. Hərəkəti qadağan etmək üçün işıq siqnalları ilə birlikdə
səs siqnallarından da istifadə oluna bilər.

NV sürücüləri dəmir yollarından qatara (lokomotivə, drezinaya) yol vermək-

lə, yalnız dəmir yol keçidlərindən keçə bilərlər. Bu zaman nəzərə alınmalıdır ki,

keçid qatarın gəlməsinə ən azı 30san. qalmış bağlanır.
Sürücü dəmir yol keçidinə yaxınlaşdıqda yol nişanlarını, svetoforları, nişanla-

ma xətlərini, şlaqbaumun vəziyyətini və keçid növbətçisinin göstərişlərini əsas

tutmalı, yaxınlaşan qatarın (lokomotivin, drezinanın) olmadığını yəqin etməlidir.
Aşağıdakı hallarda dəmir yol keçidinə giriş qadağan edilir:

- svetofor siqnalından asılı olmayaraq şlaqbaum bağlı olduqda və ya bağlan-

mağa başladıqda;

- svetoforun qadağan siqnalı yandıqda (şlaqbaumun vəziyyətindən və möv-
cudluğundan asılı olmayaraq);

- keçid növbətçisi qadağan siqnalı verdikdə (növbətçi əlindəki jezli, qırmızı

fənəri və ya bayraqcığı başı üzərində tutaraq və ya qollarını yana açaraq sinəsi,
yaxud kürəyi sürücüyə tərəf dayandıqda);

- keçiddən o tayda tıxac yarandıqda və bu, sürücünü keçiddə dayanmağa

məcbur etdikdə;

- keçidə görmə məsafəsi hüdudunda qatar (lokomotiv, drezina) yaxınlaşdıq-
da;

- qarşıdan hərəkət zolağına girməklə, keçid qarşısında dayanmış NV-lərin ya-

nından keçib qarşısında dayanmış NV-lərin yanından keçib getmək.

Bu göstərilən hallardan başqa şlaqbaumu özbaşına açmaq, qeyri-nəqliyyat
vəziyyətində olan (hündürlüyü 4,5m-dən, eni 5m-dən, bir qoşqulu avtoqatarın

uzunluğu 20m-dən, qoşqularının sayı çox olan avtoqatarların uzunluğu 24m-dən

çox olmayaraq) kənd təsərüffatı, yol-inşaat və s. maşınları və mexanizmləri də-
mir yol keçidindən keçirmək, dəmir yol stansiyası rəisinin içazəsi olmadan, sürəti

 64

8km/saat-dan aşağı olan NV-lərin, habelə traktora qoşulan yük kirşəsinin hərə-

kəti qadağandır.

Şlaqbaumun bağlı vəziyyətində keçiddən keçmənin qadağan olduğu aydın bir

məsələdir. Şlaqbaum açıqdırsa və svetoforlarda qırmızı işıq yanıb-sönürsə də ke-
çidə giriş qadağan edilir.

Keçid növbətçisinin qadağan siqnalları yol ayrıcında nizamlayıcının qadağan

siqnallarına uyğundur. Keçiddən sonra tıxac yarandıqda da sürücünün hərəkətləri

yol ayrıclarındakı kimi olacaqdır.
Keçid qarşısında dayanmış NV-ni ancaq qarşı zolağa çıxmaqla önləmək qa-

dağandır. Eyni istiqamətdə hərəkət üçün zolaqların sayı çox olduqda isə qonşu

boş zolaqlarla onu qabaqlamaq olar. Yadda saxlamaq lazımdır ki, bu məqsədlə
çiyinlərdən, səkilərdən və piyada yollarından istifadə edilməsi yolverilməzdir.

Keçiddən hərəkət qadağan olunan hallarda sürücü STOP-xəttin, 2.5 nişanı-

nın və ya svetoforun yanında, bunlar olmazsa, şlaqbauma azı 5m qalmış, şlaqba-

um olmadıqda isə birinci relsə azı 10m qalmış dayanmalıdır.

Sürücü keçiddə məcburi dayandıqda, adamları dərhal NV-dən düşürməli və
keçidi boşaltmaq üçün tədbirlər görməlidir.

Sürücü yaxınlaşan qatarı saxlamaq üçün maşinistə dayanma siqnalı verməyi

imkan daxilində iki adama başa salıb, onları dəmir yol xətti boyunca 1000m mə-

safədə hər iki tərəfə (bir nəfər olduqda isə yolun daha pis görünən tərəfinə) gön-
dərməli, NV-nin yanında qalmalı, ümumi həyəcan siqnalları verməli və qatar gö-

rünən kimi, ona tərəf qaça-qaça dayanma siqnalı verməlidir. Bu siqnal əlin da-

irəvi hərəkətindən ibarətdir. Yaxşı görünməni təmin etmək üçün gündüz vaxtı əl-

də hər hansı aydın görünən material və ya əşya tutulmalı, gecə vaxtı isə məşəl və
ya fənərdən istifadə olunmalıdır. Həyəcan siqnalı kimi bir uzun və iki qısa fit səsi

qəbul edilmişdir.

Belə vəziyyətlərdə, yəni, keçiddə məcburi dayanmalar zamanı avtomobili
oradan uzaqlaşdırmaq üçün istifadəyə yararlı olan bütün üsullar məqsədəuyğun

hesab olunur.

 65

NV-lərin yolun hərəkət hissəsində yerləşməsi. Hərəkət sürətləri

Nəqliyyat axınındakı hər bir NV həyəcan dalğaları yaradaraq, potensial təh-
lükə mənbəyinə çevrilirlər. Ümumi axının hərəkətinə mane olmamaq və digər

səbəblərdən onların yolun hərəkət hissəsində yerləşmə xarakterinin böyük

əhəmiyyəti vardır. Mövcud Qaydalarda ən çox diqqət yetirilən məsələlərdən biri

də budur.
Qaydalarda relssiz NV zolaqlarının sayı yolun nişanlama xətləri, 5.8.1, 5.8.2,

5.8.7, 5.8.8 yol nişanları ilə və ya hərəkət hissəsinin eni, NV-nin qabarit olçüsü

və onlar arasındakı lazımi ara məsafəsindən asılı olaraq, sürücülər tərəfindən (bu
halda hərəkət hissəsinin yarısından o yana qarşı hərəkət istiqaməti üçün nəzərdə

tutulur) müəyyən olunur.

Adi normal şəraitlərdə hərəkət zamanı NV sürücüləri vəziyyətdən asılı ola-

raq, yolun hərəkət hissəsinin sağ kənarı ilə hərəkət etməlidirlər.
Hər bir istiqamətdə azı iki hərəkət zolağı olan ikitərəfli hərəkət yollarında

qarşıdan hərəkət üçün nəzərdə tutulmuş tərəfə keçmək qadağandır.

Üç hərəkət zolağı olan ikitərəfəli hərəkət yollarında NV yolun hərəkət hissə-
sinin mərkəzində yerləşən və hər iki istiqamət üçün sol kənar hesab olunan orta

zolağa keçməməlidirlər. Orta zolağa keçməyə yalnız ötmə, yandan keçmə və

sola, yaxud geriyə dönmək üçün icazə

verilir. Qırıq xətləri hər iki tərəfdən kəs-
məyin qadağan edilmədiyini bilən sü-

rücülər bu halda zolaqların sayının üç

olduğunu unutmamlıdırlar.
Yaşayış məntəqələrindən kənarda

və 5.1 və 5.2 nişanları ilə qeyd olunmuş

yolların yaşayış məntəqələrindən keçən

hissəsində hərəkət sürəti ən azı 80km/saat
olduğundan, sürücülər NV-ləri mümkün qədər hərəkət hissəsinin sağ kənarına

yaxın sürməlidirlər. Sağ zolağın boş olduğu halda sol zolağın tutulması qada-

ğandır. Hərəkət intensivliyinin yüksək qiymətlərində bütün hərəkət zolaqları

 66

tutulduğundan ancaq sola və ya sağa dönmələr, geriyə dönmələr, dayanmalar və

ya maneənin yanından keçilməsi hallarında hərəkət zolağını dəyişməyə icazə ve-
rilir.

Bir istiqamətdə üç və çox zolağı olan ixtiyari yolda sol kənar zolağın tutulma-

sına ancaq yüksək intensivlikli axında (digər zolaqlar tutulduğu halda), həmçinin,

ötmələr, sola və geriyə dönmələr, icazə verilən maksimum kütləsi 3,5t-dan çox
olan yük avtomobillərinin sola və geriyə dönmələri zamanı icazə verilir.

Bir hərəkət zolağındakı NV-lərin digər zolaqdakılara nisbətən yüksək sürətlə
hərəkət etməsi ötmə sayılmır. Eyni istiqamətdə azı iki hərəkət zolağı olan yolda

tramvay yolları olduqda, bu yollara çıxmaq qadağandır. Başqa yollarda NV sürü-

cüləri tramvay yaxınlaşarkən, imkan olan kimi onun xəttini boşaltmalıdırlar.

Hərəkət sürəti 40 km/saat-dan çox olmayan və ya hər hansı bir texniki sə-
bəbdən belə sürəti ala bilməyən NV-lər sağ kənar zolaqla (maneənin yanından

keçilməsi, ötmə və ya sola, geriyə dönmə və ya icazə verilən hallarda sol tərəfdə

dayanmadan qabaq zolağı dəyişmək halları istisna olmaqla) hərəkət etməlidirlər.
Hərəkət hissəsi ilə eyni səviyyədə, solda yerləşmiş tramvay xətti ilə baxılan

istiqamətdə bütün zolaqlar tutulduqda, maneənin yanından keçilməsi, ötmə, sola

və ya geriyə dönmələr zamanı eyni istiqamətdə hərəkət etməyə icazə verilir. Bu

zaman tramvayın hərəkətinə maneçilik törədilməməlidir. Tramvayın qarşı hərə-
kət yoluna çıxmaq qadağandır. Yol ayrıcından qabaq 5.8.1 və 5.8.2 nişanları tət-

biq olunmuşdursa, yol ayrıcında tramvay xətti ilə hərəkət qadağandır. Əgər tram-

vay yolu hərəkət hissəsinə nəzərən qaldırılmış ayırıcı zolaqda yerləşmişdirsə,
onlara giriş qəti qadağandır.

Yolun hərəkət hissəsi nişanlama xətləri ilə işarələnmişdirsə, NV-lər ancaq

qeyd olunmuş zolaqlarda hərəkət edə bilərlər. Reversiv hərəkətli yola dönmələr

zamanı sürücü NV-ni elə istiqamətləndirməlidir ki, kəsişməyə girdikdə o, sağ kə-
nar zolağı tutsun. Sürücü o zaman hərəkət zolaqları üzrə yerini dəyişə bilər ki,

digər zolaqlarda hərəkətə icazə verildiyinə əmin olsun. Bütöv nişanlama xətləri-

 67

ni kəsmək qadağandır. Yerdəyişmələr zamanı qırıq xətləri kəsdikdə isə yerdəyiş-

mə qaydalarına əməl edilməlidir.

Qaydalarda göstərilmiş xüsusi hallardan başqa digər bütün hallarda çiyinlər-
lə, səkilərlə və piyada yolları ilə hərəkət qadağan olunur. Bu, yol - istismar və

kommunal xidməti maşınlarına, bilavasitə çiyinlər, səkilər və piyada yolları ya-

xınlığında yerləşən ticarət və digər obyektlərə yük daşıyan NV-lərə digər qısa

yollar tapmadıqda və lazımi təhlükə-
sizlik təmin edildikdə, şamil edilmir.

Sürücü hərəkət zamanı qabaqda

və yanda hərəkət edən NV-lərlə təh-
lükəsiz məsafə saxlamalıdır. Sürət-

dən və hərəkət şəraitindən asılı olaraq

elə ara məsafəsi seçməlidir ki, qabaq-

da gedən NV sürəti kəskin azaltdıqda
və ya gözlənilmədən dayandıqda,

onunla toqquşmanın qarşısını almaq mümkün olsun. Uzun illərin təcrübəsi sürü-

cülərdə belə bir təsəvvür formalaşmışdır ki, quru asfaltbeton yollarda təhlükəsiz

ara məsafəsi (m-lə) hərəkət sürətinin (km/saat-la) yarısından az olmamalıdır (d 

a /2). Belə ara məsafəsi eyni istiqamətli toqquşmalar təhlükəsini aradan qal-

dıracaqdır. Böyük sürətlərdə və digər yol şəraitlərində təhlükəsiz ara məsafəsi
hərəkət sürətinin qiymətinə (m-lə) yaxınlaşır. Real intensiv yol şəraitlərində ara

məsafəsinin qiyməti həmişə kiçik olduğundan, tam təhlükəsizliyi təmin etmək

mümkün olmur və sürücülərdən yüksək diqqət tələb olunur.

Yaşayış məntəqələrindən kənarda ötməni asanlaşdırmaq məqsədilə, asta ge-
dən, ağır yüklü və ya uzun nəqliyyat vasitələrinin sürücüləri özlərindən qabaqda

gedən nəqliyyat vasitəsi ilə kifayət qə-

dər ara məsafəsi saxlamalıdırlar ki, on-
ları ötən nəqliyyat vasitələri ötməni təh-

lükəsiz şəraitdə başa çatdırsınlar. Əgər

sürücü ötmə əməliyyatına başlamışdır-

sa və ötürsə, bu tələbə əməl olunmur.
Tədqiqatlar göstərmişdir ki, avtomo-

billər arasındakı ara məsafəsi (m - lə) km/

 saat-la ifadə olunmuş sürətin yarısına
bərabərdir. Pnevmatik intiqallı yük avtomobilləri üçün tormoz mexanizminin işə

düşmə vaxtı böyük olduğundan, bu məsafə bir qədər də artırılmalıdır. Müasir av-

tomobil yollarında yan interval zolaqları nişanlama xətləri ilə müəyyən edilir.

İki zolaqlı, iki tərəfli hərəkətli yollarda yaşayış məntəqələrindən kənarda sü-
rət məhdudiyyəti müəyyən edilmiş və uzunluğu 7m-dən böyük olan NV sürücüsü

onlardan qabaqda hərəkət edən NV ilə elə ara məsafəsi saxlamalıdır ki, onları

ötən avtomobillər ötməni başa çatdırdıqdan sonra maneəsiz olaraq öz əvvəlki

zolağına qayıda bilsinlər. Ötmələrin qadağan olunduğu, intensiv hərəkətli yol sa-
hələrində və təşkil olunmuş nəqliyyat kolonunda bu tələblər öz qüvvəsini itirirlər.

 68

İki tərəfli hərəkətli yollarda ayırıcı zolaqlar olmadıqda və nişanlarla və ya

nişanlama xətləri ilə müəyyən qaydalar qoyulmadıqda, təhlükəsizlik adacıqları

və digər yol qurğuları elementlərinin sağından keçilməlidir.

Yüksək hərəkət sürəti və yüksək təhlükəsizlik səviyyəsi yol hərəkətinin məq-
səd funksiyasıdır. Yüksək sürətli avtomobillərlə hərəkətdə konkret yol şəraitləri-

nə uyğun olmayan sürətin seçilməsi təhlükəli vəziyyətlərin yaranmasına və

YNH-nin baş verməsinə səbəb olur. Qaydalarda hərəkət sürətinin seçilməsində

subyektiv və bir sıra digər amillərin nəzərə alınması dəqiqliklə göstərilmişdir.
Bunlar hərəkət intensivliyi, NV və yüklərin xüsusiyyətləri və vəziyyəti, yol və

meteoroloji şəraitlər və hərəkət istiqamətində yolun görünməsidir. Bütün hallarda

sürət elə olmalıdır ki, sürücü NV üzərində nəzarətini itirməsin və Qaydaların
tələblərinə əməl edə bilsin.

Hərəkət sürəti artdıqca avtomobillər arasındakı ara məsafəsi kiçildiyindən,

təhlükəsiz manevretmə imkanları azalır. Həyəcan dalğalarının olmadığı optimal

nəqliyyat axınlarında hərəkət sürəti nəqliyyat axının ümumi sürətinə yaxın olur.
Yol nişanları ilə hərəkət sürəti nizamlandıqda ya sürücülərə müəyyən sürət

təklif olunur (5.18), ya da onun yuxarı və aşağı hədləri (3.24 və 4.7) məhdudlaş-

dırılır. İntellektual idarə etmə sisteminə qoşulmuş magistral və ya magistrallar
şəbəkəsində hesabi sürət deyilən anlayışdan da istifadə olunur. Belə sürətlə hə-

rəkət edən NV-ləri növbəti yol ayrıcında svetoforların yaşıl işığı qarşılayır.

Ən təhlükəsiz sürət orta sürətdir. Bu sürətdən 30km/saat fərqli sürətlə hərəkət
etdikdə YNH-nin baş vermə ehtimalı təxminən on dəfə artır. Ona görə də sürü-

cülər orta sürətdən az fərqlənən sürət seçməli və ehtiyac olmayan hallarda ötmə

əməliyyatı aparmamalıdır.

Qaydalarda maneələr qarşısında tormozlamaya alternativ olaraq manevr et-
məyə icazə verilir. Yadda saxlamaq lazımdır ki, sürətin hər bir sonrakı artımı tor-

moz yolunu daha çox artırır. Təhlükə-

sizliyi təmin etmək üçün elə sürət se-

çilməlidir ki, NV-nin dayanma (Sd)
yolu maneəyə qədər olan məsafədən

(Sm) çox olmasın.

Qaydalarda hərəkət sürətinə bir
sıra məhdudiyyətlər nəzərdə tutulur:

- sürücü hərəkət intensivliyinin, NV-

 69

nin, yükün xüsusiyyətlərini və vəziyyətini, yol və meteroloji şəraiti, xüsusi hə-

rəkət istiqamətində görmə şəraitini nəzərə almaqla, NV-ni müəyyən olunmuş

sürət məhdudiyyətindən çox olmayan sürətlə sürməli, hərəkət üçün təhlükə ya-

randığını gördükdə, NV-nin sürətini tam dayanma həddinə qədər azaltmaq üçün
mümkün olan tədbirlər görməlidir;

- NV-lər yaşayış məntəqələri daxilində 60km/saat-dan çox olmayan sürətlə

(səlahiyyətli orqanlar yolun müəyyən sahələrində daha yuxarı hədd müəyyən edə

bilərlər, lakin bu hədd 90km/saat-dan çox ola bilməz) hərəkət edilməlidir;
- minik avtomobilləri və icazə verilmiş maksimum kütləsi 3,5t-dan çox olma-

yan yük avtomobilləri yaşayış məntəqələrindən kənarda avtomagistrallarda 110

km/saat-dan, başqa yollarda isə 90km/saat-dan çox olmayan sürətlə hərəkət et-
məlidirlər.

- şəhərlərarası və xüsusilə kiçik avtobuslar və motosikletlər yaşayış məntəqə-

lərindən kənarda bütün yollarda 90km/saat-dan, digər avtobuslar, yedəyində qoş-

qu aparan minik avtomobilləri, icazə verilən maksimum kütləsi 3,5t-dan artıq
olan yük avtomobilləri yaşayış məntəqələrindən kənarda avtomagistrallarda 90

km/saat-dan, başqa yollarda isə 70 km/saat-dan çox olmayan sürətlə hərəkət edə

bilərlər;
- banında adamlar daşıyan yük avtomobilləri, yedəyində mexaniki nəqliyyat

vasitələri aparan NV-lər 50km/saat-dan çox olmayan sürətlə hərəkət etməlidirlər.

- təhlükəli, ağır çəkili və iri qabaritli yüklər daşıyan NV-lər daşıma şərtləri ra-

zılaşdırılarkən, müəyyən edilmiş həddən çox olmayan sürətlə hərəkət etməlidir-
lər.

- üstün hərəkət rejimli NV-lər zərurətdən irəli gələn sürətlə hərəkət edə bilər-

lər. Göstərilən NV-lərin sürücüləri yol-nəqliyyat hadisələrinin qarşısını almaq
üçün hər cür tədbir görməlidirlər.

Sürücülərə NV-ni onun texniki xarakteristikası üzrə müəyyən edilmiş maksi-

mum sürətdən artıq sürətlə sürmək, lüzumsuz olaraq, həddindən az sürətlə hərə-

kət etməklə, başqa NV-lər üçün maneə yaratmaq və yol-nəqliyyat hadisəsinin
qarşısını almaq üçün lazım olan hallar istisna olunmaqla, NV-ni sərt tormozla-

maq qadağan edilir.

