

ዲፓርትመንት ኦፍ ሞተርቪክልስ

ዲስትሪክት ኦፍ ኮሎምቢያ

የመንጃ መመገቢያ
የመንጃ መመገቢያ

ማዕገም

መግቢያ.....	2
የመንጃ ፍቃድ ፈተና ሂደት.....	3
የመንጃ ፍቃድ ዓይነቶችና ፐርሚትስ (ፍቃዶች).....	7
ሌሎች አገልግሎቶች	11
መታወቅ ያለባቸው አስፈላጊ ነገሮች.....	14
የአሽከርካሪ መረጃ	15
የማሽከርካሪ መምሪያዎች	43
የፓርኪንግ(የማቆም) መምሪያዎች	46
የትራፊክ መምሪያዎች	49
የምልክት መብራቶች፡ ምልክቶች እና ማርኪንግስ)	54
ምልክቶችን በቅርጻቸውና በቀለማቸው ማወቅ	57
ሬጉላቶሪ (ደምብ የሚያስከብሩ) ምልክቶች	60

መግቢያ

ይህ መመሪያ ሁሉም አሽከርካሪዎች ሊያውቋቸው የሚገቡና በድህንነት ለማሸከርከር የሚረዱ መምሪያዎችን እና ልምዶችን የሚመለከት መረጃ ያቀርባል። ይህ መመሪያ በሁሉም የማሸከርከር ዘርፎች መረጃ ይሰጣል። መመሪያውን በሙሉ በጥንቃቄ እንደሚያነቡ እርግጠኛ ይሁኑ። ይህን መመሪያ ካላነበቡና ካላጠኑ የዲ ሲ መንጃ ፍቃድ ለማግኘት የሚያስፈልገውን የእውቀት ፈተናውን ላያልፉ ይችላሉ። ፈተናውን በሚፈተኑበት ወቅት ይህን መመሪያ እንዲመለከቱ አይፈቀድልዎትም።

ማንኛውም በዲስትሪክት አፍ ኮሎምቢያ ውስጥ በፓብሊክ ሮድዊይስ (ጎዳናዎች) ላይ የሞተር ተሽከርካሪ ወይም ሞተርሳይክል የሚነዳ አሽከርካሪ የመንጃ ፍቃድ ሊኖረው ይገባል። ወደ ዲስትሪክት አፍ ኮሎምቢያ በተንቀሳቀሱ በ30 ቀናት ውስጥ የዲ ሲ የመንጃ ፍቃድ መያዝ ያስፈልግዎታል።

የዲ ሲ መንጃ ፍቃድ መያዝ የሚችሉት፡

- ቢያንስ 17 አመት ከሞላዎት(ለርነር ፕሮሚት ወይም የለማጅ ፍቃድ ከሆነ 16 አመት ሲሞላዎት)
- ሙሉ ህጋዊ ስም፣ የትውልድ ቀን፣ የሶሻል ሰኩራቲ ቁጥር እና የዲ.ሲ. መኖሪያ ማረጋገጫ ማቅረብ ከቻሉ።
- የእውቀት ፈተና፣ የመንገድ ላይ የማሸከርከር ችሎታ ፈተና እና ቪዥን ስክሪንግ(የማየት ፈተናን) በተገቢ ሁኔታ ካለፉ።
- የወላጅ(የአሳዳጊ) የስምምነት ፍቃድ ካልዎት፣ ይህም ከ18 አመት በታች ከሆኑ።
- ከዚህ በፊት የያዙትን የመንጃ ፍቃድ ወይም የመታወቂያ ካርድ ካሰረከቡ።
- ከዚህ በፊት መንጃ ፍቃድዎ ካለታገደ፣ ካልተከለከሉ ወይም እንዲጠቀሙበት ካልተፈቀደልዎት ተፈላጊውን የሕክምና መስፈርቶች ካሟሉ።
- ለዲስትሪክት አፍ ኮሎምቢያ የሚከፈል ያልከተከፈለ እዳ(አውትሰታንዲንግ ዴት) ከሌልዎት ወይም በትራፊክ ውስጥ በፈጽሞት የህግ ጥሰት ምክኒያት በሌሎች የህግ አካላት የተበየነበዎት ያልተከፈለ መቀጮ ከሌልዎት ነው።

ይህ መመሪያ ንግዳዎ ያልሆኑ ተሽከርካሪዎችን(የተሳፋሪ መኪና) ለማሸከርከር የሚረዱ መረጃ ያቀርባል። የንግድ መኪናዎችን ለማሸከርከር ከፈለጉ ኮሚርሻል ድራይቨር ላይሰንስ ወይም የንግድ የመንጃ ፍቃድ መመሪያን(ሲ ዲ ኤል) ማንበብና ማጥናት ያስፈልግዎታል። ሞተርሳይክል ለመንዳት መንጃ ፍቃድ ከፈለጉ ከዚህ መመሪያ በተጨማሪ የሞተርሳይክል ማሸከርከሪያ መመሪያን ወይም ሞተርሳይክል አፕራሽን ማኑዋልን ማንበብ ያስፈልግዎታል።

የመንጃ ፍቃድ ፈተና ሂደት

የእውቀት ፈተና

የመንጃ ፍቃድ የእውቀት ፈተናን በማንኛውም የዲ ኤም ቪ ስርቪስ ሴንተር(የአገልግሎት ማእከል) መውሰድ ይቻላል። ፈተናው በእንግሊዘኛ፣ ስፓኒሽ፣ ቩትናሚዝ፣ እንዲሁም ቻይኒዝ ቋንቋዎች ይሰጣል። ፈተናው ከዚህ በተጨማሪ በድምጽ(አዲዮ) ወይም በምስል(ቪዥዮ) ስክሪን በመንካትና ምላሽ በማግኘት ሁኔታም የተዘጋጀ ነው። ህጋዊ ፈተናው በኮምፒዩተር የተዘጋጀና 20 ጥያቄዎች ያሉት ነው። የማለፊያውን ውጤት ለማግኘት ቢያንስ 15 ትክክለኛ መልሶችን ማግኘት ያስፈልጋል።

የእውቀት ፈተናው የተዘጋጀው የትራፊክ ህጎች፣ የመንገድ መምሪያዎች፣ የሞተር ተሽከርካሪ ህጎች፣ እንዲሁም ደህንነት ያለው የማሽከርከር ልምዶችን ብቃትን ለማወቅ እንዲያስችል ነው። በዚህ መመሪያ ላይ ካለው መረጃ ነው ፈተናውን የሚፈተኑት።

የክላስ ዲ (የ ዲ ደረጃ) የመንጃ ፍቃድ የናሙና ጥያቄዎች፡

1. የትራፊክ የምልክት መብራት አረንጓዴ ከሆነና የፖሊስ አፊሰር እንዲያቆሙ ምልክት ከሰጥዎት፣ ማድረግ ያለብዎት፡

- A. የትራፊክ አፊሰሩን መታዘዝ
- B. የትራፊክ ምልክቱን መታዘዝ
- C. መጀመሪያ የትራፊክ አፊሰሩን ከዚያም ምልክቱን መታዘዝ
- D. ከፊት ለፊት ያለው አሽከርካሪ የሚያደርገውን ማድረግ

2. ሌሎችን ተሽከርካሪዎች ለማለፍ እንደሚፈቀድልዎት ለማወቅ የበለጠው ዘዴ ማየት ያለብዎት፡

- A. ብልጭ የሚል አረንጓዴ መብራት እንዳለ
- B. ከፊት ያለው መንገድ ቀጥ ያለ መሆኑን
- C. ከፊት ያለው ተሽከርካሪ ማለፍ እንደሚቻል ምልክት ሲሰጥ
- D. ያልተቆራረጡ ወይም የሚቆራረጡ የሌይን ምልክቶች እንዳሉ

3. ወደ ኢንተርሰቴት ውስጥ በአጭር መግቢያ በሚገቡበት ወቅትና ፍጥነት ለመጨመር የሚያስችል ሌይን ከሌለ፡

- A. በቀኝ ጥግ ወዳለው ሌይን ይግቡና ባለው የትራፊክ ፍሰት ልክ ፍጥነትን ይጨምሩ
- B. የዋናውን መንገድ ሹልደር(ጥግ) በመጠቀም ከትራፊኩ ፍሰት ፍጥነት ጋር ፍጥነትን ያስተካክሉ
- C. በትራፊኩ ላይ ክፍተት ካገኙ በኋላ ብቻ ነው ፍጥነትን በመግቢያው ላይ የሚጨምሩት

መልሶች: 1-A, 2-D, 3-C

እድሜዎ ከ16-20 ከሆነ በ ግራጁዌትድ ላይሰንሲንግ ፕሮግራም እንዲሁም ጂ አር ኤ ዲ (ግራጁዋል ሪሪንግ አፍ አዳልት ድራይቨርስ) ተብሎ በሚታወቀው ላይ እንዲሳተፉ ይደርጋሉ ።

ከአገር ውጭ ወይም ከስቴት ውጭ የሚያገልግልና ህጋዊነት ያለው የመንጃ ፍቃድ ያላቸው የውጭ ዜጎች የዲ ሲን የመንጃ ፍቃድ ለማግኘት ከፊለጉ የእውቀትና የአይን ፈተናዎችን ማለፍ ይኖርባቸዋል።

የያዙት ናን ኮሚርሻል ድራይቨር ላይሰንስ(ንግዳዊ ያልሆነ የመንጃ ፍቃድ) የህጋዊነት ቀኑ ካበቃ ከ90 ቀናት በላይ ከሆነው የእውቀት ፈተና ተፈትኖው ማለፍ ያስፈልግዎታል። የያዙት ናን ኮሚርሻል ድራይቨር ላይሰንስ(ንግዳዊ ያልሆነ የመንጃ ፍቃድ) የህጋዊነት ቀኑ ካበቃ ከ180 ቀናት በላይ ከሆነው የእውቀትና የመንገድ ላይ የማሽከርከር ችሎታ ብቃት ፈተናዎች ወስደው ማለፍ ያስፈልግዎታል። መንጃ ፍቃድም ተወስዶ ከክበረና ከተመለሰልዎት የእውቀትና የመንገድ ላይ የማሽከርከር ችሎታ ብቃት ፈተናዎች ወስደው ማለፍ ያስፈልግዎታል።

የዲ ሲ የመንጃ ፍቃድ የሚያወጡ ወይም የሚያሳድሱ ከሆነ እንዲሁም እድሜዎ 70 አመት ወይም ከዚያ በላይ ከሆነና የመንጃ ፍቃድም የህጋዊነት ቀኑ ካለፈበት የህክምና ውሳኔን በመመርኮዝ የተዘጋጀና ሞተር ተሽከርካሪ ለመንዳት ብቃት እንዳልዎት የሚያረጋግጥ ማቸር ድራይቨር ሴክሽን ኦፍ ዘ ዲ ሲ ድራይቨር ላይሰንስ/ሞተር ቪክል አፕሊኬሽን (ማመልከቻ) የሚለውን በህክምና ማስሞላት ያስፈልጋል።

እባክዎትን ዌብሳይታችንን በሚከተለው <http://dmv.washingtondc.gov> በመጎብኘት የናሙና የአንላይን የእውቀት ፈተናውን ይለማመዱ።

ህጋዊውን የእውቀት ፈተና ካላለፉ እስከሚቀጥለው የስራ ቀን ድረስ ዳግመኛ ፈተናውን መውሰድ አይችሉም።

ቪዥን እስከሪኒንግ(የማየት ብቃት ፈተና)

የማየት ብቃትዎን ለማወቅ ወደ ማሽን እንዲመለከቱና የፊደሎችና የቁጥሮች መስመሮችን እንዲያነቡ ባለው የዲ ኤም ቪ ወኪል ይጠየቃሉ። ይህ ፈተና የርስዎን አይሳይት እና ፐሪፊራል እይታ ብቃት የዲስትሪክቱን መስፈርት የሚያሟላ እንደሆነ የሚወስን ነው። ይህ ህክምናዊ ፈተና አይደለም። ይህን የማየት ብቃት ፈተና ካላለፉ ከአይን እንክብካቤ ባለሙያ የአይን ሪፖርት ማቅረብ ያስፈልግዎታል። ይህን የማየት ብቃት ለማለፍ የአይን መጽጽ ማድረግ ካስፈልግዎት በሚያሽከርክሩበት ወቅት መጽጹን ማድረግ ግዴታ ነው። መንጃ ፍቃድምም ይህን እገዳ የሚያመልክት ይሆናል።

ከዚህ በፊት የማስተካከያ የሌላ ሌላ እይታ ቀድሞና አድርገው ከክበር የማስተካከያ ሌንሶች እገዳውን ከመንጃ ፍቃድም ላይ ለማንሳት የህክምና ማረጋገጫ ማቅረብ አስፈላጊ ነው።

የመንገድ ላይ የማሽከርከር ችሎታ ፈተና

የመንገድ ላይ የማሽከርከር ችሎታ ፈተና የሚከተሉትን ያካተተ ነው፤ እንቅስቃሴዎችን፣ በትራፊክ ላይ ማሽከርከርን፣ የማዞር ምልክቶችን የመጠቀም ችሎታን፣ ተሽከርካሪውን የመቆጣጠር ችሎታን እንዲሁም ፓራላል ፓርኪንግ(በትይዩ ማቆም) የሚሉት ናቸው። የመንገድ ላይ የማሽከርከር ችሎታ ብቃት ፈተና በዲ ሲ መንገዶች ላይ ነው የሚደረገው።

በአጠቃላይ ሲታይ በአንድ አይነት ደረጃ ላይ የሚገኘና ከስቴት ውጭ የሚያገልግል ህጋዊ የመንጃ ፍቃድ ካልዎትና ወደ ዲ ሲ የመንጃ ፍቃድ የሚቀየር ከሆነ የመንገድ ላይ የማሽከርከር ችሎታ ብቃት ፈተና መስፈርት ይካሄዳል። ያልዎት የዲ ሲ የመንጃ ፍቃድ የህጋዊነት ቀኑ ካበቃ ከ180 ቀናት በላይ ከሆነው የእውቀትና የመንገድ ላይ የማሽከርከር ችሎታ ብቃት ፈተናዎችን ወስደው ማለፍ ያስፈልግዎታል።

የመንገድ ላይ የማሽከርከር ችሎታ ብቃት ፈተናን ቀጠሮ በመያዝ ብቻ ነው የሚወሰዱት። በዲ ኤም ቪ የመንገድ ላይ የማሽከርከር ችሎታ ብቃት ፈተና ለመፈተን ቀጠሮ ለመያዝ ከፊልጉ ህጋዊ ለርነር ፐርሚት (የለማጅ መንጃ ፍቃድ) ሊኖርዎት ይገባል። የመንገድ ላይ የችሎታ ብቃት ፈተና ለመፈተን በአንላይን በ www.dmv.dc.gov በ(202) 727-5000 በመደወል ቀጠሮ መያዝ ይችላሉ።

ቀጠሮ የተያዘሉትን የመንገድ ላይ የማሽከርከር ብቃት ፈተና በሁለት የሰራ ቀናት ካልሰረዙ ቀጠሮ የመሰረዣ \$10 ክፍያ ይከፍላሉ። ይህ ክፍያ በሚቀጥለው ከመንጃ ፍቃድ የሚያያዝ ክንውን በሚፈጽሙበት ወቅት ተከፋይ ይሆናል። ይህ ክፍያ የመንገድ ላይ የማሽከርከር ችሎት ብቃት ፈተናቸውን ከሁለት የሰራ ቀናት አስቀድሞ ቀጠሮቸውን የሚሰርዙትን አይመለከትም። የመንገድ ላይ የማሽከርከር ችሎታ ብቃት ፈተናዎን በ(202) 727-5000 ወደ ዲ ኤም ቪ ሴንተር (ማእከል) በመደወል የያዙትን ቀጠሮ መሰረዝ ይችላሉ።