 70

Ötmə və qarşılıqlı keçmə

Qaydalara uyğun olaraq ötmə əməliyyatı dedikdə hərəkət etdiyi zolağı dəyiş-
məklə, hərəkətdə olan bir və ya bir neçə NV-ni ötüb keçmək başa düşülür. Ötmə

əməliyyatı sürücüdən yüksək peşəkarlıq tələb edən ən mürəkkəb manevrlərdən

hesab olunur.

Ötmələr zamanı sürücü məhdud müşahidəlilik və yüksək hərəkət sürəti şəra-
itində iki ardıcıl yerdəyişmə etdiyindən, onun yerinə yetirilməsi çox təhlükəlidir.

Ötmənin təhlükəsizliyi üçün sürücü daimi olaraq öz hərəkət trayektoriyasına,

ötülən NV-yə nəzarət etməli, öz avtomobili və qarşıdan gələn NV-nin nisbi sü-
rətini düzgün qiymətləndirməlidir. Ötməyə başlayan sürücü ilk növbədə bu ma-

nevri həyata keçirmək üçün lazım olan ötmə zonası və vaxtı haqqında düzgün tə-

səvvürə malik olmalıdır. Ötmə yolu və qarşı zolaqda lazım olan boş sahənin

uzunluğu NV-lərin sürəti, ötülən NV-nin
uzunluğu, sürücülərin təcrübəsi və NV-

lərin dinamiki keyfiyyətləri kimi çoxlu

sayda amillərdən asılıdır.
Kiçik intensivliklərdə ötmə adətən,

sabit sürətlə həyata keçirilir. Ötmə haq-

qında qərar qəbul edən sürücü dönmə

siqnalını yandırmalı və mümkün olduqda sürətini artırmalıdır. Ötülən NV-yə təx-
minən spidometrdəki sürətə bərabər məsafədə (m-lə) yaxınlaşdıqdan sonra sol

zolağa tərəf yerdəyişməyə başlanılır. Bu yerdəyişmə orta hesabla 4 san. tələb

edir. Ötülən NV-nin qabaqlanması və qarşı zolaqda hərəkət vaxtı minimum ol-
malıdır. Ötülən NV-ni qabaqlayaraq ondan təqribən 20m önə keçdikdən sonra

(bu məsafədə arxa görünüş güzgüsündə ötülən NV görünür) dönmə siqnalı yan-

dırılmaqla, sağ hərəkət zolağına çıxılır.

Gecə vaxtı ötmənin əsas çətinliyi 100 m-dən
çox olmayan, fara işıqlarının yayılma məsafəsi

ilə izah olunur. Belə hallarda çox zaman NV -

nin dayanma yolunun uzunluğu fara işıqlarının

yayılma məsafəsindən çox olduğundan, ötmə-
lər məsləhət deyildir (xüsusilə də sürət 90km/

saat-dan çox olduqda). Qabaqdakı NV sürücüsünü ötmə haqqında məlumatlan-

dırmaq üçün qısa müddətli uzaq işıq siqnalından da istifadə oluna bilər. Yağışlı
havalarda şüşə təmizləyənin işi yoxlanılmalıdır.

 71

Ötməyə başlamazdan əvvəl sürücü hərəkət şəraitlərini düzgün qiymətləndi-

rərək, əmin olmalıdır ki, girmək istədiyi hərəkət zolağı ötmə üçün kifayət edəcək

məsafədə boşdur və bu manevr ilə o, qarşıdan gələn və bu zolaqda gedən NV

üçün maneə yaratmayacaqdır. Sürücü eyni zolaqda onun arxasınca gələn NV-nin
onu ötməyə başlamadığına, özündən qabaqda gedən NV-nin isə ötmə, sola dön-

mə və yerdəyişmə barədə siqnal vermədiyinə diqqət yetirməlidir.

Ötmələr zamanı qarşıdan gələn NV-nin sürətinin qiymətləndirilməsi müs-

təsna əhəmiyyətə malikdir (bu NV-nin qabarit ölçüləri nə qədər kiçik olarsa,
onun sürəti də bir o qədər kiçik qavranacaqdır). Tünd rəngli NV-lərin də sürəti

yanlış qavranılır (kiçik sürətlər böyük, böyük sürətlər isə kiçik kimi qavranılır).

Yol döngələrində, yoxuş və enişlərdə sürətin qiymətləndirilmə dəqiqliyi azalır.
Ötülən NV-yə həddən artıq yaxınlaşmaq məqsədəuyğun deyildir. Belə vəziy-

yətlərdə ötən avtomobil qarşısında müşahidəlilik sahəsi daraldığından, ötmənin

həyata keçirilməsi çox təhlükəlidir. Qarşıdakı vəziyyəti düzgün qiymətləndirmək

üçün ötən avtomobili bir qədər sola çəkmək olar.
Eyni istiqamətdə hərəkət üçün bir zolaq olduğu halda rellsiz NV-ni yalnız

sol tərəfdən ötməyə icazə verilir. Lakin sürücüsü sola dönmə siqnalı verən və ma-

nevrə başlayan NV-ni sağ tərəfdən ötmək lazımdır.

Ötmənin sonunda (sağ tərəfdən ötməyə icazə verilən hallardan başqa) sü-

rücü əvvəl tutduğu hərəkət zolağına qayıtmalıdır. Lakin eyni istiqamətdə hərəkət

üçün iki və daha artıq zolaq olduqda,

ötən sürücü əgər əvvəl tutduğu zolağa
qayıdıb dərhal yenidən ötməyə başla-

malı olacaqsa və onun arxasınca daha

yüksək sürətlə gələn NV üçün maneə
yaratmayacaqsa, sol zolaqda qala bilər.

Hərəkət sürətini artırmaqla və ya baş-

 72

qa hərəkətlərlə ötən NV-nin sürücüsünə maneəçilik törətmək qadağandır.

Nizamlanan yol ayrıclarında əks istiqamətli hərəkət zolağına keçməklə və

nizamlanmayan yol ayrıclarında baş yol olmayan yol ilə hərəkət etdikdə (hərəkə-

tin dairəvi olduğu yol ayrıclarında ötmə, yan qoşqusu olmayan ikitəkərli nəqliy-
yat

vasitələrini ötmə və icazə verilmiş sağdan ötmə istisna olunmaqla) ötmə qada-

ğandır.

Ötmə manevrinə başlamazdan öncə sürücü eyni zolaqda onun arxasınca gə-
lən NV-nin onu ötməyə başlamadığına, özündən qabaqda gedən NV-nin isə öt-

mə, sola dönmə, yerdəyişmə barədə siqnal vermədiyinə diqqət yetirməlidir.

Yol ayrıclarında (yanqoşqusuz ikitəkərli NV-ləri ötmə və icazə verilmiş
sağdan ötmə istisna edilməklə), piyada keçidlərində piyadalar olduqda, dəmir yol

keçidlərində və onlara 100m - dən az qaldıqda, ötən və yanından keçən NV-ni,

yoxuşun axırında və yolun məhdudiyyətli görünüşlü digər sahələrində əks isti-
qamətli hərəkət zolağına çıxmaqla və tunellərdə ötmə qadağandır.

 73

Yaşayış məntəqələrindən kənarda asta gedən və ya iri qabaritli NV-ni öt-

mək çətinləşdikdə, sürücü NV-ni mümkün qədər sağa çəkməli, lazım gəldikdə

isə, arxasında yığılmış NV-ləri buraxmalıdır. Qarşılıqlı keçmə çətinləşən hallarda

maneənin olduğu tərəfdəki sürücü yol verməlidir. 1.13 və 1.14 nişanları ilə işarə-
lənmiş yerlərdə maneə olduqda, enişlə aşağı hərəkət edən NV-nin sürücüsü yo-

xuşla yuxarı gedən NV-yə yol verməlidir.

Uzun illərin təcrübəsi göstərmişdir ki, ötmələrin müvəffəqiyyəti ilk növbə-

də idarəetmə prosesinin operatoru olan sürücünün peşəkar fəaliyyətindən və onun
fərdi keyfiyyətlərindən asılıdır. Proqnozlaşdırılması çətin, çox zaman da müm-

kün olmayan və Qanunla standartlaşdırıla bilməyən hər bir konkret vəziyyətin

konkret həlli proqramı mövcuddur ki, sürücü analiz və sintez proseslərinin kömə-
yi ilə belə optimal həlləri tapmağa borcludur.

 74

Dayanma və durma. İşıq siqnallarından istifadə qaydaları

Qaydalara görə NV-nin dayanması - adamların minib-düşməsi, yaxud yük-
lərin yüklənib-boşaldılması üçün zəruri olan vaxt ərzində nəqliyyat vasitəsinin

hərəkətsiz vəziyyətə gətirilməsidir.

Aşağıdakı hallarda NV durmuş hesab olunur:
- digər yol istifadəçisi və ya hər hansı maneə ilə toqquşmanın qarşısını al-

maq və ya hərəkət qaydalarının göstərişlərini yerinə yetirmək səbəblərindən baş-

qa digər səbəblərə görə hərəkətsiz vəziyyətə gətirilmişdirsə;

- onun dayanması adamların minməsi və ya düşməsi, yaxud yüklərin yığıl-
ması və ya boşaldılması üçün zəruri olan vaxtla məhdudlaşmırsa;

 Göründüyü kimi yol kənarında dayanmış NV-yə yaxınlaşan şəxsin onun

dayanması və ya durmasını düzgün qiymətləndirməsi o qədər də asan məsələ de-
yildir. Xüsusən də vaxt məhdudiyyəti mücərrəd şəkildə ifadə olunmuşdur.

Məcburi dayanmalar NV-də hər hansı bir nasazlıq olduqda, yüklərin yarat-

dığı təhlükə və sürücülərin vəziyyəti ilə əlaqədar olan dayanmalardır.

Tətbiq olunmuş texniki vasitələrdə başqa göstəriş nəzərədə tutulmamışdır-
sa, NV-lərin yolun sağ tərəfində çiyində, yol çiyini olmadıqda isə yolun hərəkət

hissəsinin kənarında bir cərgədə dayan-

masına və durmasına icazə verilir. Yan
qoşqusu olmayan motosikletlər, moped-

lər və velosipedlər yolun hərəkət hissəsi-

nin kənarında iki cərgədə dayana və dura

bilərlər.
Yaşayış məntəqələrində yolun sol tə-

rəfində dayanmağa və durmağa, tramvay

yolunun olması səbəbindən, sağ tərəfdə dayanmaq mümkün olmadıqda və ya bir-
tərəfli hərəkət yollarında (icazə verilən maksimum kütləsi 3,5t-dan çox olan yük

avtomobillərinə birtərəfli hərəkət yollarının sol tərəfində dayanmağa yalnız yük-

ləmə-boşaltma işləri zamanı) icazə verilir. Minik avtomobilləri, motosiklet, mo-

 75

ped və velosipedlərin yolun hərəkət hissəsinə bitişik səkinin kənarında durmasına

o halda icazə verilir ki, onlar piyadaların hərəkətinə mane olmurlar.

Əgər çiyinlər yoxdursa və ya müəyyən səbəblərdən onlarda dayanma və

durma mümkün deyildirsə, dayanma və durmanın qadağan edildiyi yerlər istisna
olunmaqla, NV-ni hərəkət hissəsinin kənarında digər NV-lərin hərəkətinə mane

olmamaq şərtilə saxlamaq olar. 5.22 «Yaşayış məntəqəsinin başlanğıcı» nişanı ilə

işarələnmiş iki zolaqlı və ikitərəfli hərəkətli, bütöv oxboyu xətti olmayan yol

sahələrində NV-lərin yolun həm sağında, həm də solunda durmasına icazə verilir.
Yaşayış məntəqələrində birtərəfli yollarda da NV-lərin yolun solunda dayanma

və durmasına icazə verilir (maksimum kütləsi 3,5 t-dan yüksək olan NV-lər an-

caq yükləmə-boşaltma işləri zamanı solda dayana və dura bilərlər). Bu yerdə
yaddan çıxarmaq olmaz ki, belə qayda 5.24 «Yaşaış məntəqəsi» nişanı ilə işarə-

lənmiş yol sahələrinə aid edilmir. Belə sahələrdə icazə verilən hərəkət sürəti yük-

sək olduğundan, sola çıxmaqla NV-lərin yolun solunda dayanması və durması

təhlükəlidir (bu zaman qarşıdan gələn NV-yə yol verilməlidir).
NV-ləri hərəkət hissəsinin kənarına paralel surətdə bir cərgədə qoymaq olar

(onların digər formada qoyulmasına icazə verilən yerlər istisna olunmaqla). Yan-

qoşqusuz ikitəkərli NV-lərin iki cərgədə dayanma və durmasına icazə verilir. Sə-
kilər boyu onlara paralel surətdə hərəkət hissəsində ancaq minik avtomobilləri-

nin, motosikletlərin, mopedlərin və velosipedlərin bir cərgədə (nişanlar və nişan-

lama xətləri ilə digər şəkildə dayanma və durmalar istisna olmaqla) dayanma və

durmasına o halda icazə verilir ki, bu, piyadaların hərəkətinə mane olmasın.
Yaşayış məntəqələrindən kənarda buraxılabilən sürət həddi yüksək olduğun-

dan, uzun müddətli dincəlmə, gecələmə və istirahət üçün durmağa yalnız bu

məqsədlə düzəldilmiş meydançalarda və ya yoldan kənarda icazə verilir.
Qaydalarda tramvay yollarında, onların yaxınlığında, əgər bu, tramvayın hə-

rəkətinə maneə yaradarsa, dayanmaq qadağan olunur.

 76

Dəmir yol keçidində, tunellərdə, habelə estakadalarda, körpülərdə (əgər hə-

min istiqamətdə 3-dən az hərəkət zolağı varsa) və onların altında dayanmaq qa-

dağan edilir. Bundan başqa YHQ-da 1.1, 1.3 və 1.11 üfiqi nişanlama xətləri ilə

dayanmış NV arasında məsafə 3,0 m- dən az olan yerlərdə, piyada keçidlərində

və onlara 5 m-dən az yaxınlıqda, hərəkət hissəsində təhlükəli döngələrin və yolun

uzununa profilinin qabarıq əyintili hissəsinin yaxınlığında hər hansı bir istiqamət-

də yolun görünmə sahəsi 100m-dən az olduqda da dayanmaq qadağan olunur.

Hərəkət hissələrinin kəsişməsində və kəsişən hərəkət hissəsinin kənarından
5m-dən az yaxınlıqda, dayanacaq meydançasında, meydança olmadıqda marşrut

NV-lərinin və ya taksilərin dayanma yeri göstəricisinə (əgər bu, onların hərəkə-

tinə mane olursa) 15m-dən az yaxınlıqda (1.1-1.4 nişanlama xətti, yaxud ayırıcı
zolağı olan 3 tərəfli yol ayrıclarındakı yan keçidinin qarşı tərəfində dayanma hal-

ları istisna olmaqla) dayanmaq qadağan edilir.

Hərəkət hissələrinin sərhədləri yol ayrıclarının sərhədləri ilə üst-üstə düşmə-

diyindən, enli ayırıcı zolağı olan yol ayrıclarında və dairəvi hərəkətli nəqliyyat
açılmalarında NV-lərin dayanmasına ancaq o halda icazə verilir ki, kəsişən hərə-

kət hissələrinin sərhəddindən onlara qədər olan məsafə 5m-dən az olmasın. T-

şəkilli yol ayrıclarında oxboyu bütöv xətt və ya ayırıcı zolaq olduqda bilavasitə

hərəkət hissələrinin kəsişməsi qarşısında dayanmaq olar. Bu halda da bütöv xəttə
qədər olan məsafə 3m-dən az olmamalıdır.

Qeyd edək ki, dayanacaq meydançaları sarı rəngli sınıq xətlə və ya yol

nişanı ilə də işarələnə bilər. Belə yerlərə yaxınlaşan NV sürücüləri arxa görünüş
güzgüsündə yaxınlaşan marşrut NV-sini görməzsə, lazım gələn hallarda dayana

bilər.

 77

NV svetofor siqnallarının, yol nişanlarının qarşısını tutmaqla başqa sürücü-

lərin bunları görməsinə mane olduğu və ya başqa NV-lərin hərəkətini (girmə və

ya çıxma) qeyri-mümkün etdiyi, yaxud piyadaların hərəkəti üçün maneə yarat-

dığı yerlərdə, nizamlama vasitələrində başqa göstəriş nəzərədə tutulmamışdırsa,
səkilərdə, 3.27 yol nişanının təsir zonalarında dayanmaq qadağandır.

Duracağa qoyulmuş NV-nin mühərriki söndürülməli, duracaq tormoz sis-

temi qoşulmalı, təkərləri səkiyə və

ya yolun qırağındakı başqa maneəyə
tərəf çevrilməli və qapıları kilidlən-

məlidir. İcazə verilən maksimum küt-

ləsi 3,5t-dan çox olan NV-ni yoxuş-
da və ya enişdə duracağa qoyduqda,

onun öz-özünə hərəkət etməsinə yol

verməmək üçün sürücü təkərlərdən

heç olmasa birinin altına tıxac qoy-
malıdır.

NV-lərin dayanmanın qadağan

edildiyi yerlərdə, yaşayış məntəqələrindən kənarda yolların hərəkət hissəsində,
5.1 «Avtomagistral» nişanı ilə işarələnmiş yerlərdə, dəmir yol keçidlərinə 50 m-

dən az yaxınlıqda, girişin, habelə darvaza qarşısında və 3.28 yol nişanının təsir

zonalarında durması da qadağan edilir.

Dayanmanın qadağan edildiyi yerlərdə
məcburi dayandıqda sürücü NV-nin həmin

yerlərdən aparılması üçün mümkün olan bü-

tün tədbirləri görməlidir. Əgər bu mümkün
olmazsa, qəza işıq siqnalları yandırılsa belə

qəza dayanacağı nişanı tətbiq olunmalıdır.

Çünki, müəyyən şəraitlərdə (günəşli ha-

vada, intensiv hərəkətdə və s.) işıq siqnalları
vaxtında qavranılmaya bilər.

NV-nin qapılarının açılması yol hərəkətinin digər iştirakçıları üçün maneə

yaradarsa, onları açmaq qadağandır.
Hərəkət intensivliyinin az olmasına baxmayaraq, baş vermiş yol-nəqliyyat

hadisələrinin əksəriyyəti gecə vaxtının payına düşür. Qaranlıq düşdükcə yolun və

ətrafdakı əşyaların görünməsi pisləşdiyindən, müşahidəlilik qabiliyyəti azaldığın-

dan, gözlər tez yorulduğundan və qarşıdan gələn NV-nin fara işıqları ilə qamaş-
dırıldığından, sürücü yuxulamağa başlayır və belə hadisələrin nəticələri çox ağır

olur. Ona görə də gecə vaxtı hərəkətdə sürücü xüsusilə diqqətli olmalıdır.

Gündüz vaxtı insan gözü müxtəlif əşyaların və mühitin kiçik parlaqlıq də-

yişmələrinə həssas olmasına baxmayaraq, süni işıqlandırmada bu mümkün ol-
mur. Ona görə də rəng və rəng çaları duyumu pisləşir və bütün əşyalar gümüşü-

boz rəngdə görünürlər. Fara işıqları ancaq NV-nin qarşısındakı dar bir sahəni

işıqlandırdığından, bu sahədən kənardakı əşyaların sürücü tərəfindən qavranması
məhdudlaşır. Əyrixətli sahələrdə bu xüsusiyyət daha qabarıq şəkildə meydana çı-

xır.

 78

Gecə vaxtı hərəkətin təhlükəsizliyinin yüksəldilməsi və sürücülərin işinin

asanlaşdırılması üçün müasir avtomobillər fara işıqları, bu və ya digər istiqamətə

dönmə işıq göstəriciləri, səs siqnalları və s. kimi təkmil işıq sistemi və cihazları

ilə təchiz olunmuşlar.
Yüksək effektivliyə malik müxtəlif səs və işıq siqnallarının olmasına bax-

mayaraq, NV sürücüləri gecə vaxtı kiçik sürətlə hərəkət etməli və YNH - nin qar-

şısını almaq üçün bütün digər zəruri tədbirlər görməlidirlər.

Sutkanın qaranlıq vaxtı, məhdudiyyətli görmə şəraitində, habelə tunellərdə
və digər hərəkətdə olan NV-lərdə və qoşqularda təchizatından asılı olaraq NV-

lərin faralarının yaxın və uzaq işıqları, arxa qabarit işıqları və qoşqularda qabarit

işıqları yandırılır.
İşıqları və qabarit fənərləri olmayan, yolun hərəkət hissəsi və ya çiyinində

dayanmış NV-lər gecə vaxtı xüsusilə təhlükəli olduqlarından, onlar tez bir za-

manda yoldan kənarlaşdırılmalıdırlar. Bu mümkün olmadıqda isə qəza dayanma-

sı nişanı və ya qırmızı yanıb sönən işıqlı fənərlərdən istifadə olunmaqla, təhlükə-
sizlik tədbirləri görülməlidir.

Yaşayış məntəqələrində yol lazımi səviyyədə, yaşayış məntəqələrindən kə-

narda isə yolun hərəkət hissəsi yol boyu işıqlandırılmışdırsa, həmin işıqlandırma
sürücüyə kifayət qədər məsafədə görmək imkanı verirsə və sürücünün gözlərini

qamaşdırmamaq məqsədilə qarşıdan gələn NV-yə azı 150m qalmış uzaq işıq ya-

xın işığa keçirilməlidir.

Gözü qamaşdırılan sürücü qəza işıq siqnalını qoşmalı və hərəkət zolağını
dəyişmədən sürəti azaltmaqla NV-ni dayandırmalıdır.

Motosiklet, moped, uşaq dəstələri daşıyan avtobus, mikroavtobus, mütəşək-

kil nəqliyyat dəstəsində hərəkət edən, digər NV-ləri yedəyə alan, təhlükəli, ağır
çəkili və iri qabaritli yük daşıyan, xüsusi olaraq ayrılmış zolaqla NV-lərin axı-

nına qarşı hərəkət edən ümumi istifadədə olan NV-lərin sürücüləri tərəfindən hə-

rəkət edən NV-ni göstərmək məqsədilə duman faraları da yandırılmalıdır.

Dumanlı havada uzaq işıq faralarından istifadə olunması görmə məsafəsini
daha da azaldır və yolun görünməsini pisləşdirir.

 79

Duman faralarından məhdud görünmə şəraitində həm ayrıca, həm də farala-

rın yaxın və uzaq işıqları ilə birlikdə, həmçinin, sutkanın qaranlıq vaxtı yolun

işıqlandırılmamış sahələrində faraların yaxın və ya uzaq işıqları ilə birlikdə isti-

fadə oluna bilər.
Sutkanın qaranlıq vaxtı yolun işıqlandırılmayan sahəsində, habelə məhdu-

diyyətli görünmə şəraitində dayanarkən və durarkən NV-də və avtoqatarda qaba-

rit və ya dayanacaq işıqları yandırılmalıdır. Əgər qabarit işıqları nasazdırsa, NV

yoldan kənara çıxarılmalı, bu mümkün olmadıqda isə o, qəza dayanma nişanı ilə
bu Qanunun tələbinə uyğun işarələnməlidir.

 Qatı dumanda, güclü qar və yağış yağanda, yaxud buna uyğun digər şəra-

itlərdə faranın yaxın işıqları, duman faraları və ya dumana qarşı fənərlər yandırıla
bilər.

Yuxarıda göstərilən hallar istisna olmaqla, NV-lər işıq və səs siqnalları sön-

dürülmüş vəziyyətdə işıqlandırılmış yollarda kifayət qədər məsafədən aydın

göründükdə, yolun hərəkət hissəsinin
kənarından aralı saxlandıqda, akkum-

lyatorla təchiz olunmuş motosiklet ya-

şayış məntəqələrində hərəkət gərgin-
liyi az olan küçələrdə dayanacaqda

dayana bilər.

Yalnız yaşayış məntəqələrindən

kənarda, qarşıdan NV gəlmədikdə pro-
jektor-faradan və axtarıcı faradan istifadə etməyə icazə verilir. Yaşayış məntəqə-

lərində belə faralardan ancaq operativ və xüsusi xidmət NV-lərinin sürücüləri

xidməti tapşırığı yerinə yetirərkən istifadə edə bilərlər. Qeyd etmək lazımdır ki,
belə projektorların işığı 150-200m məsafəyə yayılır və onlar adətən, şəhərlərarası

işləyən avtobuslarda kuzovun yuxarı hissəsində ortada qoyulur. Axtarıcı faralar

isə təcili yardım, polis, yanğınsöndürən, qəza xidməti və s. NV-lərində tətbiq olu-

nurlar.
Arxa duman fənərlərindən yalnız məhdudiyyətli görünmə şəraitində istifadə

edilə bilər. Onları STOP-siqnallara qoşmaq qadağandır.

 80

Xüsusi siqnalların tətbiqi. Marşrut nəqliyyatına verilən üstünlüklər

“Avtoqatar” tanınma nişanları avtoqatar hərəkət edərkən, sutkanın qaranlıq

vaxtı, həm də məhdud görünmə şəraitində, bundan əlavə, dayandığı və durduğu

müddətdə yanmalıdır.

Səs siqnallarından yalnız yaşayış məntəqələrindən kənarda ötmə niyyəti
haqqında başqa sürücüləri xəbərdar etmək üçün zəruri olan hallarda və YNH-nin

qarşısını almaq üçün istifadə oluna bilər.

Ötmə barədə xəbərdarlıq etmək üçün bu manevrə başlamazdan qabaq səs

siqnalı əvəzinə (və ya onunla birlikdə) işıq siqnalı verilə bilər. Bu işıq siqnalı
sutkanın işıqlı vaxtı faraların işıqlarını qısamüddətli yandırıb-söndurməkdən, sut-

kanın qaranlıq vaxtı isə faraların yaxın işığını uzaq işığa keçirməkdən ibarətdir.

 Xüsusən yağışlı havalarda gecə vaxtı sürücü periodik olaraq, faraları və
işıq əksetdiricilər də daxil olmaqla, digər işıq cihazlarını təmizləməlidirlər.

 Rusiyanın yeni Qaydalarında yaşayış məntəqələrindən kənarda günün işıqlı

vaxtlarında bütün NV-lərin yaxın işıq faralarının yandırılması tələb olunur. Bu,

hərəkətin təhlükəsizliyini yüksəldir və Avropa ölkələrinin bir çoxunda tətbiq
olunur.

 Yol hərəkətinin əsas iştirakçısı olan bəzi NV-lər öz hərəkət mar-

şrutlarında müəyyən üstünlüklərə malik olurlar. Belə NV-nin sürücüsü yol hə-

rəkətinin digər iştirakçıları üçün təhlükəli vəziyyət yaratmamaq şərtilə bu
Qanunun tələblərindən kənara çıxa bilər. Hər bir vəziyyətdə o, nizamlayıcının

siqnallarına tabe olmalıdır. Hərəkət üstünlüyünə malik olan operativ NV xüsusi

səs siqnalı, sayrışan və işıq siqnalı ilə təchiz olunmalıdır.
Belə NV-lərin sürücüləri digər hərəkət iştirakçılarına nəzərən üstünlük əldə

etmək üçün sayrışan işıq və xüsusi səs siqnalını qoşmalıdırlar. Həmin sürücülər,

onlara yol verildiyini yəqin etdikdən sonra üstünlükdən istifadə edə bilərlər.

Hərəkət üstünlüyünə malik olan, qırmızı və ya göy sayrışan işıq və xüsusi
səs siqnalı ilə işarə verən NV yaxınlaşdıqda, digər hərəkət iştirakçıları yolun

hərəkət hissəsini boşaltmalı və ya yol qırağına mümkün qədər yaxın hərəkət

etməli, zərurət olduqda isə NV-ni saxlamalıdırlar. Birtərəfli üç zolaqlı yolun orta
zolağı ilə hərəkət edən NV sürücüsü yaxınlaşan YPX avtomobilinə mane

olmadığından, o, həmin zolaqda hərəkətini davam etdirməlidir. Avtobusu

müşayət edən YPX avtomobilinə onunla eyni zolaqda qabaqda hərəkət edən NV-

nin sürücüsü sağ zolağı tutmaqla yol verməlidir.

 81

Digər NV-lərin dövlət standartları ilə müəyyən edilmiş rəng qrafikası sxem-
lərindən və rəng çalarlarından, habelə gücü dəyişən işıqlardan və avazı dəyişən

çoxavazlı siqnallardan istifadə etməsi qadağandır.

Narıncı və ya sarı rəngli sayrışan işıq siqnalları quraşdırılmış xüsusi NV-lərin
sürücüləri yolda tikinti, təmir və ya təmizlik işləri görərkən, hərəkət

təhlükəlisizliyini təmin etmək şərtilə, yol nişanlarının və nişanlama xətlərinin

tələblərindən kənara çıxa bilərlər. Başqa sürücü-

lər onların işinə maneçilik törətməməlidirlər. Narıncı və sarı rəngli işartılı məşəl

hərəkət zamanı üstünlük vermir və hərəkətin digər iştirakçılarını təhlükə barədə

xəbərdar etməyə xidmət edir.
Xüsusi səs və işıq siqnalları quraşdırılmış NV-lər Azərbaycan Res-

publikasının müvafiq icra hakimiyyəti orqanlarında xüsusi qeydiyyatdan

keçməlidirlər. Belə səs və işıq siqnallarının quraşdırılmasına bu Qanunda nəzərdə
tutulmuş hallarda icazə verilir.

Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanının icazəsi

olmadan, xüsusi çoxavazlı səs və sayrışan işıq siqnalları ilə və ya sürəti ölçməyə

maneçilik törədən, yaxud ölçmə cihazlarının işinə mane olan antiradar və digər
texniki vasitələrlə və yaxud operativ xidmətlərin NV-ləri üçün müəyyən edilmiş

rənglənmə sxemləri ilə təchiz olunmuş NV-lərin sahibləri Azərbaycan

Respublikasının qanunvericiliyi ilə müəyyən edilmiş qaydada məsuliyyət
daşıyırlar.

Marşrut NV-lərinin hərəkətinin təşkili və nizamlanmasının əsas məqsədi

hərəkətin təhlükəsizliyinin təmin edilməsi şərtilə yüksək çatdırma sürətinə nail

olmaqdır. Ona görə də belə NV-lərə öz hərəkət marşrutlarında bir sıra
üstünlüklər nəzərdə tutulmalıdır. Qaydalara görə marşrut taksiləri marşrut NV-

lərinə aid edilmirlər.

 Bu üstünlüklər yol hərəkət qaydaları ilə, yol ayrıclarının nizamlama siklində

xüsusi fazanın nəzərdə tutulması ilə, marşrut trassasında digər NV üçün məhdu-
diyyətlər qoyulmaqla və marşrut nəqliyyatı üçün hərəkət zolağını

xüsusiləşdirməklə təmin olunur.

Yol hərəkəti qaydaları və standartlarına görə 3.18; 3.19; 3.27 qadağanedici və
4.1 məcburi hərəkət istiqaməti nişanları onlara şamil edilmir.

 82

Yol ayrıclarında tramvaylara (depodan çıxma halları istisna olmaqla)
üstünlük verilir. Depodan çıxış yeri yol ayrıcı hesab edilmədiyindən, bu

maddənin məntiqini başa düşmək olar.

Digər bütün NV sürücüləri dayanacaq məntəqəsindən (ancaq yaşayış məntə-
qələrində yerləşən) çıxan avtobus və trolleybuslara maneçilik törətməməlidirlər.

Dayanacaq

məntəqəsindən çıxan marşrut NV-

sinin sürücüsü onlara yol verildiyi-
nə əmin olduqdan sonra dönmə

siqnalını yandıraraq hərəkətə baş-

lamalıdır.
Digər NV-lərin dayanmasını

qadağan etmək üçün dayanacaq

məntəqəsində 1.17 nişanlama xət-

ti tətbiq edilir (hərəkət hissəsinin kənarında çəkilmiş ziq-zaq şəkilli sarı bütöv
xətt).

Marşrut NV-nin ləngimələrini azaltmaq və hərəkət təhlükəsizliyini

yüksəltmək üçün digər bütün nəqliyyat növlərinə aşağıdakı müxtəlif

məhdudiyyətlər qoyulur:
- sağa dönmələr qarşısında dayanacaq məntəqəsi yerləşirsə, onların qadağan

edilməsi;

- intensiv hərəkətli ictimai NV olan küçələrdə digər bütün NV-nin
dayanmasının və durmasının qadağan edilməsi;

 83

- 2.1 və 2.3 həmçinin, xüsusi lövhəcikli (obyektə qədər olan məsafəni
göstərən) 2.1 nişanları ilə baş yolun qeyd olunması.

Xüsusi zolaq nəzərdə tutulduqda sürücülərə aydın məlumat verilməlidir.

Məsələn, yola çəkilmiş BUS (1.23) işarəsi və ya 5.9, 5.10.1; 5.10.2; 5.10.3

nişanları vasitəsilə.

 84

Yol ayrıclarının ümumi keçilmə qaydaları. Nizamlanmayan yol

ayrıclarından keçilmə qaydaları

Yol ayrıcları küçə-yol şəbəkəsinin ən yüksək potensial təhlükəliliyə malik

elementi hesab olunurlar. Şəhərlərdə baş vermiş YNH-nin 40%-ə qədəri onların

payına düşür. Bu, hər şeydən əvvəl yol ayrıclarının keçilməsinin mürəkkəbliyi ilə

bağlıdır. Sürücünün iş günü ərzində qarşılaşdığı ən çətin vəziyyətlər yol

ayrıclarında baş verir. Belə ki, yol ayrıcını keçmək istəyən sürücü diqqətini bir

yox, bir neçə obyektə yönəltməli olduğundan, onun işi çətinləşir. Bu əməliyyatı

təhlükəsiz başa vurmaq üçün müxtəlif nəqliyyat vəziyyətləri analiz və sintez

edilərək, düzgün qərar qəbul edilməlidir. Vaxt məhdudluğu şəraitində qərarların

qəbulu və onların icra edilməsi sürəti sürücünün operativ təfəkküründən asılıdır.

Məhdud psixofizioloji keyfiyyətlərə malik olan və peşəkarlığı yüksək olmayan

sürücülər standart olmayan vəziyyətlərdə özlərini itirərək, yanlış qərarlar qəbul

edirlər ki, bu da son nəticədə təhlükəli mübahisəli vəziyyətlərin yaranmasına

səbəb olur.

Yol ayrıcları nizamlanan və nizamlanmayan yol ayrıcları olmaqla iki böyük

qrupa bölünürlər. Hərəkətin növbəliliyi svetoforun və ya nizamlayıcının
siqnalları ilə müəyyən edilən yol ayrıcı nizamlanan hesab edilir. Bütün digər yol

ayrıcları, o cümlədən üstünlük nişanları tətbiq olunmuş yol ayrıcları

nizamlanmayan hesab olunurlar. Svetoforları söndürülmüş və sarı işıq rejimində

işləyən yol ayrıcları da nizamlanmayan hesab olunurlar.
Svetoforlar və nizamlayıcıların işlədiyi yol ayrıclarında üstünlük nişanları

təsir gücünə malik deyillər. Bundan başqa svetoforu işləməyən və ya sarı

döyünən işıq rejimində işləyən yol ayrıcları da nizamlanmayan yol ayrıcları
hesab olunur və onlarda hərəkət üstünlüyü yol nişanları ilə müəyyən edilir.

Tunel, estakada ilə müxtəlif səviyyədə kəsişən nəqliyyat açılmaları və ətraf

ərazilərdən küçələrə gi-

rişlər yol ayrıcı hesab olunmur-
lar.

Yol ayrıclarındakı əksər

vəziyyətlərdə bir ümumi prin-
sip daimi olaraq qüvvədə olur.

Məsələn, sağa və ya sola dö-

nən sürücü dönəcəyi yolun

hərəkət hissəsini keçməkdə

 85

olan piyadalara, habelə bu hərəkət hissəsini velosiped yolu ilə keçməkdə olan

velosipedçilərə yol verməlidir. Velosiped yolları ilə mopedlərin və səkilər

olmadıqda piyadaların hərəkətinə icazə verilir.

Qeyd etmək yerinə düşər ki, mopedlər, səkilər və piyada yolları olmadıqda
piyadalar da velosiped yolları ilə hərəkət edə bilərlər.

Bu prinsipdə aşağıdakı istisnalar da mövcuddur:

- eyni hərəkət hüququna malik olan tramvaylar relssiz NV-lərə nisbətən

hərəkət üstünlüyünə malikdirlər (məsələn, eyni səviyyəli yolların kəsişməsində
və eyni zamanda əlavə bölməsi olmayan svetoforun yaşıl işığında sola dönən

tramvay qarşıdan düzünə hərəkət edən relssiz NV- yə nisbətən hərəkət

ystynlüyünə malik olur);
- sola dönmələr svetoforun əlavə bölməsi ilə nizamlandıqda və üstünlük

nişanları olduqda keçmə növbəliliyi dəyişir. Əsas qırmızı və sarı işıqları da

yandırılmış svetoforun əlavə bölməsinin yaşıl işığı ilə sola dönən tramvay digər

istiqamətlərdən hərəkət edən bütün NV-lərə yol verməlidir. 2.4 «Yol verin»
nişanı tramvaylara da şamil olunur.

- yol ayrıclarında baş yol istiqamətini dəyişdikdə həmin istiqamət-

də hərəkət edən bütün NV - lər hərəkət üstünlüyünə malikdirlər.

Tramvay yolları ilə hərəkət edən və onları kəsən NV sürücüləri istənilən hal-

da tramvaylara yol verməlidir. Tramvay sürücüləri o zaman hərəkətə başlamalı

və ya hərəkətini davam etdirməlidirlər ki, digər NV sürücülərinin onlara yol
verdiklərinə əmin olsunlar.

Əgər yol ayrıcında və ya hərə-

kət hissələrinin kəsişməsində tıxac
yaranıbsa və bu, sürücünü dayan-

mağa məcbur edərək digər NV-lə-

rin hərəkəti üçün maneə yaradar-

sa, sürücjünün belə yol ayrıcına və
ya kəsişmə yerlərinə girməsi qada-

ğandır.

Yanıb - sönən sarı siqnal ol-

duqda, svetoforlar işləmədikdə və ya nizamlayıcı olmadıqda, yol ayrıcı
nizamlanmayan hesab edilir və sürücülər nizamlanmayan yol ayrıclarını keçmə

qaydalarını və yol ayrıcında quraşdırılmış üstünlük nişanlarını əsas tutaraq

hərəkət etməlidirlər.
Nizamlanmayan yol ayrıclarında hərəkət intensivliyinin qiymətinin az

olmasına rəğmən, onların keçilməsi çətin olub, sürücüdən yüksək diqqət tələb

 86

edir. Belə yol ayrıclarını keçdikdə üstünlüyün hansı istiqamətdə olduğunu

müəyyən etmək və keçmə növbəliliyinə əməl edilməsi (2.1-2.5 nişanları ilə

müəyyən olunur) əsas məsələdir. Nizamlanmayan yol ayrıclarında ikinci dərəcjəli

yol dedikdə kəsişən digər yola nisbətən aşağı keyfiyyətli örtüyü olan yol başa
düşülür. Deməli, torpaq yoldan ixtiyari digər örtüklü yola çıxan sürücü özünü

ikinci dərəcəli yolda hesab etməlidir (nişanlarla yolun əhəmiyyətinin göstərildiyi

hallar istisna olmaqla). Bəzən elə hallara da rast gəlinir ki, yol ayrıcı qarşısında

torpaq yol 2.1 «Baş yol» nişanı ilə işarələnir. Belə olan halda nişanların
göstərişləri əsas götürülməlidir.

Kəsişən küçənin örtüyünü çirkləndirməmək üçün qrunt yollarının kəsişməyə

50-200m qalmış hissəsi təkmilləşdirilmiş örtüklə örtülməlidir. Əgər sürücü yolda
örtüyün olub-olmamasını müəyyən edə bilmirsə (günün qaranlıq vaxtlarında,

çirk, qar olması və başqa səbəblərə görə) və üstünlük nişanları tətbiq

olunmamışdırsa, o, özünün ikinci dərəcjəli yolda olduğunu qəbul etməlidir.