የመንገድ ላይ የማሽከርከር ችሎታ ብቃት ፈተና በሚፈተኑበት የቀጠሮ ቀን ማድረግ ያለብዎት፡

- ከቀጠሮ ከ 10 ደቂቃ አስቀድሞ ከቦታው ይድረሱ።
- የተሽከርካሪ የብቃት መስፈርት በሚያሟላ ተሽከርካሪ ወደ ቦታው ይምጡ።
- ህጋዊ ለርነር ፐርሚትዎን (የለማጅ መንጃ ፍቃድዎን) ይዘው ይምጡ።
- እድሜው 21 ወይም ከዚያ በላይ ከሞላውንና የመንጃ ፍቃድ ካለው ሰው ጋር አብረው ይምጡ።
- ይዘው የሚመጡት መኪና ህጋዊ የምዝገባ ወረቀት (ሬጂስትሬሽን) እና የኢንሹራንስ ማረጋገጫ (ፕሩፍ ኦፍ ኢንሹራንስ) ያለው መሆን አለበት። እንዲሁም
- የመቀመጫ ቀበቶዎን ይታጠቁ።

በጂ አር ኤ ዲ ፕሮግራም ውስጥ የሚሳተፉ ከሆነ (እድሜዎ ከ16-20 ከሆነ) የተሟላ ኮምፕሊት ሰርቲፊኬት እና አሊጂቢሊቲ ፎር ፕሮቪዥን ላይሰንስ ዊዝ ኮንዲሽንስ ፎርም (የጊዜያዊ የመንጃ ፍቃድ ብቃት የምስክር ወረቀት ከሁኔታዎች ጋር የሚቀርብ ፎርም) ጋር ያቅርቡ።

ለርነር ፐርሚት (የለማጅ መንጃ ፍቃድ) ካልዎት የመንጃ ፍቃድ ካለው አሽከርካሪ ጋር ሳይሆኑ እና እራስዎ እየንዱ ወደ የመንገድ ላይ የማሽከርከር ችሎታ ብቃት ፈተናዎ የቀጠሮ ቦታ ቢመጡ ፈተናውን መውሰድ አይችሉም። የመንገድ ላይ የማሽከርከር ብቃት ፈተናውን ካላለፉና እንደገና ለመፈተን ቢፈልጉ ከሰባት ቀናት በፊት ሌላ ፈተና መውሰድ አይችሉም። የመንገድ ላይ የማሽከርከር የብቃት ፈተና ለ3 ጊዜ በተከታታይ ካላለፉ የመጀመሪያውን ፈተና ከወሰዱበት ቀን ጀምሮ እስከ አንድ አመት ድረስ ሌላ ፈተና መፈተን አይችሉም።

የመንገድ ላይ ብቃት ፈተና በሚፈተኑበት መኪና መሆን ያለበት፡

- በመቀመጫዎቹ መካከል የሚገኝ የእጅ የድንገተኛ ማቆሚያ(ብሬክ) ሊኖረው ይገባል። በመቀመጫዎቹ መካከል ከሚገኘው የእጅ የድንገተኛ ማቆሚያ(ብሬክ) ምትክ በተሽከርካሪው የፊት ተሳፋሪ መቀመጫ በኩል ሁለተኛ መሪ እና /ወይም ማቆሚያ(ብሬክ) ወይም በፊት ተሳፋሪው በኩል የሚገኘና የመንጃ ፍቃድ ፈተኛ በቀላሉ ሊያገኘው የሚችል ሌላ ድንገተኛ ለደህንነት የሚረዳ መጠቀሚያ(ዲቫይደር) መኪናው ሊኖረው ይችላል።
- ከማንኛውም ስቴት ያመጡት የወቅቱ የምዝገባ ወረቀት (ሬጂስትሬሽን)።
- የሞተር ተሽከርካሪ የሊያቢሊቲ ኢንሹራንስ ካርድ ወይም ፖሊሲ(ቅጂዎች ተቀባይነት የላቸውም) ሊኖረው ይገባል።
- ካርዱ ወይም ፖሊሲው የተሽከርካሪውን እንዲሁም የአገልግሎቱ ጊዜው የሚያበቃበትን ቀን የሚያመለክት መሆን አለበት።
- ህጋዊ ኢንሰፔክሽን ስቴክር ወይም የቁጥጥር ተለጣፊ (አስፈላጊ ከሆነም ተሽከርካሪው በተመዘገበበት ስቴት ይሁን)።

- የፊትና የኋላ ላሰንስ ታግ(የመኪናውን የታርጋ) ያሳዩ (አስፈላጊ ከሆነም ተሽከርካሪው በተመዘገበበት ስቴት ይሁን)፤
- በትክክል የሚሰሩ የማቆሚያ መብራቶች፣ የምልክት መብራቶች ፣ ጡሩምባ እንዲሁም የአሽከርካሪው የጎን መስኮት ይኑርዎት
- የጠራ እይታ የሚያሳይ የንፋስ መከላከያ መስተዋት፤
- ሁለት ከኋላ በኩል የሚያሳዩ መስተዋቶች (አንዱ በተሽከርካሪዎ በግራ ጎን በኩል መሆን ይኖርበታል።

ተፈታኙ ግለሰብ በኪራይ መኪና መፈተን ከፈለገ፣ ተፈታኙ በኪራይ ውሉ ላይ የተጠቀሰና እውቅና ያለው ከሆነ ብቻ ነው የኪራይ መኪና ለመንገድ ላይ የብቃት የማሽከርከር ችሎታ ፈተና የሚፈቀደው።

የመንገድ ላይ የማሽከርከር ብቃት ችሎታ ፈተና ሊሰረዝ የሚችለው ከሚከተሉት በአንድ ወይም በሁለት ምክንያቶች ነው፡

- ፈተኙ/ፏ ማቆሚያው(ብሬክ) ወይም በድንገት ለማቆም አስቸጋሪ ነው ብሎ ካመነ/ካመነች፤
- አደጋ የሚያስከትል የአየር ሁኔታ ወይም ከዲ ኤም ሺ ቁጥጥር ውጪ የሆነ የመንገድ ላይ የማሽከርከር ችሎታ ፈተናውን አደገኛ ሊያደርግ የሚችል ሌላ ሁኔታ ካለ፤
- እርስዎ ወይም መኪናዎ የመንገድ ላይ የማሽከርከር ችሎታ ፈተናውን ለማከናወን የሚያስፈልጉትን መስፈርቶች በሙሉ ካላሟሉ ፡

የመንጃ ፍቃድና የፐርሚት አይነቶች

ለርነር ፐርሚት (የለማጅ መንጃ ፍቃድ)

እድሜዎ ከ21 አመት በታች ከሆነ በግራጁዋል ሪሪንግ ኦፍ ኦሪጅናል ድራይቨርስ (ጂ ኦር ኤ ዲ) ፐርሚት ላይ ማሽከርከር ያስፈልግዎታል። ይህ ጂ ኦር ኤ ዲ የተባለው ፐርሚት ጀምሮ አሽከርካሪዎች (እድሜያቸው ከ16-20) ሙሉ የማሽከርከር መብቶች ከማግኘታቸው በፊት ደህንነት ያለው የማሽከርከር ልምድ እንዲኖራቸው ያደርጋል። ለርነር ፐርሚት እድሜው 21 አመት የሞላው ወይም ከዚያ በላይ የሆነና ህጋዊና ሙሉ የመንጃ ፍቃድ ያለው አሽከርካሪ(ዎች) በፊት ለፊት በኩል ባለው የተሳፋሪ መቀመጫ በኩል ከጎንዎ ተቀምጦ እየተቆጣጠርዎት እንዲያሽከርከሩ ያስችላል። ለርነር ፐርሚት ለማግኘት ቢያንስ 16 አመት መሙላት እንዲሁም የእውቅት ፈተና እና የማየት ብቃት ፈተና ማለፍ ያስፈልግዎታል። ከ18 አመት በታች ከሆኑ ወላጅ ወይም አሳዳጊ የፈረመበት ስምምነት ያስፈልጋል። ለርነር ፐርሚት የሚያገልግለው ለአንድ አመት ነው። በጂ ኦር ኤ ዲ ፐርሚት ውስጥ እየተሳተፉ ባለበት ወቅት ያልዎት ለርነር ፐርሚት ወደ ፐርሚት ስርዓት ላይ ለሰንሰ ስቴጅ (ጊዜያዊ የመንጃ ፍቃድ ደረጃ) ላይ ለመድረስ ከመቻልዎ በፊት የአገልግሎቱ ጊዜ ካበቃ፣ ለርነር ፐርሚትዎን በ90 ቀናት ውስጥ በማሳደስ የእውቅት ፈተናን በድጋሚ እንዳይወስዱ ያስችልዎታል።

ፐርሚትና ድራይቨር ላይሰንስ (ጊዜያዊ የመንጃ ፍቃድ)

ጊዜያዊ የመንጃ ፍቃድ ለማግኘት ቢያንስ 16 አመት ከሰድስት ወራት መሙላት ያስፈልግዎታል። ለርነር ፐርሚት ቢያንስ ለስድስት ወራት እንዲይዙ የሚያስፈልግ ሲሆን ነጥብ የሚያሰጥ የህግ ጥሰት(ፖይንት-ብል ቫዮሌቭንስ) ያልፈጸሙ ሊሆኑ ይገባል። እድሜው 21 አመት ከሞላው ወይም ከዚያ በላይ ከሆነና ህጋዊና ሙሉ የመንጃ ፍቃድ ካለው አሽከርካሪ(ዎች) ጋር በመሆን ቢያንስ ለ40 ሰዓታት እንዳሽከርከሩ የሚያረጋግጥ የተፈረመበት የብቃት ጊዜያዊ የመንጃ ፍቃድ ፎርም ማቅረብ ያስፈልግዎታል። የመንገድ ላይ የማሽከርከር ችሎታ ፈተና ተፈትነው ማለፍ ያስፈልግዎታል። ጊዜያዊው የመንጃ ፍቃድ ለአንድ አመት የሚያገልግልና የሚታደስም ነው። እድሜዎ 18 አመት ካልሞላዎት ክፍያ ያለው የማሽከርከር ስራ እንዲሰሩ አይፈቀድልዎትም።

ፋል ድራይቨር ላይሰንስ(ሙሉ የመንጃ ፍቃድ)

ጊዜያዊ የመንጃ ፍቃድ እንደያዙ ቢያንስ ለስድስት ወራት ያህል ማድረግ ያለብዎት።

- ሊያስመዘገብዎት የሚችልና በማሽከርከር ወቅት የሚፈጸም ነጥብ የሚያሰጥ የማሽከርከር ላይ የህግ ጥሰት (ፖይንት-ብል ሙቪንግ ቫዮሌቭንስ) ለ12 ተከታታይ ወራት ያህል ሊኖርብዎት አይገባም።
- እድሜው 21 አመት ከሞላው ወይም ከዚያ በላይ ከሆነና ህጋዊና ሙሉ የመንጃ ፍቃድ ካለው አሽከርካሪ (ዎች) ጋር በመሆን ቢያንስ ለ10 ሰዓታት ያህል በማታ እንዳሽከርከሩ የሚያረጋግጥ የተፈረመበት የብቃት ጊዜያዊ የመንጃ ፍቃድ ፎርም ማቅረብ ያስፈልግዎታል። ከዚህ በኋላም ሙሉ የመንጃ ፍቃድ (ክላስ ዲ) ሊሰጥዎት ይችላል።

በጂ ኦር ኤ ዲ ፐርሚት ላይ እንዲሳተፉ ካልተጠየቁ ሁሉንም ለርነር ፐርሚት የሚያስፈልጉ መስፈርቶችን በሙሉ ካሟሉ የመንገድ ላይ የማሽከርከር ችሎታ ብቃት ፈተና ተፈትነው በማለፍ ሙሉ የመንጃ ፍቃድ (ክላስ ዲ) ሊሰጥዎት ይችላል። በክላስ ዲ የመንጃ ፍቃድ አጠቃላይ ክብደታቸው (ጂ ደብሊው አር) ከ26,001 ፓውንዶች በታች የሆኑትን ተሽከርካሪዎች ንግዳዊ ላልሆኑ አገልግሎት ማሽከርከር የሚቻል ሲሆን ሞፔድስ (ባለ ሁለት ወይም ሶስት ጎማ ተሽከርካሪዎች) እንዲሁም እስከ አስራአምስት(15) ተሳፋሪዎች የሚይዝ ቫን ማሽከርከር ይችላሉ። መንጃ ፍቃድዎን ባለበት እንደያዙ ለማቆየት በደህንነት እና በሀላፊነት የሚያሽከረክር አሽከርካሪ መሆን ያስፈልጋል።

ግራጁዋል ሪፖርት እና አዳልት ድራይቨርስ (ጂ አር ኤ ዲ) ፕሮግራም

ጂ አር ኤ ዲ የሚፈቅዳቸው የማሽከርከሪያ ሰዓታት

ለርካር ፕሮሚት (የለማጅ መንጃ ፍቃድ)

እድሜው 21 አመት ከሞላው ወይም ከዚያ በላይ ከሆነና መንጃ ፍቃድ ካለው አሽከርካሪ ጋር መሆን ይገባል።

ዘውትር ከ6:00ኤ ኤም — 9:00ፒ ኤም

ፕሮቪዥናል ላይሰንስ (ጊዜያዊ የመንጃ ፍቃድ)

ሴፕቴምበር — ጁን

ሰኞ — ሀሙስ: 6:01ኤ ኤም — 10:59ፒ ኤም

አርብ— እሁድ: 6:01ኤ ኤም — 11:59ፒ ኤም

ጁላይ እና አገስት

ዘውትር 6:01ኤ ኤም— 11:59 ፒ ኤም

ፉል ላይሰንስ ዊዝ ኮንዲሽንስ (ሙሉ የመንጃ ፍቃድ እድሜቸው ከ17-18 ለሆኑት ከሁኔታዎቹ ጋር)

ሴፕቴምበር — ጁን

ሰኞ — ሀሙስ: 6:01ኤ ኤም — 10:59ፒ ኤም አርብ -

እሁድ: 6:01ኤ ኤም — 11:59ፒ ኤም

ወደስራ ወይም ከስራ ሲጓዙ፣ በትምህርት ቤት ጥላ ስር የሚሰራ ስራ ሲኖር፣ ሀይማኖታዊ የአትሌቲክስ ክንውን ሲኖር፣ ወይም በዲስትሪክት አፍ ኮሎምቢያ አካላት ጥላ ስር፣ ሲቪክ (የማህበረሰብ) ድርጅት የሚደረግና እርስዎ የሚሳተፉበት ተመሳሳይ የስልጠና ስራ ሲኖር፣ ሌሎች ተመሳሳይ የአዳጊውን ዜጋ ሀላፊነት መውሰድ የሚችሉ አካላት ወይም እድሜው 21 አመት የሞላው ወይም ከዚያ በላይ የሆነና ህጋዊ የመንጃ ፍቃድ ያለው አሽከርካሪ በፊት ለፊት በኩል ባለው የተሳፋሪ መቀመጫ በኩል ከጎንዎ ተቀምጦና የመቀመጫ ቀበቶ በመታጠቅ የሞተር ተሽከርካሪውን ጂ አር ኤ ዲ በሚፈቅዳቸው የማሽከርከሪያ ሰዓታት መንዳት ይችላሉ።