Eyni səviyyəli kəsişmələr örtüklü və örtüksüz yolların kəsişmələri ola bilər.
Belə kəsişmələr 1.6 «Eyni əhəmiyyətli yolların kəsişməsi» nişanı ilə də

işarələnirlər. Bu yol ayrıclarında hərəkət üstünlüyü məşhur «sağdan maneənin

olmaması» prinsipi ilə müəyyən edilir. Qeyd etmək

lazımdır ki, hərəkət istiqamətindən asılı olmayaraq belə yol ayrıclarında da

tramvaylar hərəkət üstünlüyünə malik olurlar. Yol ayrıcından keçmənin ixtiyari

mərhələsində «sağdan maneənin olmaması» prinsipi əsas götürülməlidir.

Müxtəlif əhəmiyyətli yolların kəsişməsində ikinci dərəcəli yolda olan NV
sürücüsü sonrakı hərəkət istiqamətindən asılı olmayaraq, baş yolda hərəkət edən

NV-yə yol verməlidir.

Yol ayrıcında baş yolun istiqamətinin dəyişdiyi hallarda (2.1, 2.4 və 2.5
nişanlarının altında 7.13 lövhəciyi ilə göstərilir və lövhəcikdəki qalın xətt baş

yolun istiqamətini göstərir) baş yoldakı sürücülər öz aralarında eyni əhəmiyyətli

yolların kəsişdiyi yol ayrıcını keçmək qaydalarını əsas tutmalıdırlar. İkinci
dərəcəli yollarla hərəkət edən sürücülər də öz aralarında bu qaydaları əsas tutma-

lıdırlar.

 87

Eyni əhəmiyyətli yolların kəsişdiyi yol ayrıcında relssiz NV-nin sürücüsü

sağdan yaxınlaşan NV-yə yol verməlidir. Tramvay sürücüləri də öz aralarında bu
qaydanı əsas tutmalıdır. Belə yol ayrıcında tramvay, onun hərəkət istiqamətindən

asılı olmayaraq,

relssiz NV-lər qarşısında üstünlüyə
malikdir.

Relssiz NV-nin sürücüsü sola və

ya geriyə dönərkən eyni əhəmiyyətli

yolda qarşı tərəfdən düzünə və ya sa-
ğa hərəkət edən NV-lərə yol vermə-

lidir. Tramvay sürücüləri də öz ara-

larında bu qaydanı əsas tutmalıdırlar.
Nizamlanmayan yol ayrıclarının xüsusi növlərindən biri də 4.3 «Dairəvi

hərəkət» nişanı tətbiq olunmuş dairəvi hərəkət açılmalarıdır. Belə nəqliyyat

açılmaları bəzən öz-özünə nizamlanan adlanırlar. Belə kəsişmələrdə də hərəkət

ümumi prinsiplərlə idarə olunur.
Dairəvi kəsişmənin

girişlərində “Dairəvi hərə-

kət” nişanları tətbiq olun-
muşdursa, dairədəki NV-

lər hərəkət üstünlüyünə

malikdirlər.

Dairəvi nəqliyyat açıl-
malarının girişləri qarşısın-

da mərkəzi adacıqda 1.31.1

«Döngənin istiqaməti» yol
nişanları tətbiq etməklə,

xüsusən də gecə vaxtların-

da, hərəkətin təhlükəsizliyi

səviyyəsini yüksəltmək olar.

 88

Nizamlanan yol ayrıclarından keçilmə qaydaları

Nizamlanan yol ayrıclarında NV və piyadaların hərəkət növbəliliyini

svetofor siqnalları və nizamlayıcılar müəyyən edirlər.
Mürəkkəb olmayan yol ayrıclarında svetoforun icazə siqnalı yanarkən yol

ayrıcına girmiş sürücü yol ayıcının çıxışında qoyulmuş svetoforun siqnalından

asılı olmayaraq, nəzərdə tutulan istiqamətdə dayanmadan hərəkət etməlidir və bu

zaman qalan NV-lər ona maneə törətməməlidir. Böyük olçü və konfiqurasiyaya
malik olan mürəkkəb yol ayrıclarında isə yol ayrıcına girmiş NV sürücjüsü onun

qarşısındakı bütün svetoforların siqnallarına diqqət yetirməli və onların tələb-

lərinə əməl etməlidir.

Əgər yol ayrıcında sürücünün hərəkət etdiyi yolda qoyulmuş svetoforların

qabağında STOP-xətlər (5.33 nişanı) vardırsa, sürücü hər bir svetoforun siqnalını

əsas tutmalıdır.
Yol ayrıclarında hərəkət edən ağır və uzun ölçülü NV-lər yüksək ətalətə və

kiçik sürətə malik olduqlarından, digər NV sürücjüləri yol ayrıcından vaxtında

keçmələri üçün onlara şərait yaratmalıdırlar.
Relssiz NV-nin sürücüsü svetoforun yaşıl işığında sola və geriyə dönərkən,

qarşıdan düzünə və sağa gedən NV-lərə yol verməlidir. Tramvay sürücüləri də öz

aralarında bu qaydanı əsas tutmalıdırlar.

Svetoforun sarı və qırmızı siqnalı ilə eyni vaxtda əlavə bölməsində
yandırılmış ox işarəsi istiqamətində hərəkət edən sürücü başqa istiqamətlərdən

gələn NV-lərə yol verməlidir. Həm əsas, həm də əlavə bölmədə yaşıl işıq

yandırılmış istiqamətdə sürücü inamla hərəkət etməlidir. Ancaq bu halda sağa
dönmələr zamanı piyadalara və velosiped yolu ilə hərəkətdə olan velosipedçilərə

yol verilməlidir.

 89

Svetoforun və ya nizamlayıcının siqnalları eyni vaxtda həm tramvay, həm də

relssiz NV-nin hərəkə-
tinə icazə verirsə, tramvay, hərəkət

istiqamətindən asılı olmayaraq, üs-

tünlüyə malikdir. Lakin svetoforun

qırmızı və ya sarı siqnalı ilə eyni
vaxtda olan əlavə bölməsində yan-

dırılmış ox işarəsi istiqamətində hə-

rəkət edən tramvay başqa istiqamət-
lərdən gələn NV-lərə yol verməlidir.

T-şəkilli yol ayrıclarında əlavə

bölmədə şaquli oxlu yaşıl işıqda hə-

rəkət qaydası dönmə istiqamətlərində yandırılmış oxda olduğu kimidir. Yəni, bu
halda da şaquli yaşıl ox istiqamətində hərəkət edən NV sürücüsü mübahisəli

istiqamətdən əsas svetofordakı yaşıl işıqda gələn NV-yə yol verməlidir. Əgər

baxılan istiqamətdə həm əsas, həm də əlavə bölmədəki şaquli oxlu yaşıl işıq
yandıqda, mübahisəli istiqamətin əsas svetoforunda qırmızı işıq yandığından, heç

kimə yol vermək lazım gəlməyəcəkdir.

Yol ayrıcının hər hansı bir girişində yaşıl işıq yandıqda hərəkətə başlayan NV

sürücüləri yol ayrıcını keçib qurtarmamış NV və piyadalara imkan verməlidirlər
ki, onlar yol ayrıcını keçməni başa çatdırsınlar. Bu zaman, yaşıldan sonrakı sarı

işıqda yol ayrıcına sürətlə girmiş NV-lərin də təhlükəsizliyi təmin ediləcəkdir.

 90

1.10. Yaşayış zonaları, piyada keçidləri və marşrut nəqliyyat vasitələrinin

dayanacaqları yanında hərəkət.

Yaşayış zonası olan ərazidə piyadaların həm səkilərdə, həm də yolun hərəkət
hissəsində üstün hərəkətinə icazə verilir (onlar NV-lərin hərəkəti üçün əsassız

maneə yaratmamalıdırlar).

Yaşayış zonasında xüsusi olaraq ayrılmış, işarələrlə göstərilmiş, nişanlanmış

yerlərdən kənarda 20km/saat-dan aırtq sürətlə hərəkət etmək, sürmə təlimi
keçmək, mühərriki söndürmədən durmaq, habelə

icazə verilən maksimum kütləsi 3,5t-dan çox olan yük avtomobillərinin durması

qadağandır. Sürücülər belə ərazilərdən çıxarkən, hərəkətin digər iştirakçılarına
yol verməlidirlər. Bu, tələblər həyət ərazilərinə də şamil edilir.

Yaşayış məntəqələrində piyadaların təhlükəsiz hərəkətinin təmin edilməsi

xüsusən vacibdir. Beləki, piyada intensivliyinin çox və qarışıq olduğu zonalarda

NV sürücülərindən yüksək peşəkarlıq, intizam və hərəkət mədəniyyəti tələb
olunur. Qaydalarda hərəkəin təhlükəsizliyinin məsuliyyəti həm piyada, həm də

sürücülərin üzərinə qoyulur.

Piyada keçidləri ən çox belə zonalarda təşkil edilir. Piyadaların kontaktda
olduğu həm nizamlanmayan, həm də nizamlanan piyada keçidləri xüsusi

təhlükəli küçə-yol şəbəkəsi elementləri hesab olunurlar.

Nizamlanan piyada keçidlərində svetoforun icazə verən siqnalı yandırıldıqda,

nizamlanmayan piyada keçidlərində keçidi keçən piyadalara yol veriliməlidir.
Əgər NV nizamlanmayan piyada keçidinin qarşısında dayanmışdırsa və ya sürə-

tini azaltmışdırsa, qonşu zolaqlarda hərəkət edən digər NV-lərin sürücüləri yalnız

dayanmış NV-nin qarşısında piyadaların olmadığını yəqin etdikdən sonra
hərəkətə davam edə bilərlər.

Piyada keçidindən sonra tıxac yaranıbsa və bu, sürücjünü piyada keçi-

dində dayanmağa məcbur edəcəksə, onun piyada keçidinə girməsi qadağandır.

Sürücü yaşayış məntəqələrində, piyada keçidlərindən kənarda ağ çəliklə işarə
verən kor piyadalara yol verməlidir.

 91

Marşrut NV-lərinin dayanacaq məntəqələri, minib-düşmə meydançası

olmayan və yolu hərəkət hissəsinin ortasından keçən tramvayların dayanacaq
məntəqələri daha təhlükəlidir.

Marşrut sərnişin nəqliyyatına minib-düşmə yolun hərəkət hissəsində və ya

orada yerləşən minik meydançasında həyata keçirilirsə, sürücjü dayanacaqda
duran NV-yə doğru gedən və ya ondan düşüb gedən sərnişinlərə yol verməlidir

(qapılar tərəfdən).

“Uşaqlar” tanınma nişanı olan dayanmış NV-yə yaxınlaşan sürücjü sürətini

azaltmalı, lazım gəldikdə dayanmalı və uşaqlara yol verməlidir.
Dayanacaq məntəqələrində dayanmış NV-lərin arxasından qəfildən yolun

hərəkət hissəsinə çıxan piyadalar çox çətin olan təhlükəli vəziyyətlər

yaratdığından, dayanacaq məntəqələri yaxşı görünən yol sahələrində təşkil
olunmalı və mümkün olan hallarda «cib»lərdə yerləşdirilməlidir.

Adamların və yüklərin daşınması. NV-nin texniki vəziyyəti

Yaxşı olar ki, avtomobil nəqliyyatı ilə daşımalar xüsusiləşdirilərək, hər bir
daşıma üçün nəzərdə tutulmuş NV-də həyata keçirilsin. Bunun üçün xüsusi olaraq

avadanlıqlaşdırılmış yük avtomobillərindən də istifadə etmək olar. Belə NV-lərdə

daşımalar həyata keçirmək üçün onların kuzovunda bortun yuxarı hissəsinə qədər

ən azı 15sm məsafədə quraşdırılmış oturacjaqlar olmalıdır. Oturacaqların sayı
müəyyən edildikdə nəzərə almaq lazımdır ki, hər bir adam üçün 40sm enində sahə

olmalıdır. Yan və arxa bort boyunca yerləşdirilmiş oturacjaqlar möhkəm

yastıqlarla təchiz olunmalıdırlar.
Sərnişin daşıyan yük avtomobillərinin sürücüləri yuxarıda qeyd olunan şərt-

lərə əməl etmişlərsə, 3.4 «Yük avtomobillərinin hərəkəti qadağandır» nişanının

tələbləri onlara şamil edilmir.

 92

 Sərnişin daşınan yük avtomobillərinin yalnız “C” kateqoriyalı (kabinədəki

sərnişinlər də daxil olmaqla 8 nəfərədək adam daşındıqda), habelə “C” və “D”

kateqoriyalı sürücjülük vəsiqəsinə malik olan şəxslərin idarə etməsinə icazə

verilir.
Yük avtomobilinin bort

platformasında gedərkən hərə-

kət vaxtı ayaq üstə durmaq,

bort və ya yükün üstündə otur-
maq, NV - nin qapısını açmaq

qadağandır.

Hərbi sürücülərin yük av-
tomobillərində adamların daşınmasına bu Qanunun müddəalarına uyğun təchiz

edildikdən sonra icazə verilir.

Yük avtomobilinin banında daşınan sərnişinlərin sayı oturmaq üçün

düzəldilən yerlərin sayından artıq olmamalıdır. Yük avtomobilinin sürücüsü
hərəkətə başlamazdan əvvəl minmək, düşmək və banda yerləşmək qaydası

haqqında sərnişinlərə təlimat verməlidir. Yalnız sərnişinlərin təhlükəsiz

daşınması üçün şəraitin təmin edildiyinə əmin olduqdan sonra hərəkətə başlamaq
olar.

Sərnişin daşımaq üçün avadanlıq qoyulmamış yük avtomobilinin bort

platforması olan banında yalnız yükü müşayət edən və onu almalı olan şəxslər,

avtomobil bortun səviyyəsindən aşağıda yerləşən oturacaq yeri ilə təmin edilmiş
olduqda, gedə bilərlər.

Avtobusda qrupla uşaq daşındıqda onların yanında bir yaşlı müşayətçi

olmalıdır. Bu NV-lərin önündə və arxasında “Uşaqlar” tanınma nişanı olmalıdır.
Sürücü sərnişinləri yalnız NV tam dayandıqdan sonra mindirməli və ya

düşürməli, hərəkətə isə yalnız qapıları bağladıqdan sonra başlamalı və onları tam

dayanana qədər açmamalıdır.

 Avtomobilin (bort platfor-
ması olan yük avtomobilinin ba-

nında və ya ban - furqonunda da-

şınmasından başqa), traktorun,
digər özügedən maşınların kabi-

nəsindən kənarda, yük qoşqusun-

da, qoşqu-yaylaqda, yük motosik-

leti banında və motosikletin kon-
struksiyasında oturmaq üçün nə-

zərdə tutulmayan yerlərdə hərəkət

qadağandır.

Yol hərəkəti qaydalarının müvafiq maddəsi ilə 12 yaşından kiçik uşaqları
hesaba almadan, NV-nin texniki xarakteristikasında nəzərdə tutulduğundan artıq

sayda (NV-nin faktiki kütləsi istehsalçı müəssisənin müəyyən etdiyi icazə verilən

maksimum kütlənin kəmiyyətindən artıq olmamalıdır), habelə motosikletin arxa
oturacağında, minik avtomobilinin qabaq oturacağında uşağı saxlayan xüsusi

qurğu olmadıqda, 12 yaşınadək uşaqları NV-də daşımaq qadağan edilir.

 93

Rusiyanın Qaydalarında göstərilmişdir ki, 12 yaşadək uşaqların avtomobilin

arxa oturacağında daşınmasına ancaq o halda icazə verilir ki, onların çəkisi və

boyuna uyğun olan xüsusi uşaq tutucu qurğular və təhlükəsizlik kəmərləri tətbiq

olunmaqla, digər altlıq və yastıqlardan istifadə olunur.
Yük avtomobillərinin bort platformasında, ban furqonlarında uşaqların qrup

halında daşınması da Qaydalarla qadağan edilir.

Qaydalarda sərnişinlərə də müəyyən məhdudiyyətlər nəzərdə tutulur:

- hərəkət vaxtı ümumi istifadədə olan NV-lərə minmək, düşmək, onun
qapılarını açıq saxlamaq və ya güclə açmaq qadağandır;

- hərəkət vaxtı tramvayların, trolleybusların, avtobusların və ya digər NV-

lərin pilləkanlarında dayanmaq və ya yük avtomobilinin banında ayaq üstə dur-
maq qadağandır;

- NV dayandıqda və ya durduqda, heç bir təhlükənin olmadığını yəqin etmə-

dən onun qapılarını açmaq olmaz;

- hərəkət vaxtı sürücünün diqqətini NV-nin idarə olunmasından yayındırmaq
olmaz.

Dayanmış NV-dən ehtiyatla onun qabaq hissəsindən yolun hərəkət hissəsinə

çıxmaq olar və lüzumsuz olaraq yolun hərəkət hissəsində ləngimək qadağandır.
NV-dən bayıra hər hansı bir şey atmaq qadağan edilir.

Şəhərlərarası, turist avtobusları və ban-furqonlar hərəkətə başlamazdan əvvəl

qəza çıxışından istifadə qaydaları haqqında sərnişinlərə təlimatlar verməlidirlər.

Ümumi istifadədə olan NV-lərin, habelə adamlar daşıyan yük
avtomobillərinin sərnişinlərlə yanacaqdoldurma məntəqəsinə daxil olması

qadağandır.

Yük daşımalarında təhlükəsizlik texnikası qaydalarına ciddi surətdə əməl
olunmalıdır. Daşınan yükün kütləsi və onun oxlar üzrə paylanması istehsalçı

müəssisənin həmin NV-nin növü üçün müəyyən etdiyi kəmiyyətdən artıq olma-

malıdır.

Yükün düşməməsi, hərəkətə mane olmaması üçün sürücü hərəkətə
başlamazdan əvvəl və hərəkət vaxtı yükün yerləşdirilməsinə, bağlanmasına və

vəziyyətinə nəzarət etməlidir.

Yük daşımaları adamları təhlükəyə məruz qoymamalı, şəxsi və ya digər
əmlaka zərər vurmamalıdır. Yüklərin daşınmasına sürücünün ətrafı görməsini

məhdudlaşdırmaması, NV-nin dayanıqlılığını pozmaması və idarə olunmasını

çətinləşdirməməsi şərti ilə icazə verilir. Daşınan yüklər yerlə sürünməməli və

yerə düşməməlidir. Hərəkətin təhlükəsizliyi və digər hərəkət iştirakçılarının
lazımi məlumatlar ala bilməsi baxımından yük xarici işıq siqnallarını və

işıqqaytarıcıları, qeydiyyat və tanınma nişanlarının üstünü tutmamalı, habelə əl

ilə verilən siqnalların qəbul olunmasına mane olmamalıdır. Yük daşımaları ətraf

mühitin qorunması, sanitar-gigienik baxımından səs salmamalı, toz
qaldırmamalı, yolu və ətraf mühiti çirkləndirməməlidir.

Minik avtomobilinin salonunda yük elə yerləşdirilməlidir ki, avtomobilin

idarə edilməsinə maneçilik törətməsin. Əgər yük arxa şüşədən görünməni
məhdudlaşdırarsa, sağ tərəfdə əlavə olaraq arxa görünüş güzgüsü bağlanmalıdır.

Uzaq səfərlərə çıxdıqda götürülməsi vacjib olan yüklər avtomobildə rasional

 94

surətdə yerləşdirilməlidir. Avtomobilin oxuna düşən kütləni nəzərə almaqla,

baqajın həcmindən maksimum surətdə istifadə olunmalıdır və onun üst baqajına

yük yığıldıqda nəzərə alınmalıdır ki, bu, avtomobilin ağırlıq mərkəzini yüksəltdi-

yindən, onun aşma təhlükəsini də artırır.
Yük qabaq və ya arxa tərəfdən NV-nin qabaritindən-qabarit işığının xarici

kənarından 1,0m-dən çox və ya yan tərəfdən 0,4m-dən çox qırağa çıxdıqda «İri

qabaritli yük» tanınma nişanı ilə işarələnməli, sutkanın qaranlıq vaxtı və məhdud

görünmə şəraitində isə, bundan başqa, qabaq tərəfdən ağ işıq fənəri və ya
işıqqaytarıcı ilə, arxa tərəfdən qırmızı işıq fənəri və ya işıqqaytarıcı ilə işarə

olunmalıdır. Bu məqsədlə bayraqcıqdan istifadə olunması qadağandır.

Qaydalarda daşınan yükün qabarit ölçüləri və kütləsi məhdudlaşdırılır. Ağır

çəkili və təhlükəli yüklərin, zərərsizləşdirilmiş taranın daşınması, yüklə birlikdə

və ya yüksüz qabarit parametrlərinin eni 2,5 m-dən, hündürlüyü yolun hərəkət
hissəsinin səthindən 4m-dən, uzunluğu bir qoşqulu avtoqatar üçün 20m-dən, iki

qoşqulu avtoqatar üçün 24 m-dən artıq olan, yaxud yük daşıyan NV-nin qabariti-

nin arxa nöqtəsindən 2m-dən çox kənara çıxan NV-lərin, iki və daha çox qoşqulu
avtoqatarların hərəkəti xüsusi qaydalara uyğun olaraq həyata keçirilir.

Yükün daşınma marşru-

tunda dəmir yol keçidləri var-

dırsa, NV-nin qabarit eni 5 m-
dən, yol səthindən olan hün-

dürlüyü isə 4,5 m - dən çoxdur-

sa, daşımalar üçün xüsusi icazə
alınmalıdır. Yüklü və ya yük-

süz uzunluğu 24m-dən çox olan

NV-nin arxa hissəsində işıq əks-

etdirici materialla örtülmüş, qoş-
qulu yük avtomobilinin qara rəngli şəkili çəkilmiş və onun uzunluğu yazılmış

sarı rəngli lövhə vurulmalıdır. Belə NV-lərin gündüz vaxtı görünmə

şəraitlərindən asılı olmayaraq, yaxın işıq faraları yandırılmalıdır.

Taxıl, ot, yem və səpələnən digər yüklər daşınarkən, onların ətrafa
dağılmasının qarşısını almaq üçün üstünə örtük çəkilməlidir.

NV-dən yolun hərəkət hissəsinə düşən yük maneə yaratdıqda və onu dərhal

aradan götürmək mümkün olmadıqda, sürücü qəza dayanma nişanı və yanıb-
sönən qırmızı işıqlı portativ fənər qoymalıdır.

 95

Mikroavtobusların, avtobusların və minik avtomobillərinin sürücülərinə NV-

nin damında xüsusi olaraq bu məqsəd üçün yük yeri quraşdırılmadıqda, onun

damında, yük yerinin qapısını açıq qoymaqla, iri həcmli və ya çox uzun əşyalar

daşımaq qadağandır.
Tezalışan, partlayış qorxusu olan, radioaktiv, güclü zəhərləyici maddələr və

ya digər təhlükəli yüklər yalnız fərqləndirmə-tanınma nişanları olan xüsusi təchiz

edilmiş NV ilə və xüsusi qaydalarda müəyyən edilmiş şərtlərlə daşınır.

Beynəlxalq avtomobil daşımalarında NV-lərə və daşıma qaydalarına
qoyulan tələblər Azərbaycan Respublikasının da qoşulduğu beynəlxalq

müqavilələr əsasında müəyyən edilir.

Fəslin adından da göründüyü kimi söhbət ixtiyari NV-nin yox, ancaq
mexaniki NV-lərin yedəyə alınmasından gedir. Ona görə də bu qaydalar qoşqu

ilə hərəkət halına şamil edilmir.

Nasaz NV-ləri təmir və durma yerinə gətirdikdə və ya yeni avtomobilləri

daşıdıqda onlar yumşaq və sərt qoşqu ilə yedəyə alınır, qismən yedəyə alan NV-
nin platformasına və ya xüsusi dayaq qurğusuna oturdulur. Qoşquların uzunluğu

4-6m, möhkəmliyi isə yedəyə alınan NV-nin faktiki kütləsindən 5 dəfə çox ol-

malıdır. Nəticədə dartqı tormozladıqda yedəyə alınan NV-ni dayandırmaq və
yedəyə alınan NV-nin dartqıya nəzərən meyllənmələrini azaltmaq olur.

Elastik yedəyə alma zamanı birləşdirici hissənin hər metri uyğun olaraq

siqnal lövhəcikləri və ya bayraqcıqları ilə işarələnir. Sərt qoşqular kimi uzunluğu

4m olan, xüsusi hazırlanmış polad borulardan istifadə olunur. Sərt qoşquların
minumum uzunluğu Qaydalarla məhdudlaşdırılmır.

Yumşaq qoşqularla yedəyə alma çox təhlükəlidir. Bu, onunla izah olunur ki,

yedəyə alınan NV-nin sürücüsü dartqıya çox yaxın olduğundan, onun
müşahidəlilik qabiliyyəti məhdudlaşır, yedəkçi NV-nin tormozlanması zamanı

yedəkdə olan NV-nin sürücüsü öz avtomobilini çətinliklə saxlayır və çox

hallarda qarşıdakı hərəkət zolağına çıxır. Ona görə də yedəkçi və yedəkdəki NV-

lərin hərəkətləri qabaqcadan razılaşdırılmalıdır.
Yedəkçi avtomobildə yaxın işıq və ya duman faraları, yedəkdəki avtomobildə

isə qəza işıq siqnalı yandırılmalıdır. Qəza işıq siqnalı işləmədikdə yedəkdəki

avtomobilin arxasına qəza dayanma nişanı bərkidilir.

Yan qoşqusuz motosikletlərdən həm dartqı, həm də qoşqu kimi istifadə olun-
masına icazə verilmir.

Sərt dartqı ilə yedəyə alınan NV-nin sükan idarəsi, yumşaq qoşqu ilə yedəyə

alınan NV-nin isə həm sükan idarəsi, həm də tormoz sistemi saz olmalıdır.
Pnevmatik tormoz sistemli NV-ləri yumşaq qoşqu ilə yedəyə almaq olmaz.

 96

Sükan idarəsi nasaz olan qəza vəziyyətindəki NV ya qabaq, ya da arxa oxları

asılmış vəziyyətdə qismən dartqının platformasına yüklənir. Bu məqsədlə

xüsusiləşdirilmiş yedəyə alan NV-lərdən də istifadə oluna bilər. Birdən artıq NV

yedəyə alına bilmədiyindən qoşulmuş NV-lərin ümumi uzunluğu 24m-dən çox
olmamalıdır. Bu, onu göstərir ki, NV sıradan çıxdıqda, sürücü onu yolun hərəkət

hissəsindən kənara çəkməli, bu mümkün olmadıqda səkinin bordürünün (hərəkət

hissəsilə bir səviyyədə və ya ondan hündür olan yol örtüyünün konstruktiv yan

məhdudiyyəti) yanına, yaxud yolun çiyninə çəkməli, onu hərəkət hissəsinin
kənarına paralel qoymalı və texniki yardım xidmətinə məlumat verməlidir.

Məcburi dayanmalar zamanı NV yol hərəkətinin digər iştirakçılarına maneə
yaratdıqda, sürücü qəza dayanması işıq siqnalını yandırmalı və ya qəza da-

yanması nişanını quraşdırmalıdır. Qəza dayanma nişanı NV-nin arxa tərəfində,

zərurət olduqda isə, həm də qabaq tə-

rəfində, həmin zolaqda, NV-dən ən azı 30m məsafədə (hərəkət sürətindən asılı

olaraq bu məsafə dəyişə də bilər) elə quraşdırılır ki, yaxınlaşmaqda olan NV-nin

sürücüləri onu kifayət qədər məsafədən görə bilsinlər. Yaşayış məntəqələrində

yüksək intensivlikli hərəkətdə qəza dayanma nişanı daha yaxın məsafədə və ya
bilavasitə NV-nin üstündə elə qoyula bilər ki, yaxınlaşmaqda olan NV-lərin

sürücüləri onu görə bilsin.

NV qəza işıq siqnalı ilə təchiz edilməmişdirsə və ya bu siqnal saz deyildirsə,
sürücü gecə vaxtı və ya məhdudiyyətli görünmə şəraitində Qaydaların tələblərinə

uyğun olaraq yanıb-sönən qırmızı işıqlı portativ fənərdən istifadə edə bilər.

 97

Yedəyə alan NV-nin sükanı arxasında azı bir il sürücülük təcrübəsi olan

sürücü, yedəyə alınan NV-nin sükanı arxasında isə sürücjü və ya müvafiq

kateqoriyalı sürücülük vəsiqəsi olan başqa şəxs əyləşməlidir. Yedəyə alan NV-

nin sürücüsü hərəkətə başladıqda, gündüz vaxtı yaxın işıq faralarını yandırmalı,
yedəyə alınan NV-nin sürücüsü isə yedəyə alan NV-nin sürücüsünün siqnallarına

uyğun siqnallar verməlidir.

NV öz kütləsindən artıq olan NV-ni yedəyə almamalı (yedəyə almaq üçün

xüsusi olaraq nəzərdə tutulan NV-lərin yedəyə alması halları istisna olmaqla) və
yedəyə alma zamanı hərəkət sürəti 50 km/saat-dan artıq olmamalıdır.

Sərnişinlərin təhlükəsizliyi üçün yedəyə alma zamanı yedəyə alınan

avtobusda, trolleybusda və ya yük avtomobilinin bort-platformasında sərnişin da-
şınması qadağan olunur. NV-lərin tormoz və sükan idarəsi nasaz olduqda onlar

tam və ya qismən yüklənmə yolu ilə yedəyə alınmalıdırlar.

Sürücülük vəsiqəsi. Nəqliyyat vasitələrinin texniki vəziyyətlərinə və

avadanlıqlarına qoyulan tələblər

Aşağıda göstərilmiş yaş həddinə çatmış, sağlamlıq cəhətdən sürücülüyə

yararlı, yol hərəkət qaydalarını bilən, sürmə vərdişi və sürücülük vəsiqəsi olan

hər bir fiziki şəxs Azərbaycan Respublikasının ərazisində NV - ləri idarəetmə

hüququna malikdir:

 98

- velosipedi və ya arabanı idarəetmə hüququ – 14 yaşdan;

- asma mühərrikli velosipedi və mopedi idarəetmə hüququ – 16 yaşdan;

- motosikletləri idarəetmə hüququ – 16 yaşdan;

- oturacaq yerləinin sayı sürücünün oturacağından əlavə 8 - dən artıq
olamayan avtomobilləri idarəetmə hüququ – 18 yaşdan;

- tarmvayları idarəetmə hüququ – 20 yaşdan;

- trolleybusları idarəetmə hüququ – 21 yaşdan;

- oturacaq yerlərinin sayı sürücünün oturacağından əlavə 8 - dən çox olan
avtomobilləri idarəetmə hüququ – 21 yaşdan (müstəsna qaydada hərbi

qulluqçular üçün 19 yaşdan) yaranır.

Hər hansı şəxsin sağlamlıq cəhətdən sürücülüyə yararlı hesab edilməsinin
əsaslarını, habelə NV-ni idarə etməsinə mane olan xəstəliklərin və ya fiziki

qüsurların siyahısını Azərbaycan Respublikasının Səhiyyə Nazirliyi müəyyən

edir.

Qanunda göstərilən hallar istisna olunmaqla, Azərbaycan Respublikasının
ərazisindəki yollarda NV-ni idarəetmə hüququ sürücülük vəsiqəsi əsasında

həyata keçirilir.

Azərbaycan Respublikasının ərazisindəki yollarda hər hansı fiziki şəxsin NV-
ni idarəetmə hüququ yalnız aşağıdakı hallarda müvəqqəti məhdudlaşdırıla bilər:

- şəxsin sürücülük vəsiqəsinin etibarlılıq müddəti qurtarıbsa-sürücülük

vəsiqəsi dəyişdirilənədək;

- şəxs tərəfindən yol hərəkəti qaydaları bu qanunla müəyyən edilmiş hallarda
kobud surətdə pozulmuşdursa-Azərbaycan Respublikasının qanunvericiliyi ilə

müəyyən olunmuş qaydada beş ildən artıq olmayan müddətin qurtarmasınadək;

- şəxsdə Qanunda nəzərdə tutulmuş xəstəliklər və ya fiziki qüsurlar müəyyən
edilərsə-xəstəlik müalicə olunanadək və ya fiziki qüsur aradan qaldırılanadək.

Azərbaycan Respublikası Səhiyyə Nazirliyinin müəyyən etdiyi siyahıda

nəzərdə tutulmuş xəstəliklərlə əlaqədar psixatriya və ya narkoloji dispanserlərin

uçotunda olan, NV-ni idarə etmək sahəsində üç ildən az təcrübəsi olan, axırıncı
iki il ərzində insanlara xəsarət yetirilməsi və ya onların ölümü ilə nəticələnmiş

yol-nəqliyyat hadisəsi törətməyə, habelə NV-ni sərxoş vəziyyətdə idarə etməyə

görə sürücülük hüququndan məhrum olunmuş şəxslər avtobusları, tramvayları və
trolleybusları idarə etməyə buraxılmırlar.

Mexaniki NV-lərin tiplərindən asılı olaraq, Azərbaycan Respublikasında

verilən sürücülük vəsiqəsinin aşağıdakı növləri vardır:

- motosikletləri, avtomobilləri, tramvayları və trolleybusları idarə etmək
üçün;

- traktorları və digər mexaniki NV-ləri idarə etmək üçün.

Növündən asılı olmayaraq hər bir sürücülük vəsiqəsində ellips işarəsi

daxilində Azərbayjan Respublikasının beynəlxalq yol hərəkətində fərqlənmə
nişanı - “ AZ ” və rəqəmlərləə nömrələnmiş məlumatlar göstərilir: 1) sahibinin

soyadı; 2) sahibinin adı və atasının adı; 3) sahibinin doğum tarixi və yeri, 4)

sahibinin yaşayış yeri, 5) vəsiqəni vermiş orqanın adı, 6) vəsiqənin verilmə yeri
və tarixi, 7) vəsiqənin qüvvədə olma müddətinin qurtardığı tarix, 8) vəsiqənin

 99

nömrəsi; 9) vəzifəli şəxsin imzası, vəsiqəni vermiş orqanın ştampı və ya möhürü,

10) sahibinin qan qrupu və imzası və 11) xüsusi qeydlər.

Motosikletləri və avtomobilləri idarə etmək üçün verilən sürücülük

vəsiqələrində, Qanunda nəzərdə tutulmuş məlumatlardan başqa, idarə etmək
hüququnun qüvvəsinin şamil edildiyi NV-lərin kateqoriyaları göstərilir: “A”-

motosikletləri idarə etmək üçün, “B”-“A” kateqoriyasına aid edilməyən, icazə

verilən maksimum kütləsi 3.500 kq-dan, oturacaq yerlərinin sayı, sürücü

oturacağından əlavə, 8-dən artıq olmayan avtomobilləri idarə etmək üçün, “J”-
“D” kateqoriyasına aid edilməyən, icazə verilən maksimum çəkisi 3500 kq-dan

artıq olan avtomobilləri idarə etmək üçün, “D”-sərnişin daşınması üçün nəzərdə

tutulan və oturacaq yerlərinin sayı, sürücü oturacağından əlavə 8-dən çox olan
avtomobilləri idarə etmək üçün, “E”-qoşqusu “B”, “C”, “D” kateqoriyalarına

aid edilmiş, lakin tərkibləri bütövlükdə həmin kateqoriyalara və ya bu

kateqoryalardan birinə daxil olmayan NV-ləri idarə etmək üçün, “Tramvay”-

tramvayları idarə etmək üçün, “Trolleybus”-trolleybusları idarə etmək üçün.
Sürücülük vəsiqəsinin etibarlıq müddəti aşağıdakı kimidir:

- 60 yaşına çatmamış şəxslər üçün – 10il;

- 60 və daha çox yaşı olan şəxslər üçün – onların 70 yaşı tamam olanadək
qalan müddət;

- 70 və daha çox yaşı olan şəxslər üçün – 2 il;

- siyahısı Azərbaycan Respublikasının Səhiyyə Nazirliyi tərəfindən müəyyən

edilən xəstəlikləri olan şəxslər üçün-təqdim etdikləri tibbi arayışda göstərilən,
lakin 2 ildən artıq olmayan müddət.

Sürücülük vəsiqəsinin adı Azərbaycan Respublikasının dövlət dilində və

fransız dilində (“Permis de jonduire”), Qanunda göstərilən məlumatların adı
Azərbaycan və İngilis dillərində, başqa məlumatlar isə Azərbaycan dilində

yazılır.

Sürüjülük vəsiqəsinin sahibi ona verilşmiş sürüjülük vəsiqəsini möhkəm

saxlamağa borjludur.
Xariji dövlətlərin səlahiyyətli orqanları tərəfindən 1968-ji il Beynəlxalq

Konvensiyasına uyğun verilmiş və etibarlıq müddəti qurtarmamış sürüjülük

vəsiqələri də Azərbayjan Respublikasının ərazisində qüvvədədir.
Sürücülük vəsiqəsini almaq istəyən hər bir şəxs:

- müvafiq kateqoriyalı NV sürücülərinin hazırlanması üzrə təhsil planlarında

və proqramlarında nəzərdə tutulan həcmdə hazırlıq keçməli;

- yol hərəkəti qaydaları üzrə nəzəri və NV-ləri idarəetmə vərdişləri üzrə
təcrübi imtahanlar verməli;

- Azərbaycan Respublikası qanunvericiliyi ilə müəyyən edilmiş məbləğdə

haqq ödəməlidir.

Sürücülük vəsiqəsi almaq istəyən şəxs Azərbaycan Respublikası Daxili İşlər
Nazirliyinin ərazi imtahan-qeydiyyat məntəqəsinə (DİN İQM) ərizə ilə müraciət

etməlidir. Ərizəyə aşağıdakı sənədlər əlavə olunur:

- Azərbaycan Respublikası vətəndaşının şəxsiyyət vəsiqəsi (müvafiq olaraq,
Azərbaycan Respublikasının ərazisində əcnəbinin qeydiyyata alınması haqqında

 100

vəsiqə və ya Azərbaycan Respublikasının hüdudlarında istifadə edilməsi üçün

vətəndaşlığı olmayan şəxsin şəxsiyyət vəsiqəsi);

- müvafiq kateqoriyalı NV sürücülərinin hazırlanması üzrə təhsil planlarında

və proqramlarında nəzərdə tutulan həcmdə hazırlıq keçməsi barədə təhsil
müəssisəsinin sənədi və ya müstəqil hazırlıq keçməsi ilə əlaqədar Azərbaycan

Respublikasının müvafiq icra hakimiyyəti orqanında qeydiyyata götürülməsi

barədə sənəd;

- Azərbaycan Respublikasının Səhiyyə Nazirliyi tərəfindən təsdiq olunmuş
formada tibbi arayış;

- sürücülük vəsiqəsi verilməsi üçün haqqın ödənilməsi qəbzi.

Azərbaycan Respublikasının DİN ərazi İQM-in əməkdaşı sürücjülük
vəsiqəsinin verilməsi üçün daxil olmuş sənədləri həmin gün yoxlayır və orada

göstərilmiş məlumatlar əsasında şəxsin yol hərəkət qaydaları üzrə nəzəri və NV-

ni idarəetmə vərdişləri üzrə təcrübi imtahanlara buraxılması məsələsini həll edir.

Bu Qanunla müəyyən edilmiş yaş və sağlamlıq vəziyyəti tələblərinə cavab
verən:

- sürücülərin hazırlanması və onların ixtisasının artırılması kurslarının

məzunları;
- avtomobil nəqliyyatı vasitələri (ANV) ixtisası üzrə kadrların hazırlanması

nəzərdə tutulmuş ali və orta ixtisas tədris ocaqlarının məzunları;

- Azərbaycan Respublikası DİN-nin müəyyən etdiyi qaydada imtahanlara

müstəqil hazırlaşmış şəxslər onların ərizələri İQM-ə daxil olduqdan sonra on gün
ərzində yol hərəkət qaydaları üzrə nəzəri və NV-ləri idarəetmə vərdişləri üzrə

təcrübi imtahanlara buraxılırlar.

Sürücülük vəsiqəsi imtahan-qeydiyyat məntəqələrində yol hərəkəti qaydaları
üzrə nəzəri və NV-ni idarə etmə vərdişləri üzrə təcrübi imtahanları

müvəffəqiyyətlə vermiş şəxslərə həmin orqan tərəfindən bir gün ərzində verilir.