አሽከርካሪዎች እድሜዎያቸው 21 አመት ሲሞላ ከጂ አር ኤ ዲ ፕሮግራም ይለቀቃሉ። ለርካር ፕሮሚት(የለማጅ የመንጃ) ፍቃድ በያዙበት ወቅት እድሜዎ 21 ቢሞላ ወዲያውኑ የመንገድ ላይ የማሽከርከር ብቃት ችሎታ ፈተና ቀጠሮ መያዝ ይችላሉ። ምንም የመንጃ ፍቃድ የምስክር ወረቀት ፎርም ወይም የስድስት(6) ወራት የመጠበቂያ ጊዜ አያስፈልግም።

ፕሮቪዥናል ድራቨር ላይሰንስ (ጊዜያዊ መንጃ ፍቃድ) በያዙበት ወቅት እድሜዎ 21 ቢሞላ ወዲያውኑ የመንገድ ላይ የማሽከርከር ብቃት ችሎታ ፈተና ቀጠሮ መያዝ ይችላሉ። ምንም የመንጃ ፍቃድ የምስክር ወረቀት ፎርም ወይም የስድስት (6) ወራት የመጠበቂያ ጊዜ አያስፈልግም።

የጂ አር ኤ ዲ ፕሮግራም እገዳዎች

ለርኅር ፕሮግራም (የለማጅ የመንጃ ፍቃድ)፡

ብቻዎን ሆነው ማሽከርከር አይችሉም። ሲያሽከርከሩ እድሜው 21 አመት የሞላው ወይም ከዚያ በላይ የሆነና ህጋዊና ሙሉ የመንጃ ፍቃድ ያለው አሽከርካሪ በፊት ለፊት በኩል ባለው የተሳፋሪ መቀመጫ በኩል ከጎንዎ ተቀምጦ መመሪያ እየሰጥዎት መሆን አለበት። በለማጅ መንጃ ፍቃድ ለሚያሽከርከሩ የሰዓታት ገደብ አላቸው። እርሶና ተሳፋሪዎችም ሁልጊዜ የመቀመጫ ቀበቶ መታጠቅ ያስፈልግዎታል። የሞተር ተሽከርካሪዎችን በክፍያ ስራ ማሽከርከር አይችሉም። የንግድ ስራ ተሽከርካሪዎችን ማሽከርከር አይችሉም። በዲስትሪክት አፍ ኮሎምቢያ በሚያሽከርከሩበት ወቅት የሞባይል ስልክ ወይም ሌሎች ኤሌክትሮኒካዊ እቃዎችን (በእጅ በመያዝ ወይም በእጅ ሳይያዙ የሚያገለግሉትን መጠቀሚያዎች) መጠቀም አይችሉም።

እድሜያቸው 16 1/2 - 20 አመት ለሆኑት የሚሰጥ ፕሮሺጅናል ላይሰንስ (ጊዜያዊ የመንጃ ፍቃድ)

ብቻዎን ማሽከርከር ይችላሉ። ሲያሽከርከሩም እድሜው 21 አመት የሞላው ወይም ከዚያ በላይ የሆነና ህጋዊ የመንጃ ፍቃድ ያለው አንድ(1) አሽከርካሪ በፊት ለፊት በኩል ባለው የተሳፋሪ መቀመጫ በኩል ከጎንዎ ተቀምጦና የመቀመጫ ቀበቶ በመታጠቅ አብሮ ሊሆን ይችላል። እንዲሁም ወንድም/እህት፣ ልጅ፣ ወላጅ ተሳፋሪው ማሽከርከር ይችላሉ። እርስዎና ተሳፋሪዎችም ሁልጊዜ የመቀመጫ ቀበቶዎቻቸውን መታጠቅ ግዴታ ነው። በፕሮሺጅናል ላይሰንስ (ጊዜያዊ የመንጃ ፍቃድ) ለሚያሽከርከሩት አሽከርካሪዎች የጊዜ ገደብ አላቸው። እድሜዎት ከ18 አመት በታች ከሆነ የሞተር ተሽከርካሪዎችን በክፍያ ስራ ማሽከርከር አይችሉም።

ፉል ላይሰንስ ዊዝ ኮንዲሽንስ ወይም ሙሉ የመንጃ ፍቃድ ከሁኔታዎች ጋር(እድሜያቸው ከ 18 አመት በታች ለሆኑት) ብቻዎን ሆነው ማሽከርከር ይችላሉ። እድሜዎ ከ18 አመት በታች ከሆነ ከሁለት(2) ያልበለጠና እድሜያቸው ከ21 በታች የሆኑ ተሳፋሪዎች ይዘው ማሽከርከር ይችላሉ። ይህ እገዳ ወንድም/እህት ወይም ልጅን አይመለከትም። እድሜዎ ከ18 አመት በታች ከሆነ የተሳፋሪዎች መኪና ወይም ሞተር ካላቸው ሳይክሎችን ለመዘናኛ እንጂ በክፍያ የሞተር ተሽከርካሪዎችን ማሽከርከር አይችሉም። እርስዎና ተሳፋሪዎችም ሁልጊዜ የመቀመጫ ቀበቶዎቻቸውን መታጠቅ ግዴታ ነው። እድሜዎ ከ18 አመት በታች ከሆነ ለወላጅ/ለህጋዊ አሳዳጊ ያ በ ጂ አር ኤ ዲ ያጠፉት ጥፋቶች ይገልጻሉ። እድሜያቸው ከ17-18 አመት ለሆኑትና በፉል ላይሰንስ ዊዝ ኮንዲሽንስ ወይም ሙሉ መንጃ ፍቃድ እንደሁኔታው ለሚያሽከርከሩት የማሽከርከሪያ የሰዓታት እገዳ አለባቸው።

የ ጂ አር ኤ ዲ ፕሮግራም ኢንፎርሰመንትስ (ማጠናከሪያዎች)

ለርኅር ፕሮግራም ስቴጅ (የለማጅ መንጃ ፍቃድ ደረጃ)፡

እድሜዎ ከ18 አመት በታች ከሆነ ለወላጅ/ለህጋዊ አሳዳጊ ያ በጂ አር ኤ ዲ ያጠፉት ጥፋቶች ይገልጻሉ። ማንኛውም ጥፋተኛ እንደሆኑ የሚያምኑበት፣ የሚያስጠይቅዎት ወይም ተከሰው ጥፋትኛ የሆኑበት፣ ፖይንተብል ትራፊክ ቫዮሌሽን(ነጥብ የሚያሰጥ የትራፊክ የህግ ጥሰት) ለፕሮሺጅናል ላይሰንስ (ጊዜያዊ የመንጃ ፍቃድ) ለማመልከት መጠበቅ ያለብዎትን ጊዜ ያራዝምብዎታል። ወደ ፕሮሺጅናል ላይሰንስ ስቴጅ (ጊዜያዊ የመንጃ ፍቃድ ደረጃ) በመድረስ ከመመረቅዎ በፊት ለስድስት ተከታታይ ወራት ባለው ጊዜ ነጥብ የሚያሰጥ የትራፊክ የህግ ጥሰት(ፖይንተብል ትራፊክ ቫዮሌሽን) ነጻ የመሆን ግዴታ አለብዎት። ለርኅር ፕሮግራም ስቴጅ (የለማጅ መንጃ ፍቃድ ደረጃ) ላይ ባለብት ወቅት በ8 ነጥቦች ወይም ከዚያ በላይ በሆኑ ጥፋቶች ከተከሰሱ ወይም ማናቸውም የጂ አር ኤ ዲ ፕሮግራም እገዳዎችን ከጣሱ የዘጠና(90) ቀናት የያዙት ለርኅር ፕሮግራም (የለማጅ መንጃ ፍቃድ) የሚታገድብዎት ሲሆን እንዲሁም የለማጅ መንጃ ፍቃድዎን የመተኪያ የክፍያ መቀጮ ይከፍላሉ።

ፕሮቪዥናል ላይሰንስ ስቴጅ (ጊዜያዊ የመንጃ ፍቃድ ደረጃ)፡

እድሜዎ ከ18 አመት በታች ከሆነ ለወላጅ/ለህጋዊ አሳዳጊ በጂ አር ኤ ዲ ያጠፉት ጥፋቶች ይገልጻሉ። ማንኛውም ጥፋተኛ እንደሆኑ የሚያምኑበት፣ የሚያስጠይቅዎት ወይም ተከሰው ጥፋተኛ የሆኑበት፣ ፖይንተብል ትራፊክ ቫዮሌሽን(ነጥብ የሚያሰጥ የትራፊክ ህግ ጥሰት) ሙሉ የመንጃ ፍቃድ ለማመልከት መጠበቅ ያለብዎትን ጊዜ ያራዝምብዎታል። ወደ ፉል ላይሰንስ ስቴጅ (ሙሉ የመንጃ ፍቃድ ደረጃ) በመድረስ ከመመረቅዎ በፊት ለአስራሁለት ተከታታይ ወራት ባለው ጊዜ ነጥብ ከሚያሰጥ የትራፊክ ህግ ጥሰት(ፖይንተብል ትራፊክ ቫዮሌሽን) ነጻ የመሆን ግዴታ አለብዎት። በዚህ ፕሮቪዥናል ላይሰንስ ስቴጅ (ጊዜያዊ የመንጃ ፍቃድ ደረጃ) ላይ ባሉበት ወቅት ማናቸውንም የጂ አር ኤ ዲ ፕሮግራም እገዳዎችን ከጣሱ የያዙት ፕሮቪዥናል ላይሰንስ (ጊዜያዊ የመንጃ ፍቃድ) ለሰላሳ(30)፣ ለስድሳ(60)፣ ወይም ለዘጠና(90) ቀናት ይታገድብዎታል። ይህም የሚወሰነው ለመጀመሪያ፣ ለሁለተኛ፣ ለሶስተኛ ወይም ተጨማሪ ጊዜ የ ጂ አር ኤ ዲ ፕሮግራም እገዳዎችን መጣሱ ይወስነዋል። እነዚህ ቅጣቶች የሚሰጡት ከሌሎች ተገቢ ቅጣቶች በተጨማሪ ነው። በተጨማሪ እንደሌሎቹ አሽከርካሪዎች የተቆጠረብዎት አጠቃላይ ነጥብ 10 ከሞላ ወዲያውኑ መንጃ ፍቃድዎ ይታገድብዎታል። ከእገዳው በኋላም ጊዜያዊ መንጃ ፍቃድዎን የመተኪያ የክፍያ መቀጮ መክፈል ይኖርብዎታል።

ሌሎች አገልግሎቶች

ኦርጋን ዶኒር (የሰውነት ክፍሎች ለጋሽ)

የኦርጋንና የዩቲቩ (የሰውነት ክፍሎች) ለጋሽ ለመሆን የሚመረጡ ሰዎች የሚያደርጉትን ልገሳ በዚህ አለም ለውጥ የማምጫ መንገድ አድርገው ነው የሚመለከቱት። የህክምናዊ ሳይንስ እድገት አንዳንድ የአካል ጉዳት ያለባቸውን ግለሰቦች ወደ ጤናማ ሁኔታ ለመመለስ የሰው ልጆችን አካል ወደ ተጎዳት በማሸጋገር ወደ ጤናማ ሁኔታ እንዲመለሱ ያስችላል። አንድ ለጋሽ ግለሰብ የስምንት ሰዎችን ሕይወት የሚያድን ሲሆን የሌሎች እስከ ሀምሳ ድረስ የሚደርሱ ሰዎችን ህይወት የተሻለ እንዲሆን ያደርጋል።

ያውቃለን?

- በሁሉም እድሜ እና የጤንነት ደረጃ ላይ ያሉ ሕዝቦች፣ የስኳር፣ ሄፓታይቲስ፣ ወይም ሌሎች የጤና ሁኔታዎች ላይ ቢሆኑም እንዲሁ ለጋሽ መሆን ይችላሉ።
- የሰውነት አካል የልገሳውን ሂደት በተመለከተ የለጋሹን ቤተሰቦች ወይም ንብረት የሚመለከት ምንም አይነት ክፍያ አይኖርም።
- አብዛኞቹ በዩናይትድ ስቴትስ የሚገኙት ዋናዎቹ ህይማኖቶቹ የኦርጋንና የዩቲቩ (የሰውነት ክፍሎች) ልገሳውን ይደግፋሉ።
- ልገሳው አጥን ካስኬት(የሬሳው ሳጥን ተክፍቶ ሬሳው ለቀባሪ የሚታይበት) የቀብር ስነስርዓት ከማድረግ አያግድም።
- የኦርጋንና የዩቲቩ (የሰውነት ክፍሎች) የመውሰዱ ክንውን የሚፈጸመው ሁሉም የህይወት የማዳን ጥረቶች ተሞክረው ካልተቻሉና በህጉ መሰረት ለጋሹ የሞተ መሆኑ ከታወጀ በኋላ ብቻ ነው።

እንዴት ነው የምመዘገበው?

በዲስትሪክት ኦፍ ኮሎምቢያ እድሜዎ 18 አመት ወይም ከዚያ በላይ ከሆነ የመለገስ ሃሳብዎን ለመግለጽ በመንጃ ፍቃድ ማመልከቻ ላይ የኦርጋንና የዩቲቩ (የሰውነት አካል) ለጋሽ ለመሆን ይፈልጋሉ የሚለውን ጥያቄ “አም” በሚለው ሳጥን ላይ ምልክት ያድርጉ።

ሁልጊዜ ለቤተሰብዎ እና የቅርብ ናቸው የሚሉቸውን ሰዎች ለጋሽ ለመሆን እንደሚፈልጉ መግለጽ ጠቃሚ ነው። ይህም በሚሞቱበት ጊዜ ፍላጎትዎን ሊገልጽልዎትንና እርስዎን በመወከል ሊናገርልዎት ይችላል። በተጨማሪም ለሀኪምዎ፣ ለህይማኖትዎ መሪ እና ለጠበቃዎ ለጋሽ ለመሆን እንደሚፈልጉ ይግለጹላቸው።

ለተጨማሪ ማብራሪያ የሚከተሉትን ያግኙ

- ዩ ኤስ ዲፓርትመንት ኦፍ ሄልዝ ኤንድ ሂዩማን ሰርቪስስን በ www.organdonor.gov
- የልገሳውን ማህበር በ www.donatelife.org ወይም በስልክ 1-800-355-7427

ሰሌክቲቭ ሰርቪስ ሲሰተም

የዲ ሲ የመንጃ ፍቃድ በሚይዙበት ወቅት ወደ ሰሌክቲቭ ሰርቪስ መመዘገብ ይችላሉ። በዚህም ላይ መመዘገብ ቢፈልጉ በመንጃ ፍቃድ ማመልከቻ ላይ “አም” በሚለው ሳጥን ላይ ምልክት በማድረግ በሰሌክቲቭ ሲሰተም ለመዘገብ ያልዎትን ሀሳብ መግለጽ ይችላሉ። የመንጃ ፍቃድ ማመልከቻዎ ከታየ በኋላ የሰሌክቲቭ ምዝገባውን አሟልተው እንዲጨርሱ ለማድረግ ለዩት ያለ ማመልከቻ ይሰጥዎታል። ሁሉም የሰሌክቲቭ ሰርቪስ ምዝገባ ማመልከቻዎች ወደ ሰሌክቲቭ ሰርቪስ ሲሰተም ለተጨማሪ ስራ ይላካሉ።

ሴሌክቲቭ ሰርቪስ ሲስተም ምንድነው?

ዘ ሴሌክቲቭ ሰርቪስ ሲስተም ማለት በአስፈጻሚው የፌደራል መንግስት ቅርንጫፍ ውስጥ የሚገኝ ነጻ ኤጀንሲ (ድርጅት) ነው። የሴሌክቲቭ ሰርቪስ ዳይሬክተር በፕሬዝዳንቱ የሚሾም ሲሆን በሴኔቱም ይጸድቃል። ሴሌክቲቭ ሰርቪስ የመከላከያ ሚኒስትር ዲፓርትመንት (ክፍል) አይደለም።

ኤጀንሲው የሚሰራበት ህግ በሚሊተሪ ሴሌክቲቭ አክት ነው። በዚህ ህግ ስር ሆኖ የሴሌክቲቭ ሰርቪስ ሲስተም ስራ ኮንግረስ እና ፕሬዝዳንቱ በአገራዊ የአስቸኳይ ሁኔታ ወቅት እቅድን ለመጀመር ሲፈልጉ የሚፈለገውን የወንዶች ብዛት በተፈለገው ጊዜ ለአርምድ ፎርስስ (ለጦር ሰራዊቱ) ማቅረብ ነው። ሴሌክቲቭ ሰርቪስ ሲስተም በተጨማሪም በሀይማኖት፣ በሞራል ወይም በስነምግባር ምክንያት ጦርነት ውስጥ ለመሳተፍ ፍቃደኛ ላልሆኑት የአማራጭ አገልግሎት የአስተዳደር ፕሮግራም ሀላፊነት አለበት።

ሴሌክቲቭ ሰርቪስ ሲስተም ምንድነው?

ሬጂስትሬሽን (ምዝገባ) ማለት ሴሌክቲቭ ሰርቪስ ሲስተምን የሰዎችን መረጃ ማለትም እንደ ስም፣ አድራሻ፣ የትውልድ ቀን፣ የሶሻል ስኩራቲ ቁጥር እና ሌሎች ተዛማጅ መረጃዎችን የመስጠት ሂደት ነው። ምዝገባው ህዝባዊና ህጋዊ ሀላፊነት ነው። ምንም እንኳን በወቅቱ ምንም እቅዱ ውስጥ የገባ ሰው ባይኖርም ወንዶች እድሜቸው 18 ሲሞላ ወዲያውኑ በሴሌክቲቭ ሰርቪስስ ውስጥ መመዝገብ ያስፈልጋቸዋል።

በሴሌክቲቭ ሰርቪስስ ውስጥ ተመዝገቡ ማለት በውትድርና ውስጥ ገቡ ማለት አይደለም።

ምዝገባ ለአገራችን የወጣ እቅድ ተግባራዊ ፍቃድ አግኝቶ ጥሪ የሚደረግላቸው ሰዎች ትክክለኛ የሰዎችን ስምና አድራሻ ለማሳየት እና ለማቆየት የሚያስችል የአሰራር ዘዴ ነው።

ምዝገባ አለመመዝገብ ወይም ከሚሊተሪ ሴሌክቲቭ አክት አሰራር ጋር አለመተባበር ቀንደኛ የሚያከስስና የሚያስቀጣ ሲሆን እስከ \$250,000 የገንዘብ መቀጮ ፣ እስከ 5 አመት የሚደርስ እስራት፣ ወይም ሁለቱንም የሚያስቀጣ ነው። በተጨማሪም የፌደራልና የአንዳንድ ስቴቶች ህግ ምዝገባውን ለስተዳደንት ፋይናንሻል ኤድ (የተማሪ የገንዘብ እርዳታ) ፣ ጆብ ትሬንዲንግ (የስራ ስልጠና) ፣ የመንግስት ስራ እንዲሁም ዩናይትድ ስቴትስ ናቸራሊዜሽን እንደ ተፈላጊ መስፈርት ያስቀምጡታል።

ማን ነው መመዝገብ ያለበት?

ከተወሰኑት ጥቂቶች በስተቀር ሁሉም ጾታቸው ወንድ የሆኑት የዩናይትድ ስቴትስ ዜጎች እንዲሁም በዩናይትድ ስቴትስ እና በግዛቶቿ ውስጥ የሚኖሩና ከሌላ አገር የመጡትን ጾታቸው ወንድ የሆኑትን ዜጎች እድሜያቸው 18 አመት ከሞላበት ቀን በኋላ በ30 ቀናት ውስጥ የመመዝገብ ግዴታ አለባቸው።

ጥሩ ስነ-ምግባር ስላሳዩ ከእስር ቤት ከተፈረደባቸው ቀን አስቀድመው የተፈቱ እስረኞች፣ ስደተኞችን እንዲሁም የጥገኝነት አመልካቾች እንደ የዩናይትድ ስቴትስ ነዋሪዎች ስለሚታዩ እድሜያቸው 18 አመት ከሞላበት ቀን በኋላ በ30 ቀናት ውስጥ የመመዝገብ ግዴታ አለባቸው።

በሀብረተሰቡ ውስጥ እርዳታ እየተደረገላቸው ወይም ካለ እርዳታ የሚኖሩት የአካል ጉዳተኞች የመመዝገብ ግዴታ አለባቸው። የምዝገባውን ፎርም በራሱ ማሟላት ያልቻለን የአካል ጉዳተኛ ጓደኛ ወይም ዘመድ ሊያግዘው ይችላል።

የናሽናል ጋርድ ኤንድ ሪዘርቭ ፎርስስ አባላት ሆነው ነገርግን በመደበኛ(ፉል ታይም) ስራ ላይ ያልሆኑት የመመዝገብ ግዴታ አለባቸው።

ወንዶች እድሜያቸው 26 ከሞላ በኋላ መመዝገብ አይችሉም።

ለተጨማሪ ማብራሪያ የሚከተለውን ያግኙ፡

ሬጅስትሬሽን ኢንፎርሜሽን አፊስ

ሴሌክቲቭ ሰርቪስ ሲስተም

ዳታ ማናጅመንት ሴንተር ፒ. አ. ቦክስ 94638

Palatine, IL 60094-4638

ስልክ: 847-688-6888

TTY: 847-688-2567

<http://www.sss.gov/>

ለመምረጥ ይመዘገቡ

የዩናይትድ ስቴትስ ዜጋ ከሆኑና ከሚቀጥለው የምርጫ ቀን በፊት እድሜዎ 18 ወይም ከዚያ በላይ ከሆነ ለመምረጥ መመዝገብ የሚፈልጉ መሆንዎን ወይም የምዝገባ መረጃዎን ወቅቱን የጠበቀ ለማድረግ እንደፈለጉ ለመግለጽ በመንጃ ፍቃድ ማመልከቻ ላይ ባለው የምዝገባ ጥያቄ ላይ “አዎ” በሚለው ሳጥን ላይ ምልክት ያድርጉና የዲ. ሲ. ሾተር ሬጂስትር ፎርምን ሞልተው ያጠናቅቁ።

በዲስትሪክት አፍ ኮሎምቢያ ለመምረጥ መመዝገብ ቢፈልጉ ያለብዎት ግዴታ፡

- የዩ. ኤስ. ዜጋ ሊሆኑ ይገባል፡
- የዲ. ሲ. ነዋሪ ሊሆኑ ይገባል፡
- በምርጫው ቀን ወይም ከዚያ በፊት እድሜዎት ቢያንስ 18 መሙላት ይኖርበታል፡
- በፈለኒ (ከባድ ወንጀል) ምክኒያት በእስር ቤት መሆን የለብዎትም
- በፍርድ ቤት የህግ ውሳኔ “የአእምሮ ብቃት የለውም” የሚል ፍርድ እንዳልተፈረደብዎት። እንዲሁም
- ከዲ. ሲ ውጭ የመምረጥ መብትዎን ለመጠቀም መጠየቅ የለብዎትም

ማመልከቻውን ባጠናቀቁ በሶስት (3) ቀናት ውስጥ የመራጭ የምዝገባ ካርድ ማግኘት ይኖርብዎታል።

ለተጨማሪ ማብራሪያ የሚከተለውን ያግኙ፡

- ቦርድ አፍ ኢሌክሽንስ ኤንድ ኤቲክስ በwww.dcbocoe.org ወይም በስልክ (202)727-2525

መታወቅ ያለባቸው አስፈላጊ ነገሮች

- በተሽከርካሪው ውስጥ ያሉት አሽከርካሪና ተሳፋሪዎች በሙሉ የመቀመጫውን ቀበቶ መታጠቅ ግዴታ ነው።
- በዲስትሪክት አፍ ኮሎምቢያ ሴሉላር ፎን (ሞባይል) ይዘው በሚያሽከረክሩበት ወቅት እጆችን መጠቀም አይችሉም።
- ነዋሪዎች አድራሻቸውን በቀየሩ በአምስት ቀናት ውስጥ የአድራሻቸውን ለውጥ ለዲፓርትመንት አፍ ሞተር ቬክልስ ማሳወቅ ይኖርባቸዋል።
- ተሽከርካሪው የተመዘገበ እስከሆነ ድረስ ኢንሹራንስ ሊኖረው ይገባል። የኢንሹራንስ ሽፋን ክፍያ ማቋረጥ ቅጣት ያስከትላል። የመኪናዎን ታርጋ ቁጥር ለዲ ኤም ቪ እስካልመለሱ ድረስ መክፈልዎን አያቋርጡ።
- በዲስትሪክት አፍ ኮሎምቢያ ውስጥ በሞተር ተሽከርካሪ በሚያሽከረክሩበት ወቅት በኤም ፒ ዲ እንዲቆሙ በደረገ ህጋዊ ህጋዊ የመንጃ ፍቃድዎን፣ የተሽከርካሪዎን ምዝገባ እንዲሁም ኢንሹራንስ እንዳልዎት ማረጋገጫ የማቅረብ ሀላፊነት አለብዎት። ይህን ለማድረግ ፍቃድ ላይሆኑ የገንዘብ መቀጮ እንዲሁም/ወይም እስራት ሊያስከትልብዎት ይችላል።
- ለመንጃ ፍቃድ የሚከፍሉት የ\$5 ክፍያ ለዲ ሲ ድራይቨር ኤድዩኬሽን ፋንድ (የማሽከርካሪ ትምህርት ማጠናከሪያ) ገቢ የሚሆን ነው።
- በዲስትሪክት አፍ ኮሎምቢያ ሆነ በሌሎች ስቴቶች አሽከርካሪዎች መቪንግ ትራፊክ ቫዮሌሽንስ (የማሽከርካሪ ላይ የትራፊክ ህግ ጥሰት) በሚፈጽሙበት ወቅት ነጥብ ይመዘገብባቸዋል። በጥፋት ተከሰው ጉዳይም በሚሰማበት ወቅት ጥፋተኛ ከሆኑ ዲ ኤም ቪ ነጥቦች ነጥቦች ይመዘገቡባቸዋል፤ ይህም በተሰጥዎት የጊዜ ገደብ ትኬትዎን ካልከፈሉ፣ በፍርድ ቤት ውስጥ በትራፊክ ህግ ጥሰት ወንጀለኛ ሆነው ቢገኙ፣ ወይም ትኬትዎን ይከፍላሉ (ክፍያ ማለት ሊያበሉቲን መፍቅድ ማለት ነው)። የሚቆጠርብዎት የነጥቦች ብዛት በሚፈጽሙት የጥሰት አይነት ይወሰናል።
- የተመዘገቡበት ነጥቦች በሪከርድ ውስጥ ለሁለት አመታት ያህል ተመዘገቡ ይቆያል።
- ነጥብ የሚያሰጥ የማሽከርካሪ ላይ የህግ ጥሰት (ፖይንተብል መቪንግ ቫዮሌሽንስ) ሳይኖርብዎት ህጋዊ የዲ ሲ የመንጃ ፍቃድ ይዘው ለአንድ የካላንደር አመት ያህል ከቆዩ በሪከርድ ውስጥ ጥሩ ነጥብ ይመዘገቡባቸዋል።
- 10 ወይም 11 የጥፋት ነጥቦች ቢመዘገቡበት የተሰጥዎት የዲ ሲ መንጃ ፍቃድ ይታገድብዎትና የማሽከርካሪ መብትዎን ለ90 ቀናት ያህል ያጣሉ። አንደገና እንዲጠቀሙበት ህገ እስኪፈቅድልዎት ድረስ የማሽከርካሪ ጥቅምዎን ያጣሉ።
- 12 ወይም ከዚያ በላይ የጥፋት ነጥቦች ቢመዘገቡበት የተሰጥዎት የዲ ሲ መንጃ ፍቃድ ይወሰድብዎትና ለስድስት ወራት ያህል እንደገና እንዲጠቀሙበት አይፈቅድልዎትም። አንደገና እንዲጠቀሙበት ህገ እስኪፈቅድልዎት ድረስ የማሽከርካሪ ጥቅምዎን ያጣሉ።
- በዲ ሲ ውስጥ በአንዳንድ የትራፊክ የህግ ጥሰት ወንጀል ጥፋተኛ ሆነው ቢገኙ ማለትም በመጠጥ ወይም በአደንዛዥ እጽ ተጽእኖ ስር ሆነው ቢያሽከረክሩ ለመጀመሪያው ጥፋት በትንሹ ለስድስት ወር ያህል መንጃ ፍቃድ ይወሰድብዎታል፤ 1 አመት ለሁለተኛው ጥፋት፣ አንዲሁም 2 አመት ለሶስተኛው ጥፋት ወይም ለተከታዩ ጥፋት ነው። መንጃ ፍቃድዎን ህገ እስኪመልሰልዎት ድረስ እና ማስመለሻ ክፍያ እስኪከፍሉ ድረስ የማሽከርካሪ ጥቅምዎን ያጣሉ።
- ቻይልድ ሳፖርት (የልጅዎን የድጋፍ ተቆራጭ) ካልከፈሉም መንጃ ፍቃድ ሊታገድብዎት ይችላል።
- ከአደንዛዥ እጽ ወንጀል ጋር በተያያዘ ተከሰው ጥፋተኛ ሆነው ከተገኙ መንጃ ፍቃድ ሊወሰድብዎት ይችላል።

የአሽከርካሪ መረጃ

ለማሽከርካሪ የሚመቹ ይሁኑ

ተሽከርካሪ መንዳት ህዝቦች ከሚያደርጓቸው በጣም ውስብስብ ከሆኑት ነገሮች ውስጥ አንዱ ሲሆን ሁልጊዜ የሚያሽከረክሩበት ኅዳና አስተማማኝ ቦታ ለመያዝ ሁልጊዜ ቀላል አይደለም። ተሽከርካሪ መንዳት በተጨማሪ ህዝቦች በየጊዜው ከሚያደርጓቸውና እኛን ሊጎዱ ወይም ሊገሉን ከሚችሉት ጥቂት ነገሮች ውስጥ አንዱ ነው።