Sürücülük vəsiqələrinin verilməsi Azərbaycan Respublikası Nazirlər Kabineti

tərəfindən müəyyən edilmiş “NV-ni idarə etmək hüququ verən sürücülük vəsiqəsi
almaq istəyən şəxslərdən imtahanların qəbul edilməsi və onlara sürücülük vəsi-

qəsinin verilməsi qaydaları haqqında” Əsasnaməyə uyğun olaraq keçirilir.

Sürücülük vəsiqəsi aşağıdakı əsaslara görə dəyişdirilir:
- onun etibarlılıq müddətinin qurtarması;

- sahibinin soyadı və ya atasının adının dəyişdirilməsi;

- onun yazılarında dəqiqsizlik müəyyən edilməsi;

- onun yararsız hala düşməsi;
- onun itirilməsi;

- yeni nümunəsinin bu Qanunla müəyyən edilmiş qaydada təsdiqi

nəticəsində ölkədə sürücülük vəsiqələrinin dəyişdirilməsi.

Sürücülük vəsiqəsinin dəyişdirilməsi üçün, Qanunda nəzərdə tutulmuş hal
istisna olmaqla, Azərbaycan Respublikası Nazirlər Kabineti tərəfindən müəyyən

edilmiş məbləğdə haqq alınır. Sürücülük vəsiqəsinin itirilməsinə görə onun

dəyişdirilməsi halında, həmçinin, Azərbaycan Respublikasının qanunvericiliyi ilə
müəyyən edilmiş məbləğdə cərimə ödənilir.

 101

Sürücülük vəsiqəsində göstərilmiş kateqoriyaların dəyişdirilməsi məqsədi ilə

sürücjülük vəsiqəsinin dəyişdirilməsi Qanunda nəzərdə tutulmuş qaydada həyata

keçirilir.

DİN İQM tərəfindən verilmiş sürücülük vəsiqələrindəki məlumatların
mərkəzləşdirilmiş uçotu aparılmalıdır.

Hər hansı şəxs bu Qanunla müəyyən edilmiş qaydada ona sürücülük

vəsiqəsinin verilməsi və ya dəyişdirilməsi haqqında ərizəyə baxılmamasından və

yaxud belə ərizənin süründürülməsindən, habelə yol hərəkəti qaydaları üzrə
nəzəri və NV-ni idarəetmə vərdişləri üzrə təcrübi imtahanlara onun

buraxılmasından imtina edilməsindən məhkəməyə şikayət edə bilər.

Bu Qanunun tələblərinə zidd olaraq, sürücülük vəsiqəsinin verilməsi və ya
dəyişdirilməsi haqqında ərizəyə baxılmasında və ya süründürməçilik

edilməsində, yol hərəkəti qaydaları üzrə nəzəri və NV-ləri idarəetmə vərdişləri

üzrə təcrübi imtahanlara buraxılmasından əsassız imtina edilməsində, habelə

sürücülük vəsiqəsinin qəsdən korlanmasında, oğurlanmasında, qanunsuz
hazırlanmasında, saxtalaşdırılmasında, satılmasında və ya ondan qanunsuz

istifadə olunmasında təqsirli şəxslər Azərbaycan Respublikasının qanunvericiliyi

ilə nəzərdə tutulmuş qaydada məsuliyyət daşıyırlar.
Azərbaycan Respublikasının ərazisində yol hərəkətində iştirak edən NV-lərin

texniki vəziyyəti və avadanlığı yol hərəkətinin təhlükəsizliyi və ətraf mühitin

mühafizəsi baxımından Qaydaların tələblərinə uyğun olmalıdır. Texniki cəhətdən

nasaz olan NV-lər yol hərəkətinin potensial təhlükəliliyini artırırlar.
NV sahibləri onların istismarı zamanı texniki vəziyyətinə dair müəyyən

edilmiş tələblərə riayət etməli, texniki cəhətdən saz vəziyyətdə saxlanılması üçün

onlara vaxtı-vaxtında texniki xidmət göstərməli və texniki vəziyyəti dövlət
standartlarının, yol hərəkət qaydalarının tələblərinə uyğun gəlməyən, habelə

müəyyənləşdirilmiş qaydada qeydə alınmamış, normativ tələblər pozulmaqla

avadanlığı dəyişdirilmiş və ya texniki baxışdan keçməmiş NV-lərin istismarına

yol verməməlidirlər.
NV-yə texniki xidmət yalnız onun sahibləri, xüsusi texniki biliyə və ixtisasa

malik olan şəxslər və yaxud Azərbaycan Respblikasının Nazirlər Kabinetinin

müəyyən etdiyi qaydada texniki-təmir stansiyaları tərəfindən həyata keçirilir.
NV-nin sayı 10 və daha artıq olan hüquqi şəxslər onlara təminatlı texniki xidməti

bu məqsədlə təşkil etdikləri texniki-təmir sahələrində həyata keçirirlər.

NV-yə təminatlı texniki xidmət göstərilməsi qaydası Azərbaycjan Res-

publikasının Nazirlər Kabineti tərəfindən qəbul edilən “Nəqliyyat vasitələrinə və
onların qoşqularına dövlət texniki baxışının keçirilməsi qaydaları haqqında”,

“Nəqliyyat vasitələrinə təminatlı texniki xidmət göstərilməsi haqqında”,

“Nəqliyyat vasitələrinə təminatlı xidmət göstərən texniki-təmir sahələri

haqqında” və “Nəqliyyat vasitələrinə təminatlı texniki xidmət göstərən texniki-
təmir stansiyaları haqqında” nümunəvi əsasnamələrlə müəyyən edilir.

İstismarda olan NV-yə həmin modelin normativ-texniki sənədlərində nəzərdə

tutulmayan hissələr quraşdırmaq yolu ilə onun konstruksiyasının parametrlərinin
dəyişdirilməsi beynəlxalq normativlərə və standartlara uyğun gəlməlidir. NV-nin

tam kütləsinin və bu kütlənin oxlar üzrə paylanmasının, ağırlıq mərkəzinin, təkər

 102

bazasının və ya təkər düsturunun pozulmasına, habelə tormoz və sükan idarə sis-

teminin əvəz olunmasına səbəb olan dəyişikliklər edilməsi qadağandır.

Azərbaycan Respublikasında qeydiyyatda olan bütün NV-lərə bu Qanunla

nəzərdə tutulmuş orqanlarda ildə bir dəfə texniki baxış keçirilir. İstehsal
olunduğu ildə qeydiyyata alınan NV həmin ildə texniki baxışa cəlb olunmur.

Texniki baxış keçirilməsi üçün Azərbaycjan Respublikasının qanunvericiliyi ilə

müəyyən edilmiş məbləğdə haqq ödənilir.

Texniki baxış keçirilməsi üçün NV sahibi və ya sərəncam vermək hüququ
olan digər şəxs müvafiq orqana NV-sini və aşağıdakı sənədləri təqdim etməlidir:

- NV-sini idarə etməyə hüquq verən sənədi;

- NV-sinin qeydiyyat şəhadətnaməsini;
- NV-sinin istismarının qadağan edilməsinə səbəb olan nasazlıqların aradan

qaldırılması barədə təminatlı texniki xidmət göstərən texniki-təmir sahəsinin və

ya stansiyasının sənədini (əgər belə xidmət həmin stansiya və ya sahə tərəfindən

göstərilmişdirsə);
- Azərbaycan Respublikası qanunvericiliyi ilə müəyyən edilmiş rüsumun və

ya verginin və yaxud ödənclərin ödənilməsi barədə qəbzi.

NV-nin sahibi və ya sərəncam vermək hüququ olan digər şəxs tərəfindən
müvafiq sənədlər və NV Qanunla nəzərdə tutulmuş orqanlara təqdim edildikdə,

həmin orqanlar təxirəsalınmadan NV-nin texniki vəziyyətini yoxlayır, mühərrik,

ban və şassi nömrələri, habelə rəngini tutuşdurmaq məqsədilə müayinə edir və

saz NV-yə texniki baxış talonu verir.
Mexaniki NV və qoşqular DYP idarələrində qeydiyyatdan keçməlidirlər.

Tramvay və trolleybuslardan başqa mexaniki NV-lərdə və qoşqularda xüsusi

müəyyən edilmiş yerlərdə və formada qeydiyyat nişanları qoyulur. Avtomobil və
avtobuslarda isə bundan başqa qabaq külək şüşəsinin aşağı küncündə dövlət

texniki baxışından keçmə haqqında talon və müəyyən edilmiş qaydada lisenziya

kartoçkası, həmçinin, dövlət sığortası haqqında xüsusi nişan vurulmalıdır. Qey-

diyyat nişanlarının rəqəmləri və hərfləri yük avtomobillərinin, qoşquların (minik
avtomobilləri və motosikletlərin qoşqularından başqa) və avtobusların (çox kiçik

tutumlu avtobuslardan başqa) kuzovunun arxa divarında təkrarlanmalıdır.

Rəqəmlərin hündürlüyü 300mm-dən, eni 120 mm-dən, ştrixin qalınlığı 30mm-dən
az olmamalı və hərflərin ölçüləri rəqəmin ölçüsünün 2/3 hissəsi qədər olmalıdır.

Tramvay və trolleybuslarda müvafiq təşkilatlar tərəfindən verilən qeydiyyat

nömrələri yazılmalıdır.

Yol hərəkətində iştirak edən NV-lərin və onların avadanlıqlarının texniki
vəziyyəti müvafiq standartların, onların texniki istismarı qaydaları və

təlimatlarının tələblərinə uyğun olmalıdır.

Təlim üçün istifadə olunan mexaniki NV əlavə ilişmə müftası, tormoz

pedalları və arxa görünüş güzgüsü ilə təchiz olunmalıdır. Belə NV-lər xüsusi
“Təlim nəqliyyat vasitəsi” nişanı ilə işarələnməlidir.

Velosipedlər saz tormoz, sükan idarəsinə və səs siqnalına malik olmalı, qabaq

tərəfdən işıqəksetdiricisi, fənər və ya ağ rəngli fara ilə təchiz olunmalıdırlar.
Onların arxa hissəsində qırmızı rəngli işıq əksetdiricisi və fənər, yan tərəflərində

isə çəhrayi və ya qırmızı rəngli işıq əksetdiriciləri olmalıdır.

 103

At arabaları konstruksiyalarında nəzərdə tutulan saz dayanma tormoz

qurğuları və diyirlənməyə qarşı dayaqlara malik olmalı, qabaq hissəsində ağ

rəngli iki ədəd işıqəksetdiricjisi və ya fənər, arxa hissəsində isə qırmızı rəngli iki

ədəd işıqəksetdiricisi və ya fənər qoyulmalıdır.
NV-lərdə tanınma nişanları qoyulmalıdır. Yedəyə almalarda istifadə olunan

qoşqular Qaydaların tələblərinə uyğun şəkildə istifadə olunmalıdır.

Texniki vəziyyətləri, avadanlıqları Qaydaların tələblərinə uyğun olmayan və

dövlət texniki baxışından keçməyən NV-lərin istismarı qadağan edilir. Bundan
başqa müvafiq icazəsi olmayan əlavə avadanlıqlar, mayaklar, xüsusi səs

siqnalları quraşdırılmış, xarici səthlərinə xüsusi sxemlər, yazılar və işarələr

çəkilmiş, müəyyən olunmamış qaydada qeydiyyat nişanları, qovşaq və
aqreqatlarının nömrələri gizlədilmiş, əldə düzəldilmiş, dəyişdirilmiş NV-lərin

istismarı qadağan olunur. Sığorta olunmamış NV-lərin istismarı da Qaydalarla

qadağan edilir.

Qaydalarda NV-lərin texniki vəziyyətlərinə və istismarına məsul olan vəzifəli
və digər şəxslərin vəzifə və səlahiyyətləri müəyyən edilmişdir. Bununla yanaşı,

yollarda aparılan təmir işlərinə məsul olan şəxslərin də vəzifə və səlahiyyətləri

müəyyən edilmişdir.
Sarı və çəhrayı rəngli mayaklar aşağıda qeyd olunmuş NV-lərdə quraşdırılır:

- böyük ölçülü, ağır, partlayıcı, tezalışan, radioaktiv, güclü təsirli zəhərli

maddələr və s. yüklər daşıyan, və bəzi hallarda onları müşayət edən;

- yolların tikintisi, təmiri, saxlanması işlərini yerinə yetirən, xəsarət almış,
nasaz və digər NV-ləri yükləyən və daşıyan;

- qabarit ölçüləri qaydalarla müəyyən edilmiş normadan böyük olan.

Ağ-sarımtıl rəngli parıltılı mayaklar və xüsusi səs siqnalları aşağıdakı NV-
lərdə qoyulur:

- poçt rabitəsi;

- inkassator maşınları və digər qiymətli yüklər daşıyan;

- xarici səthlərinə dövlət standartlarına müvafiq şəkildə işıqqrafiki sxemlər
(operativ xidmət NV-lərindən başqa) çəkilmiş.

Bütün parıltılı mayaklar NV-lərin damında və ya onların üzərində

yerləşdirilir. Bu zaman üfiqi müstəvidə işıq siqnalı 360
0
 görünməlidir. DYP və

hərbi DYP avtomobillərində, NV qruplarını müşayət edən NV-lərdə və yük

avtomobillərində işıq siqnalının görünmə bucağı 180
0
-yə qədər azaldılır (bu

şərtlə ki, NV-nin qabaq hissəsində onun yaxşı görünməsi təmin edilsin). Belə,

mayakların qoyulması haqqında NV-lərin qeydiyyat sənədində məlumatlar
olmalıdır.

NV-lərin istismarını qadağan edən nasazlıqlar və şəraitlər siyahısı aşağıda

göstərilmişdir:

Tormoz sistemi. Tormoz yolu cədvəldə göstərilmiş qiymətlərdən çox olma-
malıdır.

Tormoz sınaqları üfiqi, düz, quru, təmiz, sement və ya asfaltbeton örtüklü yol

sahələrində yük avtomobilləri, avtobus və avtoqatarlar üçün 40km/saat,
motosikletlər və mopedlər üçün 30km/saat sürətlərində aparılır. Sınaqlar

idarəetmə və tormoz sistemi orqanlarına bir dəfə təsir etməklə aparılır. Bu zaman

 104

NV-nin kütləsi icazə

verilmiş kütlədən

çox olmamalıdır.

İşçi tormoz
sisteminin

səmərəliliyi digər

göstəricilərlə də

müəyyən edilə bilər.
Belə tormoz

sistemlərinin

aşağıda qeyd olunan
nasazlıqlarında NV-

lərin istimarı

qadağan edilir:

- hidravlik
tormoz intiqalının

hermetikliyi

pozulduqda;

Cədvəl 1.1

- pnevmatik və
pnevmohidravlik

tormoz sistemlərinin

hermetikliyi
pozulduqda mühər-

rikin işləmədiyi

halda havanın

təzyiqi 0,05MPa və
pedal basıldıqdan

15dəq. sonra isə

daha da çox aşağı
düşür. Sıxılmış hava

təkər tormoz

kameralarından çıx-

dıqda;
- pnevmatik və

pnevmohidravlik

tormoz intiqallarının

manometri
işləmədikdə;

- dayanacaq

tormoz sistemi tam
yüklənmiş NV-ni

16%-ə qədər

Nəqliyyat vasitələrinin növləri

Tormoz

yolu

(m)

ən çoxu

Müəyyən

edilmiş
yavaşıma

(m/san
2
)

ən azı

Tək NV - lər: minik avtomobilləri

və onların yükdaşıma üçün modifi-
kasiyaları

12,2
(14,5)

6,8 (6,1)

İczə verilən maksimum kütləsi 5 t-
dək olan (5 t da daxil olmaqla) av-

tobuslar

13,6

(18,7)
6,8 (5,5)

İczə verilən maksimum kütləsi 5 t-

dan çox olan avtobuslar

16,8

(19,9)
5,7 (5)

İczə verilən maksimum kütləsi 3,5t-

dək olan (3,5 t da daxil olmaqla)
yük avtomobilləri

15,1

(19)
5,7 (5,4)

İczə verilən maksimum kütləsi 3,5 t-

dan 12 t-dək olan (12 t da daxil ol-

maqla) yük avtomobilləri

17,3

(18,4)
5,7 (5,7)

İczə verilən maksimum kütləsi 12 t-

dan çox olan yük avtomobilləri

16

(17,7)
6,2 (6,1)

İkitəkərli motosikletlər və mopedlər

Yanqoşqulu motosikletlər

7,5

8,2
(8,2)

5,5 (5,5)

5 (5)

Minik avtomobillərinin və onların

yükdaşıma üçün modifikasiyalarının

yedəyə aldığı avtomobil qatarları

13,5
(14,5)

5,9 (6,1)

İczə verilən maksimum kütləsi 5 t-

dək olan (5 t da daxil olmaqla) avto-
busların yedəyə aldığı avtoqatarları.

15,2

(18,7)
5,7 (5,5)

İczə verilən maksimum kütləsi 5 t-

dan çox olan avtobusların yedəyə

aldığı avtoqatarları

18,4

(19,9)
5,5 (5)

İczə verilən maksimum kütləsi 3,5 t-

dək olan (3,5 t da daxil olmaqla)
yük avtomobillərinin yedəyə aldığı

avtoqatarları.

17,7
(22,7)

4,6 (4,7)

İczə verilən maksimum kütləsi ,3,5

t-dan 12 t-dək olan (12 t da daxil ol-

maqla) yük atomobillrirnin yedəyə
aldığı avtoqatarları

18,8

(22,1)
5,5 (4,9)

İczə verilən maksimum kütləsi 12 t-
dan çox olan yük avtomobillərinin

yedəyə aldığı avtoqatarları

18,4

(21,9)
5,5 (5)

 105

maillikdə, yaraqlanmış minik avtomobili və avtobusları 23%-ə qədər maillikdə

tərpənməz vəziyyətdə saxlaya bilmədikdə.

Sükan idarəsi. Sükan idarəsində ümumi lüft aşağıdakı hədlərdən böyük ol-

duqda NV-lərin istismarı qadağan edilir:
- minik avtomobilləri, onların bazasında yaradılmış yük avtomobilləri və

avtobuslarda-10
0
-dən böyük olmadıqda;

- avtobuslarda - 20
0
-dən böyük olmadıqda;

- yük daşıyan avtomobillərdə – 25
0
-dən böyük olmadıqda.

Detal və qovşaqların konstruksiyada nəzərdə tutulmayan yerdəyişmələri

olduqda, yivli birləşmələr sıxılmadıqda, sükan kalonkasının vəziyyətini qeyd

edən qurğu işləmədikdə NV-nin istismarı qadağandır. Qaydalar sükan idarəsi
gücləndiricisinin və ya sükan dempferinin (motosikletlər üçün) nasazlığı və ya

tamamilə olmaması halında NV-lərin istismarını qadağan edir.

Xarici işıq cihazları. Aşağıdakı hallarda NV-lərin istismarı qadağan edilir:

- xarici işıq cihazlarının sayı, növü, rəngi, yerləşməsi və iş rejimləri NV kon-
struksiyasının tələblərinə uyğun olmadıqda (istehsaldan çıxarılmış NV - lərdə

digər marka və modelə malik NV-lərin xarici işıq cihazlarının quraşdırılmasına

icazə verilir);
- faraların tənzimlənməsi standartların tələblərinə uyğun olmadıqda;

- xaric işıq chazları və işıqəksetdiricləri müəyyən edilmiş rejmdə işləmədikdə

və çirkləndikdə;

- işıq chazlarında səpələyici olmadıqda, baxılan işıq cihazına uyğun olmayan
səpələyici və lampalar istifadə olunduqda;

- parıltılı mayakların quraşdırılması, onların bərkidilməsi və işıq siqnallarının

görünməsi müəyyən edilmiş tələblərə uyğun olmadıqda;
- NV-nin qabaq hissəsində qırmızı rəngli, arxa hissəsində ağ rəngli işıq

cihazları və ya işıqəksetdiriciləri quraşdırıldıqda (arxaya hərəkət fənəri,

qeydiyyat nişanın işıqlandırıcısı, işıq əksetdiricili qeydiyyat fərqləndirmə və

tanınma nişanlarından başqa).
Qabaq külək şüşəsinin təmizləyicisi və yuyucusu. Bu cihazlar müəyyən

edilmiş rejimdə işləmədikdə NV-lərin istismarı qadağan edilir.