አስተማማኝ አሽከርካሪ መሆን ብዙ ችሎታ፣ ልምድ፣ ሀላፊነት፣ እንዲሁም የመወሰን ችሎታ ይጠይቃል። ይህ ስራ በጣም ከባድ የሚሆነው ማሽከርካሪን በመማሩ ወቅት ነው። በአስተማማኝ የማሽከርካሪ የችሎታ ሁኔታ የሚወሰነው በሚከተሉት ነው፤ በጥራት የማየት ችሎታ፣ ከመጠን በላይ አለመደከም፣ አደንዛዥ እጽ ተጠቅሞ አለማሽከርካሪ፣ በአጠቃላይ ጤነኛ መሆን እንዲሁም ስነ-ምግባር የማሽከርካሪ ብቃት መኖር የሚሉት ናቸው።

ዲ ሲ ዲ ኤም ቪ- በአብላጫ ማሽከርካሪ

በዲ ሲ የሚገኘው ዲ ኤም ቪ እጅግ በጣም ጥሩ የተጠቃሚ አገልግሎት ለመስጠት፣ የተመቻቸ የማሽከርካሪያ ሁኔታዎች ለመፍጠር እና የተጠቃሚዎችን ጥቅም ለማስከበር በትጋት ይሰራል።

የማሽከርካሪ መብት

የሞተር ተሽከርካሪን በዲስትሪክት አፍ ኮሎምቢያ ማሽከርካሪ ጥቅም እንጂ መብት አይደለም። መንጃ ፍቃድ የሞተር ተሽከርካሪን በኅዳናዎች ላይ አስተማማኝነትና ሀላፊነት ባለው መልኩ እንዲያሽከርካሩ መብት ይሰጥዎታል።

የሀሰት ወይም የተጭበርበር የመታወቂያ ካርድ፣ የመንጃ ፍቃድ ወይም ፐርሚት ይዞ መገኘት

የስቴቱ ህግ እንደሚጠቁመው በሀሰት ወይም በተጭበርበር የመታወቂያ ካርድ፣ የመንጃ ፍቃድ ወይም ፐርሚት ቢጠቀሙ በገንዘብ ወይም በአስራት ሊያስቀጣዎት ይችላል።

የኅዳና ምልክቶች

የሁሉንም ሀይዌይ ምልክቶችን አንብበው መግለጽ መቻል ያስፈልጋል። የእውቀት ፈተናው በርካታ የሰፈርና የሀይዌይ መንገዶች ምልክቶችን ያካተት ሲሆን የዲ ኤም ቪ ፈተኙ የመንገድ ላይ የማሽከርካሪ ችሎታ ፈተና ሲፈትን ለምልክቶቹ ትኩረት እንደተሰጠ ይከታተላል።

የትራፊክ ህጎች

የትራፊክ ህጎች አደጋዎችን ለመከላከልና የትራፊኩ ፍሰት እንዳይይስተንገል ታቅደው ነው ስራ ላይ የዋሉት። ህጉን ከጣሱ አደጋን ያስከትላሉ። የትራፊኩን ፍሰት ይቀንሳሉ ወይም ትኩት ሊያሰጥዎት እና/ወይም መቀጮ ሊያስከፍልዎት ይችላል።

አራቱ ዋና ዋናዎች የማሽከርካሪ ክፍሎች

1. ማየት እና ማስተዋል
2. ማሰብና መወሰን
3. ሌሎችን ምን እንደሚያደርጉ ማላወቅ
4. ውሳኔ መተግበር

ማየት እና ማስተዋል

የሚያየት በአይንም ሲሆን የሚያስተውሉት ግን በአእምሮም ነው። በሚያሸከርክሩበት ወቅት በአካባቢው ለሚደረገው ነገር ንቁ አእምሮ ይዞ መቆየት አስፈላጊ ውሳኔዎችን ለመወሰን ዝግጁ ያደርግዎታል።

ማሰብና መወሰን

አስፈላጊ የሆነውን ነገር ካስተዋሉ በኋላ አስበው ውሳኔ ሊወሰኑ ይገባል። ስለራስዎና ስለሌሎች ደህንነት የሚያስቡ ከሆነ አነስተኛ አደጋ የሚያስከትለውን በመምረጥ ውሳኔ ይወስኑ። የተባለው አነስተኛ አደጋ መሆኑን ያጠኑ። ሁሉም የማሸከርከር ስራ የተወሰነ አደጋ አለው። ብልህ አሸከርካሪ ሁኔታዎችን ገምቶ እሱ/እሷ ሊደረጉ ከሚችሉት በርካታ የተለያዩ ነገሮች ምን ማድረግ እንደሚችል በማወቅ አነስተኛ አደጋ የሚያስከትለውን በመምረጥ ነው ውሳኔ የሚወስኑት።

ሌሎችን ምን እንደሚያደርጉ ማሳወቅ

በጎዳናው ላይ ያሉት ሌሎች አሸከርካሪዎችና መንገደኞች ከሚሄዱበት መንገድ እንዲርቁ ምን ማድረግ እንደፈለጉ ማወቅ ይኖርባቸዋል። በእጅ ምልክቶች፣ በማዘሪያ ምልክቶች፣ ዋና መብራቶች፣ የማቆሚያ መብራቶች እና በተሸከርካሪዎ አቀማመጥ ያሳውቋቸው።

ውሳኔ መተግበር

ምን እንደሚያደርጉ ከወሰኑ በኋላ ባልዎት የማሸከርከር ልምድ እና ችሎታ በመጠቀም ይተግብሩት።

የትራፊክ ህጎችን መታዘዝ

የዲስትሪክት አፍ ኮሎምቢያ የትራፊክ ህጎችን ሊታዘዙ ይገባል። የመንገድ ላይ ምልክቶችን፣ የትራፊክ ምልክቶችን፣ የሌይን ምልክቶችን፣ የፖሊስ አፊሰሮችን ትእዛዝ እንዲሁም ለአስቸኳይ ጊዜ የእሳት አደጋ መከላከያ መኪናዎችን መንገድ በመልቀቅ የመታዘዝ ሀላፊነት አለብዎት።

አጠቃላይ ህጎች

- አጠቃላይ ህጎችን ማወቅ ይገባል።
- ማንኛውንም የትራፊክ ህጎችን ካላከበሩ ወይም ህጉ የሚጠይቀውን ነገር ካላደረጉ ሚስደሚነር(ቀላል ወንጀል) ወይም ፈለኒ(ከባድ ወንጀል) ፈጽመዋል ማለት ነው።
- የፖሊስ አፊሰርን ትእዛዞች ያክብሩ። የታዘዙት ትእዛዝ ከህጎቹ፣ ከምልክቶቹ፣ ከምልክት መብራቶቹ፣ ከማርኪንግስ ጋር የሚጻፈሩ ቢሆንም የማክበር ግዴታ አለብዎት። እንደዚህ አይነት ትእዛዞች የትራፊኩ ፍሰት እንዳይሰተጓጎል የሚጠቅሙ ናቸው።
- በምልክት መብራት ወይም በመንገድ ላይ ባለው ምልክት በኩል እንዳያልፉ በማለት መንገድዎን በመተው እና በግል ንብረት ላይ በመጓዝ መሄድ ክልክል ነው።

ጠብ-አጫሪ አነዳድ

ጠብ-አጫሪ አነዳድ ማለት ጥንቃቄ የጎደለው የማሸከርከር አይነት ነው። ዘ ናሽናል ሀይ ዌይ ትራፊክ ሴፍቲ አድሚንስትሬሽን ለሞት ከሚያደርሱት አደጋዎች ሁለት ሶስተኛውንና ከአጠቃላይ አደጋዎቹ ለ35% ለሚያህሉት ሀላፊነት የሚሸከሙት ጠብ-አጫሪ አነዳድ የሚነዱት አሸከርካሪዎች እንደሆኑ ገምቷል ።

አንድ ሰው በጠብ-አጫሪ አነዳድ ምክኒያት ጥፋተኛ የሚሆነው ከሚከተሉት ውስጥ አንዱን ካደረገ ነው፡

- የትራፊክ መብራት ቀይ በርቶ በቆየበት ወቅት ማለፍ
- ተሽከርካሪዎችን መቅደምና ማለፍ
- በቀኝ በኩል ማለፍ
- ሌይን በፍጥነት መቀየር
- በቅርብ ርቀት መከተል
- ለሌላው የማለፍ መብት አለመስጠት ወይም
- ከፍተኛውን የፍጥነት ልክ ማለፍ

የጠብ-አጫሪ አነዳድን የሚያስከትሉት ምንድናቸው?

- የተጨናንቁ ጎዳናዎች
- የችኮላ ወቅት
- የመንገድ ላይ ስራ
- ከሌላ የኑሮ አካባቢ የሚመጣ የአእምሮ ውጥረት
- አደገኛ የማሽከርከር ዝንባሌ
- ስግብግብነት

የጠብ-አጫሪ አነዳድ አሽከርካሪ ላለመሆን ምን ማድረግ ያስፈልጋል?

- አስቀድመው ያቅዱ
- ያለውን የፍጥነት ልክ ይታዘዙ
- አማራጫ መንገዶችን ይወቁ
- ይዘግዩ
- በስነ-ሥርዓትና ትእግስት ያሽከርክሩ።

የጠብ-አጫሪ አነዳድ አሽከርካሪዎችን እንዴት ይከላከላሉ?

- ከመንገዱ ወጣ በማለት የጠብ-አጫሪ አነዳድ ያለውን አሽከርካሪውን ያሳልፉት
- አይፎካከርሩባቸው
- የአይን ግኑኝነት ያስወግዱ
- ሁልጊዜ ስነ-ሥርዓትና ያለው አሽከርካሪ ይሁኑ።

የጠብ-አጫሪ አነዳድን በመከላከል እገዛ ያድርጉ፣

- የጠብ-አጫሪ አነዳድ ክስተቶችን ካስተዋሉ ለፖሊስ ይጠቁሙ።
- ለወጣት ተሳፋሪዎች ምሳሌ ይሁኑ

ጥንቃቄ የጎደለው አነዳድ

አንድ ሰው ጥንቃቄ የጎደለው አሽከርካሪ ነው የሚባለው የሞተር ተሽከርካሪን፡

- በግትርነት በማሽከርከር ለሰዎችና ለንብረት ደህንነት ጥንቃቄ ካላደረገ ወይም ፣
- በግትርነት የማሽከርከር እንዲሁም ለሰዎችና ለንብረት ደህንነት ጥንቃቄ ያለማድረግን የሚያመላክት ስነምግባር ሲያሳይ ነው።

የንቀት አነዳድ

አንድ ሰው በንቀት አነዳድ ጥፋተኛ ነው የሚባለው እሱ/እሷ የሞተር ተሽከርካሪን ለንብረትና ለሰው ልጆች ህይወት ደህንነት በሌለው ሁኔታ ወይም በግዴለሽነት ሲያሽከርክር ነው።

ድራግ ሬሲንግ (የመኪና እሽቅድምድም)

በማንኛውም ቪክል ሬስ (የተሽከርካሪ እሽቅድምድም)፣ ስፒድ አግዚቢሽን(የፍጥነት ትርኢት) ወይም የፍጥነት ውድድር(ስፒድ ኮንቴስት) በአጠቃላይም ድራግ ሬስስ (የመኪና እሽቅድምድም) በመባል በሚታወቁት ላይ በማንኛውም ህዝባዊ መንገድ፣ ጎዳና፣ ሀይዌይ ላይ መሳተፍ የለብዎትም።

አደጋዎች

በህጉ መሰረት አደጋ በሚደርስበት ወቅት ማድረግ ያለብዎት ስራዎች አሉ። አደጋ ያጋጠመው ማንኛውም አሽከርካሪ ማድረግ ያለበት ዋናዎቻቸው ስራዎች የሚከተሉት ናቸው።

- **ማቆም**
- **በቦታው መቆየት፡** በአደጋው የተጎዳውን ሰው ለመርዳት እንዲሁም ራስዎን ለማስተዋወቅ በተቻለዎት ቅርበት አደጋው ወደ ደረሰበት ቦታ ይቅረቡ ። ከተቻለም ከትራፊኩ ፍሰት መስመር መኪናዎን ያርቁት።
- **ማንኛውንም የተጎዳን ሰው ይርዱ፡** በአደጋው የተጎዳን ማንኛውንም ሰው እገዛ መሰጠት ይገባል። በደረሰው ጉዳት መሰረት የሚወሰን ቢሆንም አብዛኛውን ጊዜ እገዛው የሚደረገው አምቡላንስ በመጥራት ነው። በአጠቃላይ ራሱን የሳተ ወይም በጣም የተጎዳን ሰው ለማንቀሳቀስ አይሞክሩ።
- **ራስዎን ያስተዋወቁ፡** በአደጋው ላይ የተሳተፉ አሽከርካሪዎች ስማቸውን፣ አድራሻቸውን፣ የሚያሸከሩትን የመኪና የምዘገባ ቁጥር መስጠት ይኖርባቸዋል። በተጠየቁ ጊዜ የመንጃ ፍቃድዎን በአደጋው ለተሳተፈው(ፉት) ሰዎች ያሳዩ። ማንም ሰው መረጃውን ለመቀበል የማይቻልበት ሁኔታ ላይ ቢሆንና የፖሊስ አፈሰር ከሌለ ይህን መረጃ በአቅራቢያዎ ወደ የሚገኘው የፖሊስ ዲፓርትመንት (ክፍል) ሪፖርት ማድረግ ይገባዎታል።
- **የኢንሹራንስ መረጃዎን ይሰጡ፡** ኢንሹራንስ የገቡበትን ኩባኒያ (ኩባኒያ) ስም እና አድራሻ፣ በአካባቢው የሚገኘውን ወኪል ወይም በአካባቢው የሚገኘውን አፊስ ወይም የፖሊስ ቁጥር ወይም ሌላ መለያ ቁጥር ይሰጡ።
- **የጽሁፍ ማሳሰቢያ ይተው፡** ባለቤቱ የሌለ ተሽከርካሪ ወይም ሌላ ንብረት ከተጎዳ ባለቤቱን ለማግኘት ጥረት ማድረግ ይገባል። ባለንብረቱን ካላገኙት ከላይ የተጠቀሰውንና ራስዎን የሚያስተዋወቁበትን የጽሁፍ ማሳሰቢያ በተጎዳው ተሽከርካሪ ወይም ንብረት ውስጥ (ላይ) በሚታወቅና በአስተማማኝ ቦታ መተው ይገባል።
- **የሚፈለግባዎትን ሪፖርት ያድርጉ፡** ማንኛውንም የተሳተፉበትን የሞተር ተሽከርካሪ አደጋ ለገቡበት የኢንሹራንስ ካምፓኒ (ኩባኒያ) ሪፖርት ማድረግ ያስፈልግዎታል።

የቤት እንሰሳ በሞተር ተሽከርካሪ በሚገጭበት ጊዜ የአሽከርካሪው ተግባር

የቤት እንሰሳ በሞተር ተሽከርካሪዎ ቢመቱና ጉዳት ቢያደርሱ አደጋው የደረሰበትን አካባቢ ወደ የሚቆጣጠረው የፖሊስ ዲፓርትመንት (ክፍል) በቶሎ ሪፖርት ያድርጉ። ፖሊስም የሚመለከተውን አካል በማግኘት እንሰሳው ተገቢውን ሕክምናዊ እንዲያገኝ ያደርጋል።

አስተማማኝ የማሽከርካሪ ልምዶች

በማንኛውም ሰዓት ሀሳብዎን በማሽከርካሪ ስራ ላይ ያድረጉ፣ ህጎችንም ያክብሩ እንዲሁም ለሌሎች የሀይዌይ ተጠቃሚዎች ጥሩ ባህሪያት ይነርዎት። የትራፊክ ህጎችን የሚታዘዙ ቢሆኑም የትራፊክ አደጋ ሊያጋጥምዎት ይችላል። ሌሎች አሽከርካሪዎች የትራፊክ ህጎችን ላይታዘዙ ይችላሉ ወይም ለሚያጋጥማቸው ነገር ዝግጁ ላይሆኑ ይችላሉ። ወይም ተሽከርካሪዎቻቸው ጤናማ ባልሆነ የሚካኒካዊ ሁኔታ ላይ ላይገኙ ይችላሉ። አስተማማኝ አሽከርካሪ ለመሆን ንቁ መሆን ይገባዎታል፣ ሊደርሱ የሚችሉ አደጋዎችን ሳይደርሱ ማጤን እና ሌሎች ለሚፈጽሟቸው ስህተቶች አደጋውን የማስወገጃ ሁኔታዎች ማመቻቸት ያስፈልጋል። ይህ ክፍል አደጋዎችን ለማስወገድ የሚረዱ ወይም ከአደጋ ማምለጥ የማይቻልበት ጊዜም የአደጋውን ሀይል ለመቀነስ የሚያስችሉ አስተማማኝ ልምዶችን ይጠቁማል።

ደህንነትን ለማረጋገጥ መሰረታዊ የደህንነት መምሪያዎች በጣም አስፈላጊ ናቸው። እነዚህም

- ከተሽከርካሪው ውጭ ያለው ሁኔታ ላይ ቁጥጥር ያድርጉ። ይህ ማለትም ጎማዎችን፣ የላሊ ነገሮችን፣ የሚያንጠባጥቡ ነገሮችንና የመሳሰሉትን ነው።
- መቀመጫዎን ያስተካክሉ።
- መስተዋቶችን ያስተካክሉ።
- የመቀመጫ ቀበቶዎችን በተገቢው አጥብቀው ይሰሩ።
- ቁልፍ ያስገቡና ኤንጅኑን (ሞተሩን) ያስነሱ።
- ከመጀመርዎ አስቀድሞ እንደመብራት፣ የአየር ሁኔታ፣ የመንገድና የትራፊክ ሁኔታዎች ያሉት አስከፊ ሁኔታዎች በገዛዎ ላይ ምን ሊያደርሱ እንደሚችሉ ያስቡ። እንዲሁም
- ከማሽከርከርዎ አስቀድሞ የተሽከርካሪዎን የማቆሚያ መብራቶች እና ምልክት ማሳያ መብራቶች ላይ ቁጥጥር ያድርጉ።

ማዘር

በአስተማማኝ ሁኔታ ለማዘር ማቀድ አስፈላጊ ነው።

- የማዘሪያ ቦታ ላይ ከመድረስዎ አስቀድመው ወዴት እንደሚያዞሩ ውሳኔ ይወስኑ። አብዛኛውን ጊዜ የመጨረሻው ደቂቃ ላይ የሚወሰኑ ውሳኔዎች አደጋን ያስከትላሉ።
- ከማዘርዎ አስቀድሞ ወደ ተገቢው ሌይን ይንቀሳቀሱ። የትራፊኩ እንቅስቃሴ ፈጣን በሚሆንበት ጊዜ ወደ ተገቢው ሌይን ፈጠን ባለ ሁኔታ ሊደርግ ይገባል።
- ከበስተኋላዎ እና ወደሁለቱም ጎኖች ይመልከቱ። ህጉ በሚጠይቁዎት መሰረትም ሌይኖች ከመቀየርዎ በፊት ወዴት ለማዘር እንደፈልጉ ምልክት ያሳዩ ።(በገጽ 43 ላይ ያሉትን አጠቃላይ የማሽከርከር መምሪያዎች ይወቁዋቸው)
- በሚዞሩበት ወቅትአግባብነት ወዳለው የፍጥነት ልክ ቀስ ብለው ይንዱ። ፍጥነትዎን ሲያቀዘቅዙም ቀስ በቀስ ያድርጉት። ይህን የማያደርጉበት ሁኔታ ቢኖር ኢንተርስቴትን ወይም አናዘር (ሌላ) ሊሚትድ(የተወሰነ) አክሰስ (መንገድ) ሀይዌይን ለቀው ሲወጡ ብቻ ነው። (የኢንተርስቴት እና አናዘር (ሌሎች) ሊሚትድ(የተወሰነ) አክሰስ (መንገድ) ሀይዌይን የሚለውን ይመልከቱ።)
- በህጉ መሰረት ያዙሩ።

ወደኋላ መንቀሳቀስ

የሞተር ተሽከርካሪን ወደኋላ ለማስኬድ ችሎታ እና ጥሩ ውሳኔ ያስፈልጋል። የሚራመዱ፣ የሚርጡ፣ ወይም በመጫወቻ መኪና የሚጫወቱ ወይም ባለሰብት ጎማ ባይሰክል የሚጫወቱ ህጻናቶች እንዳሉ ይመልከቱ። በአብዛኛዎቹ ጊዜያት ራስዎን አዙረው ወደኋላና ወደሁለቱም ጎኖች በመመልከት ወደኋላ መንቀሳቀሱ አስተማማኝ ነው። የኋላውን መመልከቻ መስተዋት ብቻ አይተማማኝ ። በፍጥነት ወይም በርቀት ወደኋላ አይንቀሳቀሱ። ከዚህ ይልቅ አዙረው ይሂዱ ። ከመገናኛ መንገድም ሆነ ወደ መገናኛ መንገድ የኋላ እንቅስቃሴ አያድርጉ። ከዚህ ይልቅ ወደ ዳርኛው መንገድ በመሄድ በዚያው ይዙሩ። ወይም በብሎኩ በኩል ያሽከርክሩ። ድራይቭ ዌይ (ወደ ቤት ወይም ጋራሽ የሚወስድ መንገድ) ተጠቅመው ማዘር ቢፈልጉ ወደ ድራይቭ ዌይ በኩል ወደኋላ ከሂዱ በኋላ ከዚያው ወጥተው ማሽከርከሩ ይሻላል። የዚህን ተቃራኒ ከማድረግ ይልቅ በተጠቀሰው ዘዴ አስተማማኝነት አለው። ማእዘን ባላቸው የመኪና ማቆሚያ ስፍራዎች ላይ ወደ ኋላ ሲንቀሳቀሱ በጥንቃቄ ይሁን።

የጡሩምባ አጠቃቀም

በአካባቢዎ ያለን እግረኛ ወይም ሌላ ተሽከርካሪን ለማስጠንቀቅ ብቻ ጡሩምባ ይጠቀሙ። ጡሩምባ ብሬክስን (ማቆሚያ) ለመተካት ታስቦ አይደለም የሚያገለግለው። የአጣዳፊ ሁኔታ ላይ ካልሆኑ በስተቀር ጡሩምባን “የጸጥታ ክልል” የሚል ምልክት ባለበት ቦታ ፈጽሞ አይጠቀሙ። አጣዳፊ ባልሆነ ሁኔታ ላይ በአካባቢዎ ሳይክል የሚነዳ ሰውን ለማስጠንቀቅ ጡሩምባ አይጠቀሙ። ከፍተኛ የጡሩምባ ድምጽ ሳይክል የሚነዳን ሰው የመቆጣጠር አቅሙን ለግን ሊያሰጣው ይችላል።

ከጋራጅ ወይም ከድራይቭ ዌይ (የግል መንገድ) ተነስቶ መንቀሳቀስ

- በቅርብ ያሉትን ተሽከርካሪዎች ወይም እግረኞችን ይቃኙ።
- በጥንቃቄ በመንቀሳቀስና በተገቢው ፍጥነት ወደ ትራፊኩ ይቀላቀሉ ።
- ወደኋላ መንቀሳቀስ የግድ ከሆነብዎት በመጀመሪያ ከመኪናዎ በስተኋላ ይመልከቱ ። በሚሄዱበት መንገድ ላይ ምንም አለመኖሩን እርግጠኛ ለመሆን ከመኪናዎ መውጣት ሊያስፈልግዎትም ይችላል።
- ከተሽከርካሪው በስተኋላ ያለውን ሁኔታ ወደ ኋላ በሚንቀሳቀሱበት ወቅት መስተዋትዎቶችን በመጠቀም እና በራስዎ ዞር በማለት ከመስኮቱ ውጪ ያለውን ሁኔታ በጥንቃቄ ይቃኙ።
- ወደ ጎዳናው ከመግባትዎ አስቀድሞ እንቅስቃሴዎን ያቁሙና ገዘዎን ከመቀጠልዎ በፊት እንደገና ይመልከቱ።

ለየት ባሉ ሁኔታዎች ላይ ያለው የእጅ ምልክቶች አጠቃቃም

የጸሀይ ብርሀን በድምቀት በሚያንጸባርቅበት ወቅት እንዲሁም ካሉበት ቀጥሎ በስተኋላዎ ያለው ተሽከርካሪ የማዞሪያ ምልክትዎን እንዳይታይ በሚሸፍንበት ወቅት ከማዞሪያው ምልክቶች በተጨማሪ የእጅ ምልክቶችን ይጠቀሙ።

በተሽከርካሪዎ ውስጥ ያለው የጭነት መጭናኛ

በሚያሽከርክሩበት ወቅት ማንኛውም ተሳፋሪ ወይም ደብዳቤዎች ሊያጨናንቅዎት አይገባም። በተሽከርካሪዎ ውስጥ ያለ ማንኛውም ነገር በሁሉም አቅጣጫዎ እይታዎን አይከልክልዎት።

የቤት እንሰሳት

በሚያሽከርክሩበት ወቅት የቤት እንሰሳዎችን ከአጠገብዎ ያርቁ። እግሮችዎ ላይ አያስቀምጧቸው። ወይም በአሽከርካሪው በኩል ባለው የጎን መስኮት በኩል የውጪው አየር አንዲገኙ አይተዋቸው።

ጠብቀው ያልታሰሩ ወይም የተንጠለጠሉ ነገሮች

ጠብቀው ያልታሰሩ ወይም የተንጠለጠሉ ነገሮች ፡ በተለይም በፊት ለፊትዎ ባለው የመኪናዎ መቆጣጠሪያ(ዳሽ ቦርድ) እና የኋላ መስኮት መደርደሪያ (ሪር ዊንዶው ሸልፍ) ላይ የሚገኙት ነገሮች ተወርውረው አደጋ ሊያስከትሉ ይችላሉ። እነዚህን ጠብቀው ያልታሰሩ ወይም የተንጠለጠሉ ነገሮችን በመኪናዎ የእቃ ማስቀመጫ (ትራንክ) ወይም ወለል ላይ ያስቀምጡዎቸው፤ በመቀመጫው ላይ ያሉት ነገሮችም ተወርውረው እርስዎን ወይም ሌላን ተሳፋሪ ሊመቱ ይችላሉ። ከተቀመጠበት የሚወድቅ የግርሰሪ ቦርሳ የመንገድ ላይ አትኩሮትዎን ሊሰርቀው ወይም በመሪው ላይ ያለውን እጅዎን እንዲያንቀሳቅሱ ሊያስደርግዎት ይችላል። የማቆሚያ ወይም የጎዳጅ መስጫ መርገጫዎችን ሊያስተጓጉሉ የሚችሉትን ነገሮችን ከወለሉ ላይ ያርቁዎቸው።

የቆሙ መኪናዎችን ማለፍ

የቆሙ መኪናዎችን በሚያልፉበት ወቅት እግረኛዎችን (በተለይም ሕጻናቶችን) ፡ እንዲሁም ከመኪናዎች መካከል የሚወጡትን ወይም የሚሮጡትን ብስክሊት ነጂዎች ይጠንቀቁ። የሚከፈቱ የመኪናዎችን በሮችንም ይጠንቀቁ።

ፍጥነት በሚቀንሱበት ወቅት

ፍጥነት መቀነስ ተገቢ የሚሆነው።

- ወደመገናኛ መንገድ ፡ ወደባቡር መንገድ መሻገሪያ፣ ወደኩርባ ወይም አቀባት ጫፍ ላይ ሲደርሱ፣
- በመጫወጫ ቦታዎች እና በትምህርት ቤቶች ወይም ህጻናቶች በሚጫወቱባቸው ቦታዎች አቅራቢያ፣
- በጠባብ ወይም በጠመዝማሚያ መንገድ ላይ በሚጓዙበት ወቅት፣
- ለእግረኛው የተጋረጠ አደጋ ሲኖር እንዲሁም
- የአየሩ ሁኔታ፡ የሀይዌሮ ሁኔታ ወይም የርስዎ ሁኔታዎች ለአስተማማኝነት ዝቅተኛ ፍጥነት ያስፈልጋቸዋል፤ ይህም በአስተማማኝነት ለመጓዝ እንዲረዳ ነው። በመካከለኛ ፍጥነት የሚጓዙትን ሌሎች በተሽከርካሪዎች በሚያስተጓጉል ሁኔታ ፍጥነትዎን አይቀንሱ። በጣም ዝቅተኛ በሆነ ፍጥነት በመጓዝ ሌላውን የትራፊክ ፍሰት የሚያጣቱ ወይም መንገድ የሚዘገኙ አሽከርካሪዎች አደጋ ሊያስከትሉ ይችላሉ።

እርጥብ መንገዶች

እርጥብ መንገዶች ከደርቅ መንገዶች ይልቅ ያንሸራተታሉ። መንገዱ እርጥብ በሚሆንበት ወቅት መንገዱን ለመያዝ አስቸጋሪ ሲሆን መኪናዎን ለማቆምም ረጅም መንገድ መጓዝ ያስፈልግዎታል። በተለይ ቀለል ያለ ዝናብ መዝነብ በጀመረ ወቅት በመንገዱ ላይ የሚሆነው የውሀውና የዘይቱ(አይል) መቀላቀል በተለየ ሁኔታ አደገኛ ነው። ዘይቶቹ እና የሌሎች መኪናዎች ፈሳሾች ከብዙ ሰዓታት በኋላ ታጥበው እንደሚሄዱት በመጀመሪያ ላይ ከመንገዱ ላይ ታጥበው አይለቁም። በተመሳሳይም በአተምን በመንገድ ላይ ካሉት እርጥብ ቅጠሎች ይጠንቀቁ።