Təkərlər və şinlər. Aşağıdakı hallarda NV-lərin istismarı qadağan edilir:
- təkər protektoru naxışının qalıq hündürlüyü minik avtomobillərində 1,6 mm,

yük avtomobillərində 1 mm, avtobuslarda 2 mm, motosiklet və mopedlərdə 0,8

mm-dən az olduqda;

- şinlərdə kordun çılpaqlaşması, habelə karkasın təbəqələrə ayrılması, protek-
torun, və şinin yan rezininin qopması kimi yerli zədələr (yarıq, kəsik, qırıq)

olduqda;

- bərkitmə boltu olmadıqda və ya təkərlərin diskində və çəpərlərində çatlar

olduqda;
- şinlər ölçüsünə və ya yükgötürmə qabiliyyətinə görə NV-nin modelinə

uyğun gəlmədikdə;

- avtobusun, minik avtomobilinin və ya onun qoşqusunun bir oxuna radial
şinlə birlikdə dioqanal şin və ya protektoru müxtəlif naxışlı şinlər geydirildikdə.

 106

Yük daşıyan avtomobilin və ya onun qoşqusunun bir oxuna radial şinlə

birlikdə diaqonal şin və ya protektoru müxtəlif naxışlı şinlər geydirildikdə

nasazlıq aradan qaldırılır.

Mühərrik. Aşağıdakı hallarda NV-nin istismarı qadağan edilir.
 - işlənmiş qazlarda zərərli maddələrin miqdarı və onların tüstülənməsi dövlət

standartlarında müəyyən edilmiş kəmiyyətlərdən çox olduqda;

- yanacaq sisteminin hermetikliyi pozulduqda;

- işlənmiş qazları xaricetmə sistemi saz olmadıqda nasazlıq aradan qaldırılır.
Konstruksiyanın digər ünsürləri. Bu səbəbdən aşağıdakı hallarda NV-nin

istismarı qadağan olunur.

- NV-nin konstruksiyasında nəzərdə tutulmuş arxanı göstərən güzgü, şüşə
olmadıqda.

- səs siqnalı işləmədikdə;

- sürücünün görünüş dairəsini məhdudlaşdıran, şəffaflığını korlayan, yol hə-

rəkəti iştirakçılarını zədələmək təhlükəsi yaradan əlavə əşyalar qoyulduqda və ya
örtüklər çəkildikdə;

Avtomobillərin və avtobusların qabaq şüşəsinin yuxarı hissəsində rəngli,

şəffaf plyonka bərkidilə bilər. İşığı buraxması dövlət standartlarının tələblərinə
uyğun olan, sənaye üsulu ilə hazırlanan rəngli şüşələrin (güzgü - şüşələrdən

başqa) tətbiqinə icazə verilir. Hər iki tərəfdə arxanı göstərən xarici güzgülər

olduqda pəncərələrindən pərdə asmağa, eləcə də minik avtomobillərinin arxa

şüşələrində jalüz və pərdə asmağa yol verilir.
- konstruksiyada nəzərdə tutulmuş kuzov və ya kabinə qapılarının qıfılları,

yük platforması bortlarının cəftələri, sistern boğazının və yanacaq bakı tıxacının

cəftələri, sürücünün oturacağının vəziyyətini nizamlayan mexanizm, qəza çıxış
yerləri və onları hərəkətə gətirən qurğular, qapıları idarə edən ötürücü, spidometr,

taxoqraf, ilin mövsümi şəraitlərindən asılı olaraq şüşəqızdıran və hava üfürən

işləmədikdə;

- konstruksiyada nəzərdə tutulmuş arxa mühafizə qurğusu, palçıqdan qoruyan
fartuklar və brızqoviklər olmadıqda;

- yedəkçinin və qoşquların ilişmə-dartı və ilişmə-dayaq qurğuları nasaz

olduqda, habelə onların konstruksiyalarında nəzərdə tutulmuş sığorta trosları
(zəncirlər) olmadıqda və ya nasaz olduqda. Motosikletin çərçivəsi ilə

yanqoşqunun çərçivəsi birləşən yerdə lüft olduqda;

- avtobusda, minik və yük daşıyan avtomobillərdə, yan qoşqulu

motosikletlərdə, təkərli traktorda - dərman qutusu, odsöndürən, qəza dayanma
nişanı (yanıb-sönən qırmızı fənər) olmadıqda;

- icazə verilmiş maksimum kütləsi 3,5t-dan çox olan yük avtomobillərində və

icazə verilmiş maksimum kütləsi 5t-dan çox olan avtobuslarda-dərman qutusu,

qəza dayanma nişanı (yanıb-sönən qırmızı fənər) olmadıqda;
- operativ və xüsusi xidmətlərə məxsus olmayan NV-lərdə dövlət

standartlarında nəzərdə tutulmuş işartılı mayakcıqlardan, səs çaları növbə ilə

dəyişən səs siqnallarından və rəng qrafikası sxemlərindən istifadə olunduqda.
- təhlükəsizlik kəmərləri NV-lərin konstruksiyasında nəzərdə tutulduğu halda

belə kəmərlər olmadıqda və ya kəmərlər yararsız olduqda;

 107

- NV-nin dövlət qeydiyyat nişanı standartın tələblərinə cavab vermədikdə;

- motosikletdə konstruksiyada nəzərdə tutulmuş təhlükəsizlik qövsü

olmadıqda;

- motosikletlərin və mopedlərin yəhərində əyləşmiş sərnişin üçün onların
konstruksiyasında nəzərdə tutulmuş köndələn əl tutacaqları və ayaqaltılar

olmadıqda;

- tormoz sistemlərinin, sükan idarəsinin, digər qovşaq və aqreqatların müəy-

yənləşdirilmiş tələblərə uyğun gələn əlavə elementləri konstruksiyada nəzərdə
tutulduğu halda, qurulmadıqda nasazlıq aradan qaldırılır.

 108

Yol-nəqliyyat hadisəsi zamanı ilk tibbi yardım

Yol-nəqliyyat hadisələri zamanı ən çox döş qəfəsinin zədələnmələrinə,

sükan çarxı və sükan kolonkasının zərbələri nəticəsində qarının və çanaq

sümüyünün xəsarətlərinə, qabaq külək şüşəsinə dəymələr nəticəsində başın,
boğazın və onurğa sütununun zədələnmələrinə rast gəlinir.

Döş qəfəsinin ağır zədələnmələri zamanı narahatlıq, nəbzin tez döyün-

mələri, bəzən isə qanaxmaları, hıçqırıq, üz dərisinin göyərməsi və sinədə kəskin

ağrılar müşahidə edilir.
Qarının qapalı zədələnmələri zamanı ağrılarla, qarın divarlarının gər-

ginləşməsi, öyümə və qusma ilə müşayət olunur. Çanaq sümüyünün sınmaları

zamanı sınma yerlərində ağrılar yaranır, oturmaq və durmaq mümkün olmur,
xəsarət alan ayaqlarını yarıaçılmış və ya yarıbükülmüş vəziyyətdə saxlamağa

çalışır.

Başın zədələnmələri baş beyinin zədələnmələri və silkələnmələri, zə-

dələnmiş beyin damarlarında daxili qanaxmalar, kəllə sümüyü qırıntıları ilə beyin
toxumalarının zədələnmələri səbəbindən huşun itməsi ilə («beyin koması» ilə)

müşayət oluna bilər.

Onurğa sümüyünün zədələnmələri nəticəsində də xəsarət alanın baş ilə
hərəkətləri zamanı artan ağrılar yaranır. Belə zədələnmələr nəticəsində hərəkət

zamanı artan ağrılar yaranır, bəzən isə əlin və ya ayağın hissiyatının itirilməsi ilə

müşayət olunan iflic olmalar müşahidə edilir.

Qəzalar zamanı avtomobil deformasiya olunduğundan, qapılar blok-
landığından və içəriyə batdığından, xəsarət alanların avtomobildən çıxarılmasına

xüsusi diqqət yetirilməlidir. Bunun üçün ilk növbədə mövcud olan maneələr

aradan qaldırılmalıdır. Xəsarət alanı əlçatan və xəsarət almamış hissələrindən
tutmaqla ehtiyatla çıxarmaq lazımdır. Yaxşı olar ki, bu iş iki və ya üç nəfər

tərəfindən yerinə yetirilsin. Xəsarət alanı avtomobildən qoltuğundan tutmaqla və

ya öz qolunu qoltuğunun altına salmaqla və xəsarət almamış əlin dirsəklə pəncə

arasındakı hissəsindən tutmaqla çıxarmaq məqsədəuyğundur.
Xəsarət alanı avtomobildən hərəkət iştirakçılarının gücü ilə çıxarmaq

mümkün olmadıqda xilasetmə xidməti əməkdaşları köməyə çağırılmalıdır. Bu

maddəyə əməl etmədən yaralını avtomobildən çıxarmağa əbəs yerə cəhd etmək
onun əlavə xəsarətlər almasına səbəb olacaqdır. Bundan başqa, yaralıya ilkin

xidmətin göstərilməsi vaxtı da uzanacaqdır.

Yaralıların nəql etdirilməsi. «Təcili tibbi yardım» avtomobili 20 də-

qiqədən çox gecikərsə, yaralını komaya girmədən eyni istiqamətdə hərəkət edən
ixtiyari avtomobil ilə yaxınlıqdakı tibb məntəqəsinə çatdırmaq lazımdır. Çox

 109

vaxtı yaralılar tibb məntəqəsinə sağ çatdırılsalar belə, onlar düzgün nəql

olunmama səbəbindən ölə bilərlər. Güclü qanaxmalar zamanı qanı saxlamaq

mümkün olmadıqda yaralı ixtiyari avtomobildə tibb məntəqəsinə sürətlə

çatdırılmalıdır.
Digər bütün hallarda nəqletdirmə üçün avtonəqliyyat vasitəsi seçildikdə

avtobusa, yük avtomobili və avtofurqonlara üstünlük verilməlidir. Çünki, belə

avtomobillərdə yaralını döşəməyə uzatmaq və onunla bir və ya bir neçə

müşayətçi göndərmək mümkündür.
Xəstəxanaya qədərki mərhələdə yaralını nəqletdirmə hətta peşəkar

xilasetmə xidməti üçün ən mürəkkəb mərhələdir. Koma vəziyyətində olan

yaralını eyni istiqamətdə gedən avtomobildə nəql etdirdikdə müşayətedici şəxs
hər 5 dəqiqədən bir yaralının ağız boşluğunu və burun pərələrini ifrazatdan

təmizləməli, nəfəsalmanın xarakterini izləməli və yaralının vəziyyətinin kəskin

pisləşmələri halında müvafiq yardımlar göstərməyə hazır olmalıdır.

Yol hərəkəti qaydalarında deyilir ki, «YNH iştirakçısı olan sürücülərin
borcudur: … yaralıya həkiməqədərki ilkin tibbi yardım göstərmək üçün bütün

gərəkən tədbirləri görmək, «Təcili tibbi yardım» çağırmaq, fövqəladə hallarda isə

yaralını eyni səmtə gedən, bu mümkün olmadıqda isə öz avtomobilində
yaxınlıqdakı tibb müəssisəsinə çatdırmaq.»

Azərbaycan Respublikasının cinayət məcəlləsinin 143-cü maddəsində

göstərilir ki, həyat və sağlamlığı üçün təhlükəli vəziyyətdə olan və özünü qoru-

maq üçün tədbir görmək imkanından məhrum olan şəxsi bilə-bilə köməksiz
qoyma, əgər həmin şəxsi köməksiz qoyan onun qayğısına qalmalı idisə və ya

onun özü zərərçəkmiş şəxsi həyat və sağlamlıq üçün təhlükəli vəziyyətdə

qoyduqda, zərərçəkmiş şəxsə kömək göstərmək imkanı olduğu halda bunu
etmədikdə – üç yüz manatadək miqdarda cərimə və ya bir ilədək müddətə islah

işləri və ya altı ayadək müddətə azadlıqdan məhrum etmə ilə cəzalandırılır.

İlkin tibbi yardım YNH yerində operativ yardım olub, onun vəzifəsi

xəsarət alanın orqanizminin həyat üçün vacib olan funksiyalarını peşəkar tibbi
yardım işçiləri gələnə qədər qorumaqdan və saxlamaqdan ibarətdir. Sürücü

hadisə yerində yeganə yardım göstərmək imkanında olan şəxs ola bilər. Xəsarət

alanın yaşamaya davam etməsi, onun tamamilə sağalması və ya bütün həyatı
böyu şikəst qalması bu yardımın düzgün və vaxtında aparılmasından asılıdır.

Təbii ki, sürücünü ilkin tibbi yardımın göstərilməsi ilə bağlı olan hüquqi

məsuliyyət məsələsi narahat edə bilər. Bu, reanimasiya tədbirləri kompleksi ilə

bağlı olan təxirəsalınmaz vəziyyətlərdə (ürəyin düzünə olmayan massajı və ağ
ciyərlərin süni ventilyasiyası) daha da önəmli olur. Ancaq, bununla belə,

sürücünün hərəkətləri məqsədəuyğun və ehtiyatlı olduqda onu hüquqi məsələlər

narahat etməməlidir.

İlkin tibbi yardım mütəxəssislərinin fikirinə görə aşağıda qeyd olunmuş
hərəkətlər məqsədəuyğun hesab olunur:

- ilkin tibbi yardımın çağırılması;

- nəbzin vurmasının, şüurun və nəfəsalmanın yoxlanılması;
- yaralının nəfəs yollarının keçiciliyinin təmin edilməsi və reanimasiya

tədbirlərinin başlanılması;

 110

- güclü xarici arterial qanaxmalar olduqda onu müvəqqəti olaraq, ixtiyari

məlum olan üsullarla (ətrafların bükülməsi, bağ qoyulması və s.) dayandırmalı;

- yaralı ancaq o vaxt nəql etdirilir ki, onun üçün həyati təhlükə olsun;

- əgər yaralı kritik vəziyyətdədirsə, ilkin tibbi yardım gələnə kimi ilkin
yardım davam etdirilməlidir.

Yadda saxlamaq lazımdır ki, əgər yaralının huşu özündədirsə, ilkin tibbi

yardımın göstərilməsi üçün ondan razılıq alınmalıdır. Belə hallarda valideynlər

və ya müşayətçiləri yanında olmayan uşaqlar istisna təşkil edirlər. Əgər yaralı
ilkin tibbi yardımdan imtina edərsə, onu güclə etmək lazım deyil. Yaralı ağır

xəsarət, stress və şok nəticəsində huşsusdursa və ya adekvat cavab vermək

iqtidarında deyildirsə, ilkin tibbi yardım göstərməyə başlamaq olar.
İxtiyari vəziyyətdə ağıl və vərdişləri rəhbər tutaraq, qayğı və ehtiyatlılıq

göstərilməlidir. Xilasedici sürücüdən möcüzə yaratmaq və ya öz həyatını

təhlükəyə atmaq tələb olunmur. İxtiyari xəsarət lazımi tibbi təhsili və ya ağır

xəstələrlə rəftar vərdişləri olmayan xilasedici insanda qanın, qusma kütləsinin və
pis qoxunun olması çox xoşagəlməz həyəcanlar yarada bilər. Lazım gəldikdə

xəsarət alana arxa çevirməklə, bir neçə dəfə dərindən nəfəs almaq gərəkdir.

Unutmaq olmaz ki, xəsarət alanın vəziyyəti kritik olduqda onun həyatının
xilas edilməsi ancaq və ancaq ilkin yardımı göstərəndən asılı olur.

Huşun qısamüddətli itirilməsi (ürək getmə) zamanı təcili yardım. İlk

növbədə əmin olmaq lazımdır ki, yuxu arteriyasında nəbz vurur. Nəbz vurması

olduğu halda mərkəzi beyinə qan axınını sürətləndirmək lazımdır. Bunun üçün
xəstə arxası üstə uzadılır, ayaqları qaldırılır, baldırın altına paltara bükülmüş

valik (mitəkkə) qoyulur və ya ayaqlar dizdən bükülür. Bununla bərabər kəmər

qayışı və qalstuk boşaldılmaqla, köynəyin düymələri açılmaqla və s. qanın
mərkəzi beyinə sürətli axınına maneçiliklər aradan qaldırılır.

Sonrakı mərhələdə damarların tonusu yüksəldilir, daha dəqiqi mərkəzi qan

dövranı süni şəkildə artırılır. Bu çox sadə şəkildə yerinə yetirilir: xəstənin

burnuna naşatır spirtinə batırılmış pambıq tutulur və nəticədə kipriklər yavaş-
yavaş titrəyir, insan dərindən nəfəs alır və huşu özünə qayıdır.

Ağrı nöqtələrinə təsir etməklə də belə effekt əldə etmək olar. Belə

nöqtələrdən ən effektivi və əlverişlisi burun aralığı ilə yuxarı dodaq arasında
yerləşir. Ürək getmələri zamanı bu nöqtələrə bərk basmaq lazımdır.

Yadda saxlayın: əgər üç dəqiqə ərzində xəstə özünə gəlməzsə, onu qarını

və ya yanı üstə çevirmək və başına soyuq dəsmal qoymaq lazımdır.

Beyin koması halında təcili yardım. Nəbzin və nəfəsin olduğu halda yaralı
özünə gəlməzsə, deməli, onun başında zədə izləri, sıyrıntılar və s. mövcuddur.

Belə olan halda insanda kəllə-beyin zədələrinin-sıyrıntılarının və ya mərkəzi

beyinin silkələnmələrinin, kəllədaxili qanaxmaların və beyin toxumalarının

zədələnmələrinin olması haqqında düşünmək üçün əsas olur. Bir qayda olaraq,
kəllə-beyin zədələri hüşun itməsi və ya beyin koması ilə müşayət olunur.

Komanın xarici əlaməti dərin yuxunu xatırladır. Dərinliyindən asılı olaraq,

koma dilaltı əzələlərin və yumşaq toxumaların (neba) tonusunu kəskin şəkildə
azaltdığından, çox təhlükəlidir.

 111

Arxası üstə uzanmış vəziyyətdə dil qatlanaraq, udlağın arxa divarına kip

yapışa və ağ ciyərlərə hava yolunu tamamilə bağlaya bilər. Əksər hallarda

yaralılar öz dilinin qatlanması nəticəsinə boğularaq, ölürlər.

Yumşaq neba-nın və nebnoy pərdənin tonusunun kəsin şəkildə azalması
nəticəsində onlar titrəyərək, xırıltılı səs yaradırlar. Belə nəfəsalma stridoroznıy

adlanır.

Komatoz vəziyyətin digər təhlükəsi nəfəs yollarını kənar cisimlərin və ağız

suyunun düşmələrindən qoruyan öskürək və udma reflekslərinin sıxılmalarıdır.
Əgər koma vəziyyətində olan adam arxası üstə uzanmışdırsa, ağız suyu,

nəmlik, burun və yaralanmış dodaqlardan axan qan, həmçinin, qusuntu maddələri

hökmən nəfəs yollarına axacaqdır.
Avtomobilin aptek qutusundakı dərmanlardan istifadə olunması. Gözə hər

hansı bir kənar cisim və ya kimyəvi maddə düşərsə, o, təcili surətdə su ilə

yuyulmalıdır. Gözə aqressiv kimyəvi maddələr düşdükdə göz bəbəyini qorumaq

üçün o, daha tez yuyulmalıdır. İnfeksiyanın (yoluxmanın) qarşısının alınması
üçün yumadan sonra gözə sulfasil natrium (albusid) məhlulu damızdırılmalıdır.

Bunun üçün yaralıdan yuxarıya baxmaq xahiş olunmalı, alt kipriklər aşağı

aralanmalı və iki damcı məhlul damızdırılmalıdır. Damcıtökən göz qapağı və
kipriklərə toxunmamalıdır.