ሀይድሮፕላንግ

በሰዓት 35 ማይል በሚጓዙበት ወቅት የንፋስ መከላከያ መጥረጊያ የንፋሱን መከላከያ እንደሚጠርገው ሁሉ ትሬድ ያላቸው ጎማዎች የመንገዱን ላይ “ይጠርጉታል”። ፍጥነት በሚጨምርበት ወቅት የጎማዎቹ የመጥረጉ ስራ ውጤታማነት ዝቅተኛ ከመሆኑ በተጨማሪ ጎማዎቹ ከውሀው በላይ ልክ እንደ ውሀ ላይ መንሸራተት ይንሸራተታሉ። ይህም “ሀይድሮፕላንግ” ይባላል። ከፊል ሀይድሮፕላንግ በሰዓት 35 ማይል በሚጓዙበት ወቅት መከሰት ይጀምራል። የሀይድሮፕላንግ መጠን ከፍ የሚለው የፍጥነት መጠን ሲጨምር እንዲሁም በሀይደላይ ላይ የሚገኘው የውሀ መጠን ሲጨምር ነው። ሀይለኛ ንፋስ የተቀላቀለበት ዝናብ ባለበት ጊዜና በሰዓት 55 ማይል በሚጓዙበት ወቅት ጎማዎች ከመንገዱ ጋር ያለውን ግንኙነት ሊያጣ ይችላል። ይህ በሚሆንበት ወቅት ማቆሚያውን አይጠቀሙ፣ ፍጥነት አይጨምሩ ወይም በተገቢው ሁኔታም አያዙሩ። ጥልቀት ያለው ትሬድስ ያሏቸው ጥሩ ጎማዎች ሀይድሮፕላንግን ለመከላከል ይረዳሉ። ነገር ግን የውሀው ጥልቀት የትሬዱን ጥልቀት ከበለጠው ሀይድሮፕላንግን በሰዓት ከ50-60 ማይል በሚጓዙበት ወቅት ይከሰታል ብለው መጠበቅ ይችላሉ። ማንኛውንም አይነት ተሽከርካሪዎን ለመቆጣጠር ያለመቻል ሁኔታ ሲያስተውሉ እግርዎን ጋዝ ከመስጫው መርገጫ ላይ ያንሱት፤ መሪዎንም መሄድ ወደ ሚፈልጉበት አቅጣጫ በማስተካከል ጥብቅ አድርገው ይያዙ። ተሽከርካሪዎን ከእንደገና ለመቆጣጠር እስከሚችሉ ድረስ ተሽከርካሪዎ ፍጥነት እንዲቀንስ ያድርጉ።

የመከታተል ርቀት

በተቻልዎት መጠን በተሽከርካሪዎና ከፊት ለፊትዎ ባለው መኪና መካከል ያለውን ርቀት ከፍ ያለ እንዲሆን ያድርጉ። አብዛኛዎቹ የተሽከርካሪው ኋላኛ ቦታ ግጭቶች የሚከሰቱት በቅርበት ተከታትሎ በማሽከርከር ምክኒያት ነው። የማነጻጸሪያ ቦታ(እንደ የመንገድ ምልክት ወይም ከላይ ያለ መተላለፊያ ሊሆን ይችላል) በመጠቀም ከፊት ለፊትዎ ያለ መኪና የማነጻጸሪያውን ቦታ ሲያልፍ ይመልከቱ። ከዚያም “ዋን ሳውዛንድ ዋን፣ ዋን ሳውዛንድ ቱ፣ ዋን ሳውዛንድ ስሪ፣ ዋን ሳውዛንድ ፎር” በማለት ይቁጠሩ። ዋን ሳውዛንድ ፎር ብለው ቆጥረው ከመጨረስዎ በፊት ያንኑ ቦታ አልፈውት ከሄዱ በጣም ተጠግተው እይተጓዙ ነው ማለት ነው። አብዛኛውን ጊዜ እንቅስቃሴያቸውን የሚያቆሙ ተሽከርካሪዎችን (ማለትም እንደ አውቶብሶች፣ የፖስታ ቤት ሻንሽ) ሲከተሉ ከተለመደው የሚበልጥ የመከተል ርቀት መስጠት ያስፈልጋል። በመጥፎ የአየር ሁኔታ ሲነዱ በተሽከርካሪዎና ከፊት ለፊትዎ ባለው ተሽከርካሪ መካከል ያለውን ርቀት የአራት ወይም የአምስት ሰከንዶች የርቀት ልዩነት እንዲኖር ያድርጉ።

የሚጓዙ ትራክቶን አያቋርጡዎቸው። ትራክ እጅግ ብዙ የማቆሚያ ጊዜና ርቀት እንደሚጠቀም ያስታውሱ።

ከሶስት እስከ አራት ደቂቃዎች የመከተያ ርቀት መምሪያ የማቆሚያ ርቀት ገዝ

ተሽከርካሪዎች ለማቆም የሚጓዙት ርቀት አስተማማኝ የማሽከርከር የፍጥነት መጠንን ለመምረጥ አስፈላጊ ነው። የሚከተለው ዝርዝር እንደመምሪያ ሊያገልግል ይችላል። ነገርግን ገዝውን ለማቆም የሚጓዙት ትክክለኛው የርቀት መጠን በብዙ ምክኒያቶች ይወሰናል። ከምክኒያቶቹም መካከል፡

- አሽከርካሪው አደገኛ ሁኔታ እንደተከሰተ አይቶ ለማወቅ የሚፈጀበት የጊዜ ርዝመት።
- አሽከርካሪው ያለውን አደገኛ ሁኔታ ለይቶ ካወቀበት ጊዜ ጀምሮ የማቆሙን ስራ እስኪሚጀምርበት ጊዜ ድረስ ያለው የሚፈጀበት የጊዜ ርዝመት-3/4 ሰከንድ
- የመንገዱ አይነት እና ሁኔታ
- የመንገዱ ደረጃ ሁኔታ በመቶኛ
- የጎማው የትሬዶች(የጥርስ ሁኔታ) አይነት እና ሁኔታ
- በተሽከርካሪው ላይ ያሉት የሾክአብዘርበርስ (ነውጥ ማቀዝቀዣዎች) ዲዛይን እና ሁኔታ
- የማቆሚያው(ብሬክስ) አይነትእና ሁኔታዎች
- የንፋሱ አቅጣጫና ፍጥነት። ለመቆም የሚጓዙት የርቀት መጠን የሚወሰኑት በዩ ኤስ ዲፓርትመንት አፍ ትራንስፖርቲቮሽን በሚዘጋጁት ፈተናዎች ነው የሚወሰኑት። የአሽከርካሪው ግብረመልስ የሚወሰነው በግብረመልስ መስጫው 3/4 ሰከንድ ነው።

ሀሳቡ የተረበሸ አሽከርካሪ ችግር

ችግሩ

ማሽከርከር ለአደጋ የተጋለጠ ስራ ነው። በየአመቱ ከ40,000 በላይ ሰዎች በሞተር ተሽከርካሪዎች አደጋ ምክኒያት ሕይወታቸውን ሲያጡ ከሶስት ሚሊዮን በላይ ሰዎች ላይ ጉዳት ይደርስባቸዋል። ምርምር እንደሚጠቁመው ከሚደርሱት አደጋዎች ከ50 ከመቶ በላይ የሚሆኑት የሚደርሱት በአሽከርካሪው ትኩረት ያለመስጠት ምክኒያት ነው። የአሽከርካሪው መረባረብ (መቋረጥ) የማሽከርከር ክንውንን እንዴት ነው የሚጎዳው? የማሽከርከር መማህራን እንደሚገምቱት አንድ አሽከርካሪ በእያንዳንዱ ማይል ውስጥ 200 ውሳኔዎችን ይወስናል። በሚያሽከርከሩበት ወቅት በሀሳብም ስለስራ ወይም ስለቤተሰብ እያሰቡ ለችግሮቹ መፍትሄ ቢያፈላልጉላቸው የአንጎልምን አጠቃላይ የስራ ጫና ይጨምሩበታል። ተሽከርካሪዎ በ55 ማይል በሰዓት በሚጓዝበት ወቅት አይንምን ከመንገዱ ላይ ለሶስት እስከ አራት ደቂቃ ድረስ ካነሱ ተሽከርካሪዎ የፋትቦል ሜዳ ርዝመትን የሚያህል ርቀት ይጓዛል። ሌሎች ምክኒያቶች ማለትም እንደ ድካምና የአየርና የትራፊክ ሁኔታዎች አሽከርካሪውን ሀሳብ የመስረቅ አሉታዊ ተጽእኖ የሚጨምሩ ናቸው። ከዚህ በፊት እንዳየነውም ጋዜጣ እያነበቡ በመንገድ ላይ ማሽከርከር፣ መዋቢያ(ሜክ አፕ) መጠቀም ወይም በሴል ፎን ንግግር ላይ ማተኮር የሚሉት

የአሽከርካሪውን ሀሳብ የሚሰርቁ የበለጡት ግልጽ ምሳሌዎች ናቸው። ብዙውን ሰው የሚያስገርመው ከዋናው ከማሽከርካሪ ስራችን ላይ ሀሳቦቻችንን የሚሰርቁን ነገሮች በመኪናችን ውስጥ የምንሰራቸው ናቸው።

- መብላት፣ መጠጥ መጠጣት ወይም ማጨስ።
- የሬዲዮ ጣቢያ፣ ሲ ዲ ወይም ቴፕ መቀየር
- መላጨት፣ መዋቢያ(ሜክ አፕ) መጠቀም ወይም በሌሎች ራስን የማጽዳት ተግባራትን ማከናወን።
- በሴልፎን ወይም ከተሳፋሪዎች ጋር በተመሰጠ፣ የተወሳሰበ፣ ስሜታዊ፣ ወይም ረጅም ንግግሮች አለማድረግ ።
- የመንገድ ካርታ፣ ጋዜጣ ማንበብ ወይም ማስታወሻ መጻፍ
- በልጆች ላይ ወይም በቤት እንሰሳት ላይ ትኩረት ማድረግ። በተለይ የሚረብሹትን።
- ያልተስተካከለ እቃ ወይም ንብረቶችን ማስተካከል።
- የማያውቁትን ተሽከርካሪ መስተዋቶችን እና መቀመጫውን አስቀድመው ሳያስተካከሉ ማሽከርከር፣ የመዝናኛ አማራጮችን መምረጥ፣ መብራቶችን፣ የማዘሪያ ምልክት መስጫ መብራቶችን፣ የንፋስ መከላከያ መስተዋት ጠራጊዎችን ለማግኘት መፈለግ።
- ሴሉላር ስልኮችን መጠቀም

ድካም

ረጅም ርቀት ማሽከርከር ድካም እንዲሰማዎት እና ምን እየተደገ እንደሆነ እንዳያውቁ ሊያደርግዎት ይችላል። በድካም ላይ መሆን የማንቀላፋት የመጀመሪያው ደረጃ ነው። በአካባቢዎ ምን እየተደረገ እንደሆነ አለማወቅ “ሀይዌይ ሀይፕሮሲስ” ተብሎ ይጠራል። ከአንድ አይነት ነገር ጋር በተደጋጋሚ በመሆን የሚከሰት ነገር ሲሆን ይህም ማለት የንፋሱ፣ የጎማዎቹ እና የሞተሩ የማይቋረጥ ድምጽ የሚሉት ናቸው። “ሀይዌይ ሀይፕሮሲስን” ለማስወገድ የሚከተሉትን ጥንቃቄዎች ያድርጉ።

- በመጀመሪያ የድካም ምልክት ሲታይ ሌላ ነገር ያድርጉ። ቁጭ ባለብት ለመዋጋት አይሞክሩ።
- መጀመሪያ ወደ የሚገኙት የእረፍት ወይም (ስርቪስ ኤሪያ) የግልጋሎት ስፍራ ከሀይዌይ ላይ በመውጣት አጭር እንቅልፍ ይተኙ። ሰውነትዎን ያሳስቡ። እረፍት ይውሰዱ ወይም ከተቻለ አሽከርካሪዎች ይቀይሩ።
- “በሚያነቃቁ” እጾች ላይ አይተማመኑ። እንዲያውም የማሽከርከር ብቃትዎን የባሰ አደገኛ እንዲሆን ያደርጋሉ።
- የመኪናዎን የውስጠኛ ክፍል በተቻለ መጠን ቀዝቃዛ እንደሆነ እንዲቆይ ያድርጉ።
- በአካባቢዎ ምን እየተደረገ እንደሆነ አለማወቅ ወይም ሀይዌይ ሀይፕሮሲስን ለማሸነፍ እንዲችሉ ንቁ ለመሆን ጥረት ያድርጉ።
- በሚያሽከረክሩበት መንገድ ላይ አይንዎን ከአንድ ስፍራ ወደ ሌላ ስፍራ ፣ በቅርበት እንዲሁም በሩቅ፣ ወደ ግራ እንዲሁም ወደ ቀኝ እየቀያየሩ ይመልከቱ። በቀጥታ እና ወደፊት አፍጥጠው አይመልከቱ።
- በመቀመጫው ላይ ሆነው ቦታዎን ይቀይሩ።
- አብሮ ካለው ሰው ጋር ያውሩ። ወይም ሬዲዮ ያዳምጡ።
- የመኪናዎን ፍጥነት በትንሹ ከጊዜ ወደ ጊዜ ይቀይሩ።

የተቃዋሚ አሽከርካሪ የሚያሳዩቸው አደገኛ ምልክቶች

- አይንም በራሳቸው ይዘጋሉ ወይም በትኩረት ማየት ያቆማሉ።
- እራስዎን ቀና ማድረግ አስቸጋሪ ይሆንብዎታል።
- ሳይቋረጡ ያዛጋሉ።
- የማይገናኙና የማይያያዙ ሃሳቦችን ያስባሉ።
- አስቀድመው ያሽከርካሩትን የመጨረሻ ጥቂት ማይሎች ማስታወስ አይችሉም።
- የሚወጡበትን ኤግዚት(መውጫ) አልፈውት ይሄዳሉ።
- ከሚያሽከርካሩበት ሌይን በመውጣት ያሽከረክራሉ።
- የሚጓዙበት ፍጥነት የተዘበራረቀ ይሆናል።

በሚያሽከርካሩበት ወቅት ከደከሙ ወይም እንቅልፍ ከመጣብዎት እረፍት ማድረግ የበለጠው ምርጫ ነው ወይም ከተቻለ አሽከርካሪዎች ይቀይሩ። ድካም አእምሮዎን ዘገምተኛ የሚያደርገው ሲሆን ግብረመልስም ዝቅተኛ እንዲሆን ከማድረግ በተጨማሪ የማሽከርካሩን ስራ አደገኛ እንዲሆን ያደርገዋል። መርሳት የሌለብዎት ነገር ሕይወት አደጋ ላይ መሆኑን ነው

ማትኮር

ለአስተማማኝ የማሽከርካር ስራ ማትኮር አስፈላጊ ነው። ማሽከርካር ቋሚ ስራ ነው። ሁልጊዜ መንገዱን እና በአካባቢዎ ያሉትን ሌሎች መኪኖች ማወቅ ያስፈልግዎታል። ያለማቋረጥም ንቁ እንደሆኑ በመቆየት ሊደርስ የሚችለውን አደጋ አስቀድመው በማወቅ ሊያስወግዱት ይችላሉ። በሚያሽከርካሩበት ወቅት ሬዲዮ አያስተካክሉ። መዋቢያ(ሚክ አፕ) አይጠቀሙ። አይላጩ ወይም ሴልፎን ሲጠቀሙ ካለ እጅን ከመጠቀም ነጻ የሚያደረግ መሳሪያ አይጠቀሙ። ያለማቋረጥም ከተሽከርካሪዎ በስተኋላ እንዲሁም ከጎንዎና ከፊት ለፊትዎ ያሉትን ተሽከርካሪዎች አቀማመጥ ይቆጣጠሩ።

ካሽከርካሩ በኋላ ያለው ስሜት

ከተረበሹ ወይም ከተናደዱ ከማሽከርካርዎ በፊት ለመርጋት እንዲችሉ የተወሰነ ጊዜ ይጠቀሙ ወይም ሌላ ሰው ያሽከርካር። ስሜትዎ ከተረበሸ ከጭራሹ ባይሽከርካሩ ይሻላል። በሚያሽከርካሩበት ወቅት ስሜትዎን መግለጽ አደገኛ ነው።