Ürəkdə ağrılar aşkar edilərsə, validoldan istifadə olunmalıdır. Bir həb

validol dilin altına qoyulur və tam əriyənədək sorulur. Döşün arxasında güclü

ağrılar olarsa, nitrogliserindən istifadə olunmalıdır. Nitrogliserin həbi və ya
qovuq (kapsula) dilin altına qoyulur və tam sorulur. Yadda saxlamaq lazımdır ki,

nitrogliserin qəbulundan sonra baş ağrıları, gicgahda (viskax) döyünmələr və

qulaqlarda səs müşahidə edilə bilər. Döş arxasındakı ağrılar ara verməzsə,
nitrogliserinin qəbulunu hər 15 dəqiqədən bir həkim gələnə qədər və ya yaralı

xəstəxanaya çatdırılana qədər davam etdirmək lazımdır. Bu hərəkətlərin köməyi

ilə miokard infarktının qarşısını almaq və ya ürəkdə ölmüş sahənin ölçülərini

kiçiltmək olur.
Qida və digər zəhərlənmələr zamanı zəhər mədədən təmizlənməli və onun

qana sorulmasının qarşısı alınmalıdır. Bunun üçün hər şeydən əvvəl, mədə

yuyulmalıdır. Xəstəyə 1 litrdən artıq maye və ya su içirdilməlidir. Effekti
yüksəltmək və qusmanı asanlaşdırmaq üçün zəif kalium permanqanat (marqanis),

məhlulu içirdilməlidir. Bundan sonra dil malazasını sıxmaqla, qusmaya nail

olmaq lazımdır. Mədə yuyulduqdan sonra orada qalmış və ya bağırsaqlara

keçmiş zəhərli maddələr aktivləşdirici kömürdən və digər enterosorbentlərdən
(enterodoz, polifepan və s.) istifadə olunmaqla zərərsizləşdirilir. Bu sorbentlər

səmərəli olmalarına rəğmən çox bahalıdırlar. Buna görə də tibb qutuları

aktivləşdirilmiş kömür ilə dəstləşdirilir.

Stress vəziyyətlərində korvaloldan istifadə etmək lazımdır. Bunun üçün
15-20 damcı korvalol az miqdarda su ilə qarışdırılır, içilir və üstündən su içilir.

Yadda saxlamaq lazımdır ki, korvalol sakitləşdirici təsirə malik olduğundan,

yuxu gətirə və reaksiyanı azalda bilər. Ona görə də hərəkət zamanı təhlükəsizlik
tədbirlərinə əməl edilməli və mümkün olduqda dincəlmək lazımdır.

 112

Qanaxmalar zamanı yardım (arterial, venoz, kapillyar və daxili qan-

axmaların diaqnostikası). Qanaxmalar mənbələrinə görə aşağıdakı növlərə

ayrılırlar:

- arterial (qan alqırmızı olub, şırnaq şəklində döyüntülərlə axır). Yaralının
qanı tez durdurulmazsa, sürətli ölüm hadisəsi baş verir.

- venoz (qan tünd rəngli olub, yavaş şırnaqla axır). Böyük damarlar

zədələnərsə, qanaxmalar təhlükəli ola bilər.

- kapillyar (qan bir qayda olaraq al-qırmızı rəngdə olur, yaranın bütün səthi
boyu diffuz şəklində axır, böyük arteriya və venalar zədələnməmişdir).

Klinik təzahürünə görə qanaxma aşağıdakı növlərə ayrılır:

1. Xarici (qan xarici aləmə axır). Dəri və selikli qişanın zədələnmələri
zamanı müşahidə edilir. Belə qanaxma növünün diaqnostikası çox asandır. Xarici

qanaxmalar içərəsində elə daxili qanaxma qruplarını ayırırlar ki, qan xarici aləmə

dərhal çıxmır. Məsələn, böyrək, qida borusu, mədə və bağırsaq qanaxmaları.

Belə qanaxmaların diaqnostikası çətin olur və qan itkisi əlamətinə görə təyin
edilə bilir (dövr edən qanın həcminin çatışmaması).

2. Daxili (qan boşluğa və ya orqanizmin toxumalarına tökülür). Belə

qanaxmalarda qan uzun müddət üzə çıxmaya bilər və onun diaqnostikası qan
itkisinə görə aparılır.

Qan itkilərinin aşağıdakı əlamətləri mövcuddur:

- halsızdıq və ya ürək getməsi;

- baş gicəllənməsi;
- gözlər qarşısında xalların (ləkələrin) sayrışması;

- ürək bulanması;

- dərinin avazıması, nəmlənməsi və soyuması;
- sürətli zəif nəbz;

- hıçqırma;

- arterial təzyiqin aşağı düşməsi.

Belə əlamətlər aşkar olunarsa, xəstədə daxili və ya gizli qanaxma
qənaətinə gəlinməli, təcili tibbi yardım çağrılmalı və ya xəstə xəstəxanaya

çatdırılmalıdır. Bütün bu əlamətlər həm davam edən, həm də dayandırılmış

qanaxmalar zamanı qan itkilərinin olmasını göstərir.
İlkin tibbi yardım zamanı qanaxmaları durdurmaq üçün aşağıdakı

üsullardan istifadə edilir:

1. Arteriyanın barmaqla sıxılması.

Bu üsul zaman aparma əlamətinə görə ən sürətlisidir. Barmaqla sıxma həm
yaranın üstündən, həm də ondan yuxarıda xüsusi nöqtələrdə (boğazda- baş

yırğalayıcı əzələ ilə qırtlaq arasını onurğaya; yuxarı ətraflarda – çiyin arteriyaları

çiyin sümüyünə (bu zaman böyük barmaq xaricdə, digər barmaqlar isə daxili

səthləri boyu arteriyanı sıxır)) aparıla bilər. Yaranı dəsmal və ya sıx tənziflə
sıxmaq variantından da istifadə edilir.

Aşağı ətraflarda- qasıq bağından aşağıda bud arteriyası bud sümüyünə

sıxılır. Bunun üçün xəstə bərk səth üzərinə uzadılır və sıxma yumruqla yerinə
yetirildir. Bu zaman yardım göstərən əlin dirsək oynağı açılır. Qarının aşağı

hissələrindən və ya aralıq sahələrindən güclü qanaxmalar zamanı qarın aortası

 113

onurğaya sıxılmalıdır. Bunun üçün arxası üstə uzadılmış xəstəyə yumruq ilə

təzyiq göstərilir.

Bağ (eşmə-jqut) aşağı və yuxarı ətrafların böyük damarlarından arterial

qanaxmaları zamanı tətbiq edilir. İxtiyari formalı bağ qoyduqda aşağıdakı
qaydalara əməl edilməlidir:

- bağ ancaq böyük damarlardan arterial qanaxmaları zamanı qoyulur;

- bağ ancaq yaradan yuxarıda ona maksimum dərəcədə yaxında qoyulur;

- bağ qoyulmazdan əvvəl parça (izafi təzyiqi azaltmaq və dərinin
əzilməsinin qarşısını almaq üçün) qatı qoyulmalıdır;

- qoyulmuş bağın təzyiq gücü qanaxmanın durdurulmasına kifayət etməli,

damarları və sinirləri əzməmək üçün həddən artıq olmamalıdır;
- bağ qoyulduqdan sonra o, etibarlı şəkildə fiksə olunmalıdır;

- bağın üzəri sarğı və ya xəstənin paltarı ilə örtülməməlidir;

- bağ qoyulduqdan sonra onun altına qoyulma vaxtı qeyd olunmuş kağız

yerləşdirilməlidir;
- ətrafa bağ qoyulduqdan sonra ağrını azaltmaq üçün o, hərəkətsiz hala

gətirilməlidir;

- ilin soyuq vaxtlarında ətrafa bağ qoyulduqdan sonra həddən izafi
soyumanın qarşısını almaq üçün onu bürümək lazımdır;

- xəstəyə ağrıkəsici vasitələr verilməlidir.

Bağ ətraflarda 2 saatdan artıq saxlanmamalıdır. Əgər bu müddət ərzində

xəstə tibb müəssisəsinə çatdırılmamışdırsa, arteriya yaradan yuxarıda 15-20
dəqiqə barmaqla sıxılmalı, sonra isə bağ sökülmədir. Bu zaman qan kiçik

arteriyalarla ətraflara daxil olur və toxumalara qidalandırıcı maddələr və oksigen

gətirir. Bundan sonra əvvəlki qoyulma yerindən mümkün qədər yuxarıda yenidən
bağ qoyulur.

Yadda saxlamaq lazımdır ki, çiyinin orta üçdən birinə, budun aşağı üçdən

birinə bağ qoyulmamalıdır. Çünki, bu zaman sinirlərin zədələnmə təhlükəsi çox

yüksək olur. Ona görə də bağ bu səviyyədən yuxarıda qoyulmalıdır.
 Sıxıcı sarğılar kiçik arteriyalardan kapillyar və venoz qanaxmaları zamanı

tətbiq olunur. Sarğıların sıxıcı qüvvəsi qanı durdurmağa kifayət etməlidir. Ona

görə tənzifləmə kip olmalıdır. Magistral damarların proeksiyalarında və ya
bilavasitə yara üzərində təzyiqi artırmaq üçün kip pambıq-tənzif dəsmal və ya

bint qoyulur. Yara sarınmazdan qabaq onun altından steril və ya antiseptik

dəsmal bağlanmalıdır.

Yaranın kip piltələnməsi ensiz dərin yaralar zamanı və səmərəli sıxıcı sarğı
qoyula bilmədikdə (korpücüküstü və körpücükaltı venalarda, sağrıda, kürəkdə,

qasıq vəzisində, boğazda və s.) tətbiq edilir. Plitə qoymaq üçün kip steril

plitədən, tənzifdən, cuna və ya digər vasitələrdən istifadə olunur. Plitələmədən

sonra yaranın üzərinə sarğı sarınmalıdır. Plevranı (ağ ciyər pərdəsini)
zədələməmək üçün qabırğalar arasında plitə qoyulmamalıdır.

Aşağı ətraflardan qanaxmalar zamanı ayaq diz oynağından qatlanmalı və

ya bud sinəyə tərəf sıxılmalıdır. Yuxarı ətraf dirsək oynağından qatlanmalı və ya
çiyin arteriyalarından qanaxmalar zamanı qoltuqaltı çökəkliyə böyük kip plitə

 114

qoyulmalı və çiyin güclü şəkildə bədənə sıxılmalıdır. Ətraf maksimum şəkildə

büküldükdən sonra fiksə olunur.

Sınıq və çıxıqların həqiqi və nisbi əlamətlərinin müəyyən edilməsi. Sınıq

və çıxıqlar zamanı ilkin tibbi yardım göstərildikdə bu patologiyanın əlamətlərinin
aşakar edilməsi böyük əhəmiyyət daşıyır. Şübhələr olduqda ən yaxşısı odur ki,

onların olmasını qəbul etmək və tam şəkildə yardım göstərməkdir.

Sınıq və çıxıqların həqiqi əlamətləri- əlamətlərdən biri olduqda belə

onların diaqnostikasını inamlı şəkildə aparmaq olar. Bunlara aşağıdakılar aiddir:
- patoloji hərəkətlilik (oynaqlardan kənar qeyri-təbii hərəkətlər);

- ətrafların deformasiyası (ətrafların uzunluq boyu, bucaq altında və

oxunun burulması şəklində formasının dəyişməsi);
- açıq sınıqlar zamanı yaradan çıxan sümük sınıqları;

- sümük səsləri (xəstəni çevirdikdə bəzən səciyyəvi sümük sınıqlarının

xışıltısı);

- ox üzrə yüklənmələr zamanı ağrılar (ətraflar oxu boyu kiçik təzyiq və ya
yüklənmələr zamanı təzyiq yerində yox, güman edilən sınıq yerində ağrı yaranır).

 Sınıq və çıxıqların nisbi əlamətləri – sınıq və çıxıqların olmasından

şübhələnməyə əsas verməsinə baxmayaraq, bu patologiyanın bir neçə əlaməti
olduqda belə sınıq və çıxıqlar olmaya bilər. Bunlara aiddir:

- güman edilən sınıq və çıxıq yerlərində ağrılar;

- kiçik şişmələr;

- sıyrıntı və göyərmələr;
- funksiyaların pozulmaları;

- qızartılar.

Sınıq və çıxıq şübhələri olduqda yaralını qabaqcadan hərəkətsiz hala
gətirmə tədbirləri görmədən daşımaq, onu hərəkət etməyə, paltarlarını və

ayaqqabılarını sərbəst şəkildə soyunmağa məcbur etmək yolverilməzdir.

Nəqliyyat hərəkətsizliyinin yaradılmasının məqsədi əlavə zədələnmələrin

qarşısının alınması, rahatldığın yaradılması, nəqlolunma zamanı ağrıların
azaldılması və peşəkar yardımın gözlənməsidir.

Sınıq və çıxıqlardan başqa nəqletdirmə hərəkətsizliyi aşağıdakı hallarda da

tətbiq edilir:
- bağ qoyulması zamanı;

- uzunmüddətli sıxıntılar sindromunda;

- yumşaq toxumaların geniş şəkildə xıncımlanması zamanı;

- əhatəli yanıqlar zamanı;
- iltihab geniş zonalarda olduqda;

- zəhərli ilanların və həşarətlərin dişləmələri zamanı;

- radioaktiv və ya zəhərli maddələrlə yoluxmuş yaralar zamanı.

Nəqletdirmə hərəkətsizliyinin yaradılması zamanı bu qaydalara əməl
olunmalıdır: sınıqdan yuxarıda və aşağıda minimum iki toxuma (çiyin sındıqda

çiyin, dirsək və bilək toxumaları olmaqla üç toxuma; bud sümüyü sındıqda isə

çanaq-bud, diz, baldır və pəncəni birləşdirən sümük) fiksə olunmalıdır. Sınıqla
bədən arasına bədənin tənziflənmiş yerinin tərpənməməsi üçün sarğının içinə

lövhəcik qoyulduqda onlar arasında yumşaq araqatı olmalı və ya bu lövhəcik

 115

qabaqcadan tənziflənməli və parçaya bükülməlidir. Bu, lövhəciyin əlavə zədələr

yaratmaması üçün edilir. Əl altında olan vasitələrlə hərəkətsizliyin təmin

edilməsi üçün taxta lövhələrdən, fanerdən, kip kardondan, xizəkdən, çör-çöpdən

istifadə etmək olar. Onurğa və çanaq sümükləri sındıqda xəstə lövhə (enli taxta,
qapı və s.) üzərində yerləşdirilməlidir.

Yaralanmalar, yanıqlar və dönvurmalar zamanı yardım.

Yaranın çürüməsinin (irinləməsinin) qarşısının alınması üçün onun

kənarları yod və ya brilyant yaşıl məhlul (zelyonka) ilə emal olunmalıdır. Bu
maddələrin yaraya düşməsinə imkan verilməməlidir. Onlar toxumaların kimyəvi

yanıqlarına səbəb olduqlarından, yara daha gec sağalır.

Yarada kənar cisim olduqda ilkin tibbi yardım zamanı onların kənar-
laşdırılması məqsədəuyğun deyildir. Belə ki, bu, əlavə zədələrin və qanaxmaların

yaranmasına səbəb ola bilər.

Təmiz yaraya aseptik (mikrobların daxil olmasına imkan verməyən) sarğı

sarınmalıdır. Bu, steril tənzif ilə ümumi sarğı sarıma qaydalarına əsasən yerinə
yetirilir. Əgər yara çirklənmişdirsə, antiseptik (mikrobları öldürən) sarğı

sarınmalıdır. Bunun üçün yara üzərinə antiseptik dəsmal qoyularaq (furagin və ya

xlorheksidinli), tənziflə sarınmalıdır. Dəsmalı fiksə etmək üçün (qanaxma
olmadıqda) tor şəkilli tənzifdən istifadə etmək olar. Bu dəsmal leykoplastr ilə də

fiksə oluna bilər.

Kiçik yaraları və sıyrıntıları bakterisid leykoplastr ilə də yapışdırmaq olar.

Yapışdırma zamanı dəri quru olmalıdır.
Yarada ağrıları, şişləri, qanaxmaları və infeksiyanın (yoluxmaların)

inkişafını azaltmaq üçün yerli soyutmaqdan istifadə olunmalıdır. Bunun üçün

yara, əzik, dartılma və iltihab yerlərinə sarğı qoyulduqdan sonra buz kisəsi və ya
hipotermik paket qoyulmalıdır.

Hipotermik paketdən istifadə etmək üçün lazımdır ki, ağrı tərkibi suda həll

olunsun. Hal-hazırda iki konstruksiyada paket istehsal olunur. Birinci növdə su,

duz olan paket daxilindəki ayrıca plastik konteynerdə yerləşir və reaksiyanın
başlanması üçün daxili konteyner sındırılır. İkinci növdə su və duzlu paketlər

ayrı-ayrılıqda olur, reaksiyanın başlanması üçün su ilə doldurulmuş paketə duz

səpilir və sıxac sıxılır. Bu paketin hərəkətə keçməsi üçün qismən böyük zaman
tələb olunur. Buna baxmayaraq, təzyiq və silkələnmələr zamanı öz-özünə işə

düşmələr olmur və ancaq duz komponenti almaqla, paketdən dəfələrlə istifadə

etmək mümkün olur.

Yanıqlar zamanı zədələrin dərinləşməməsi məqsədilə yanıq yerləri tez bir
şəkildə soyudulmalıdır. Bu məqsədlə yaxşı olar ki, soyuq hava axınından istifadə

olunsun. Yanıq yeri 10-15 dəqiqə ərzində soyudulmalıdır. Soyuq su olmadıqda,

soyutmaq üçün hipotermik paketdən (soyuducu) istifadə etmək olar. Bu zaman

dəriyə yapışmış kənar cisimlər, paltar və s. çıxarılmamalıdır. Soyudulduqdan
sonra yanıq səthinə antiseptik dəsmallı sarğı sarınmalıdır.

Döş qəfəsinin zədələnmələri zamanı bəzən çox təhlükəli vəziyyət, plevra

boşluğunun yara vasitəsi ilə atmosferlə təması baş verə bilər. Bu zaman hava
yara vasitəsi ilə plevra boşluğuna sorulur, normal nəfəs alma prosesi pozulur və

nəfəsalma çatışmazlığı inkişaf edir. Belə vəziyyət dərhal yardım tələb edir. Bu

 116

halda havanın daxil olmasının qarşısını almaq üçün plevra boşluğu

hermetikləşdirilir (okklyuzasiya). Okklyuzasiya sarğısı kimi ixtiyari steril hava

keçirməyən materialdan (polietilen, klyonka, sarğı paketinin rezinləşdirilmiş

qabığı, isladılmış sıx parça və s.) istifadə etmək olar. Bu material bilavasitə yara
üzərinə qoyularaq, kip tənziflənir. Belə material olmadıqda bəzi hallarda plevra

boşluğunu hermetikləşdirmək üçün xəstənin öz əlindən istifadə etmək olar.

Bunun üçün əli yaraya sıxaraq, fiksə etmək lazımdır. Okklyuzasiya sarğısı

qoyulduqdan sonra xəstə yarıoturaq vəziyyətdə təcili olaraq, cərrahi stasionara
aparılmalıdır.

Donvurmadan çıxarmaq üçün həmin sahələri silmək, barmaqları bükməyə

cəhd etmək və s. yolverilməzdir. Bu halda toxumalar çox körək olur.
İmprovizasiyaedici qızdırıcı sarğıların köməyi ilə qızdırmazdan əvvəl donmuş

sahələr istilikdən təcrid olunmalı ki, onların qızdırılması daxildən, yəni, qan

vasitəsi ilə olsun.

Fənn üzrə tədris-metodiki materiallar.

Əsas ədəbiyyat

1. Tağızadə Ə.H., Bayramov R.P. «Yol hərəkətinin təşkili və

təhlükəsizliyi», (dərslik), Bakı, «Çaşıoğlu», 2002, 248 səh.

2. R.P. Bayramov, Ş.H. Heydərov «Yol hərəkət qaydaları», (dərs vəsaiti),

Bakı, MSV nəşr, 2007, 156 səh.

3. R.P. Bayramov, R.M. Cəfərov “Yol hərəkət qaydaları”, Dərslik, Bakı,

“Təhsil” NPM, 2007, 154 səh.

4. «Yol hərəkəti haqqında Azərbayjan Respublikasının Qanunu», Bakı-

2011.

Əlavə ədəbiyyat

5. R.P. Bayramov «Yol hərəkətinin təşkilinin texniki nizamlama

vasitələri», Bakı-2004, 275 səh.

6. Nacıyev F.M. «Yol hərəkəti qaydaları», Bakı, 2012.

7. Əliyev E.Ə. «Yol hərəkəti təhlükəsizliyinin hüquqi əsasları», Bakı, 2010,

366səh.

 117

8. «Avtomobil nəqliyyatı ilə yüklərin daşınma qaydaları», Bakı, 2011, 144

səh.

 9. «Avtomobil nəqliyyatı ilə sərnişin və baqaj daşınması qaydası», Bakı,

2011, 113 səh.