ሴላ-ላር ስልኮች

በዲስትሪክት እና ኮሎምቢያ ውስጥ እያሽከርካሩ ሴልፎንን በሚጠቀሙበት ወቅት እጅን ከመጠቀም ነጻ የሚያደረግ መሳሪያ መጠቀም ግዴታ ነው።

የረብሻዎች መፍትሄ

ረብሻዎችን ፈር ለማስያዝ የሚረዱ ሀሳቦች፡

- ተሽከርካሪዎን ከማንቀሳቀስዎ አስቀድሞ ማንኛውንም ሰው መታጠቁን እንዲሁም ማንኛውም ንብረት መታሰሩን ያረጋግጡ።
- የአየር ሁኔታ መቆጣጠሪያዎቹን፣ ሬዲዮውን፣ ሲዲውን እና የካሴት ማጫወቻውን አስቀድመው ያስተካክሉ። የማዞሪያ ምልክት ማሳያ መብራቶችን፣ እንዲሁም የተሽከርካሪውን ማብሪያዎች እና ዝናብ መጥረጊያዎች የሚገኙበትን ይወቁ።
- ጋዜጣ፣ ቢዝነስ ሪፖርት ወይም ዘዴያሊ ፕላንን የማንበብ ፍላጎት ቢፈተኑ ወዳሰቡበት ቦታ እስኪደርሱ ድረስ ወደ መኪናዎ ትራንክ (የእቃ ማስቀመጫ) ውስጥ ያስቀምጡት።
- ከመሪ ኋላ ሆነው የግል ንጽህና አያከናውኑ።
- እያሽከርካሩ የሚሄዱበትን መንገድ አያቅዱ። ገዛ ከመጀመርዎ አስቀድሞ እቅድ ያውጡ። ሊትንሽ ቅደም ብለው በመነሳት ወደ መድረሻዎ በሰላምና በአነስተኛ ውጥረት ይደርሳሉ።
- ወደ መድረሻዎ እስከሚደርሱ ድረስ በስልክ ወይም ከተሳፋሪዎች ጋር የሚያደርጉትን ውስብስብ ወይም ስሜታዊ ንግግሮችን ለሌላ ጊዜ ያስተላልፍዎቸው።

- ተሳፋሪ የሚረብሽዎት ከሆነ ከሚያሸከርክሩበት መንገድ በመውጣት ወደ አስተማማኝና ህጉ ወደ የሚፈቅድልዎት ቦታ ይሂዱ።
- ሁኔታዎች በቁጥጥርም ስር እስከሚሆኑ ድረስ ማሸከርከር አይጀምሩ።
- በሚረብሹበት ወይም በሚጠሙበት ወቅት እረፍት ይወስዱ።

የመንገድ ላይ ጥል ወይም የጠብ-አጫሪ የማሸከርከር ሁኔታ

የመንገድ ተጠቃሚዎች በ2020 በ40 ከመቶ እንደሚያድግ እንዲሁም የመንገዶች የማስተናገድ አቅም ግን በ9 ከመቶ ብቻ እንደሚያድግ የሚጠበቅ ነው። የጊዜው አሸከርካሪዎች ከ20 አመት በፊት መንገዶች ያስተናግዱት የነበረው የተሸከርካሪዎች ቁጥርን እጥፍ ቁጥር በመደበኝነት ስለሚያስተናግዱ የሚጨምር ስጋት አላቸው። የአሸከርካሪዎችን ስጋት የሚያጨምሩት፣ የጥድፊያ ሰዓት(ራሽ አወር) ትራፊክ፣ እየጨመረ የመጣው የግንባታ ቦታዎች(የሰራ ሆኖች) እንዲሁም የትራፊክ አደጋዎች ናቸው። ዋናዎቹ ችግሮች የሚጠቃልሉት ፡

- ተጠግቶ መከታተል
- አስተማማኝ ያልሆነ የሌን ለውጥ
- በፍጥነት መጓዝ
- ቀይ መብራቶችንና የማቆም ምልክቶችን ጥሶ ማለፍ

የመንገድ ላይ ጥል ወይም የጠብ-አጫሪ የማሸከርከር ሁኔታን መቀነሽ ቀለል ያሉ መምሪያዎች

- ሁልጊዜ ተጨማሪ የገዛ ጊዜ ይኑርዎት።
- በአንድ ጊዜ መሪ ይዘው ከሶስት ሰዓት በላይ አይቆዩ።
- ግጭት ቢደርስ ገዝዎን ለማቆም እንዲችሉ ከፊት ለፊትዎ ካለው ተሸከርካሪ ጋር በቂ ርቀት ይኑርዎት።
- ሁልጊዜ በሚያዘሩበት ወቅት ወይም ሌይንዎን በሚቀይሩበት ወቅት ሀሳብዎን ምልክት በማሳያ መብራቶች ይግለጹ።
- ሁልጊዜ ቀይ መብራቶችና የማቆም ምልክቶች ላይ ሲደርሱ ሙሉ በሙሉ ያቁሙ። ቢጫ መብራቶችን ጥሰው አይለፉ።
- ሌሎች አሸከርካሪዎችን ወደ ትራፊኩ ፍሰት ድምብ በተከተለ ሁኔታ እንዲቀላቀሉ ሁኔታዎች ያመቻቹ።
- አልፈው ለመሄድ የሚጠቀሙበትን ሌይን አይዝጉ።
- የተጠቀሱትን የፍጥነት ገደቦች ያክብሩ።
- በማሸከርከሩ ስራ ላይ ያተኩሩ። በሴል ፎን፣ በሶቴሪያ፣ በተሳፋሪዎች ወይም በሌሎች የሚረብሹ ነግሮች ላይ አያተኩሩ።
- ጡሩምባ ሲጠቀሙ በጥንቃቄ ይሁኑ፣ የርስዎን ህላዌ ለሌሎች አሸከርካሪዎች ለማሳወቅ ይጠቀሙ።
- አግባብነት የሌላቸው ጠባያትን ማለትም እንደ የፊት ላይ ምልክቶች ወይም የብልግና ወይም አጽያፊ ምልክቶችን አያሳዩ።
- የአይን ለአይን መተያየትን ያስወግዱ።
- ሁልጊዜ አጠቃላይ የሆነ የጭዋናት ባህሪ ለሌሎች ተሸከርካሪዎች ያሳዩ። ሁሉም አሸከርካሪዎች የማሸከርከሩን ስራ አስተማማኝ፣ አነስተኛ ውጥረት ያለበት፣ እንዲሁም የበለጠ አስደሳች እንዲሆን ለማድረግ የድርሻቸውን ማድረግ ይኖርባቸዋል።

ልዩ የማሽከርከር ሁኔታዎች

በማታ ማሽከርከር

በማታ ማሽከርከር በቀን ከማሽከርከር ይልቅ ከባድና አደገኛ ነው። በአንድ ማይል በሚደረግ ገዛ ላይ፣ በቀን ማሽከርከር ወቅት ከሚደርሰው የሞት አደጋ ይልቅ በማታ የሚደርሰው ለሞት የሚያደርስ አደጋ ሁለት ከማሽከርከር ጊዜ ያህል የላቀ ነው። በማታ አሽከርካሪው በርቀት፣ በቶሎ ወይም በብዛት ማየት አይችልም። ከዚህ በተጨማሪ ሁሉም ነገሮች የተለየ ገጽታ አላቸው። ከፊት ለፊት ካሉት የመኪናዎች ዋና መብራቶች የሚመጣው ነጸብራቅ አሽከርካሪዎች ከፊት ለፊታቸው ያለውን ሁኔታ የማየት አስቸጋሪነት ከፍ ያደርገዋል፤ ይህ ችግር በተለይ በእድሜ ለገፉት አሽከርካሪዎች የባለ ነው። ነጸብራቁ የአይናችን ብሌን እንዲጠብብ የሚደርግ ሲሆን አነስ ካለ የብርሀን ሀይል ጋር እንዲስተካከል ጊዜ ይፈጅታል። በዚህ የማስተካከያ ጊዜ ልክ እንደ አይነ-ስውር ሊያሽከረክሩ ይችላሉ።

በማታ ማሽከርከርን አስተማማኝ ለማድረግ የሚችሉት በሚከተሉት ነው፡

- ከፊት ለፊት ማየት የሚችሉትን ርቀት ያህል ለመቆም እንደሚችሉ በሚያስችልዎት ዝቅተኛ ፍጥነት ይጓዙ።
- ሌሎች ተሽከርካሪዎችን በሚጠገቡት ወቅት ወደ ዋናዎቹ መብራቶች ብርሀን ትክ ብለው አይመልከቱ። ፈጠን ያለ የጨረፍታ እይታ በመጠቀም፡
 - ወዳለብት አቅጣጫ የሚመጡትን የተሽከርካሪዎችን የአቀማመጥ ሁኔታ ያጥኑ።
 - የራስዎን አቀማመጥ ያጥኑ።
 - የመንገዱን የቀኝ ጠርዝ እንዳለ ያስታውሱ
 - በመንገድዎ ላይ ያሉትን የሚጋጥሙት ነገሮች ይፈልጉ።
 - የንፋስ መከላከያውን መጥረጊያ ዘውትር የጸዳ ይሁን። በጸዳ የንፋስ መከላከያ ከፊት ለፊትዎ የሚመጡት የመኪናዎች ዋና መብራቶች ብርሀን በእጅግ አስቸግርዎትም።
 - በማታ የጸሀይ መነጻር አያድርጉ።
 - ንቁና ዝግጁ ይሁኑ። ለዚህም ንጹህ እና ቀዝቃዛ አየር ጠቃሚ ነው።
 - የመንገዱን የጠርዝ መስመር እንደመሪ ይጠቀሙበት። የመንገድ ላይ የጠርዝ መስመር ከሌለም መካከለኛውን መስመር እንደመሪ ይጠቀሙበት።
 - የሀይዌይ ምልክቶችን በጥንቃቄ ይቃኙ። እነዚህ ምልክቶች በማታ ለማየት የበለጠ አስቸጋሪ ይሆናሉ
 - በተለይ እግረኞችን እና የቆሙ ተሽከርካሪዎች በማታ በጥንቃቄ ይቃኙ።
 - በመንገድ ላይ በምንም አይነት ምክኒያት ተሽከርካሪዎን አያቁሙ።
 - መኪናዎን ከመንገድ ዳር ማስጠጋት የማይቻል ሲሆን የማስጠንቀቂያ መብራት ወይም ደማቅ የሚነድ ብርሀን (ፍሌርስ) ይያዙ።
 - መስኮቱ ተዘግቶ ባለበት ሁኔታ ላይ በሚያሽከረክሩበት ወቅት አያጭሱ።

በዊንተር ማሽከርከር

በዊንተር ማሽከርከር ልዩ ጥንቃቄዎች ይሻል።

- ቼንስ ታየርስ፣ ስኖው ታየርስ ወይም ራዲያል ታየርስ ይጠቀሙ። ቼንስ ከሌሎቹ የበለጠ መሬትን ቆንጥጦ ለመያዝ እንዲሁም በበረዶና በውርጭ ላይ ለማቆም ያስችላል። ነገርግን ቼንስም ሆነ ራዲያል ወይም ስኖው ታየርስ በበረዶ ወይም በውርጭ የተሸፈኑ መንገዶች ላይ በመካከለኛ ፍጥነት ለማሽከርከር አስተማማኝ አይደሉም። በዚህ ሁኔታ ላይ ፍጥነትዎን ሊቀንሱ ይገባል።
- የውርጭ የአደጋ ጊዜ አዋጅ ሲታወጅ እንደየአስፈላጊነቱ ቼንስ ታየርስን፣ ስኖው ታየርስን ወይም ራዲያል ታየርስን በሚመለከተው የውርጭ የአደጋ ጊዜ መንገዶች ላይ መጠቀም ይገባል።
- መስኮቶችንና መብራቶችን በግልጽ እንደሚታዩ ያድርጓቸው። ሁሉንም በረዶ እና ውርጭ ካስወገዱ በኋላ አንደገና መኪናውን እንዳይሸፍን ተከታታይ ማጽዳት። የበረዶ ማስወገጃ (አይስ ስክራፐር) ከተሽከርካሪዎ አይለዩ።
- የመንገዱን ሁኔታ ይወቁት በጣም በዝቅተኛ ፍጥነት ይጀምሩ። ከዚያም የማቆሚያውን (ብሬክስ) ቀስ በቀስ በመጠቀም መኪናዎን የመቆም ሂደት ያጤኑ። ወደመገናኛ ወይም ወደ ማዞሪያ ከመድረስዎ ከረጅም ርቀት ላይ ፍጥነት መቀንስ ይጀምሩ።
- በመኪናዎና ከፊት ለፊትዎ ባለው መኪና መካከል አስተማማኝ ርቀት በመጠበቅ ይጓዙ። በበረዶና በተደራረበ ወርጭ ላይ ሲጓዙ በመኪናዎና ከፊት ለፊትዎ ባለው መኪና መካከል ያለው ርቀት እጅግ የበለጠ ነው። ስኖው ታየርስ፣ ራዲያል ታየርስ እንዲሁም ቼይንስ ቢሆንም በበረዶና በተደራረበ ወርጭ ላይ ሊንሸራተቱ ይችላሉ።
- ማቆሚያውን (ብሬክስ) በሀይል አይርገጡት።
- መሪውን አጥብቦው አይጠምዙት ወይም ፍጥነቱን በቶሎ አይቀይሩት።
- ለአደጋ ጊዜ የሚጠቅሙ አቅርቦቶችን ከመኪናዎ ውስጥ አይለዩ ። ይህም የሚከተሉትን ያካተተ መሆን ያስፈልገዋል።
 - ደማቅ የሚነድ ብርሀን (ፍሌርስ) ይያዙ።
 - የመጀመሪያ እርዳታ መስጫ አቅርቦት
 - ብርድልብስ
 - ኪቲ ሊትር ወይም አሸዋ ፣ በበረዶ ላይ ወይም በውርጭ ላይ ጎማዎች መንገዱን ቆንጥጠው ለመያዝ የሚረዱ ናቸው።
 - ትንሽ መዛቂያ (አካፋ)
 - የጋዝ መሙያው ታንክ ሙሉ እንደሆነ ይቆይ።
 - የንፋስ መከላከያ መጥረጊያ ፍሉድ (ፈሳሽ) ሙሉ እንደሆነ ይቆይ።

በበረዶና በውርጭ ላይ “የተሟላ ደህንነት” ያለው ፍጥነት የሚባል ነገር የለም።

በዊንተር የአየር ሁኔታ ወቅት እያንዳንዱ የሲቲ ብሎክ እና ማንኛውም የሀይዌይ ስትሬች (ክፍል) በሚያገኘው ጸሀይ በሚያገኘው ጥላ፣ በሚደረግበት የጨው መጠን እና ሌሎች ሁኔታዎች የተለያዩ ሊሆን ይችላል። አደገኛ ቦታዎችን ይጠንቀቁ። ጥቁር ገጽታ ያላቸው መንገዶች (የአስፋልት ሀይዌዮች) በመቅለጥ እና ዳግም በመቀዝቀዝ ምክኒያት የሚፈጠረውን ቀጭን የበረዶ ስባሪ ወይም አንዳንዴ ጥቁር በረዶ ተብሎ የሚታወቀውን ሊደብቅ ከመቻሉ በተጨማሪ ካላወቁት አደጋ ሊፈጥር ይችላል። ያስታውሱ ራምፕስ እንዲሁም ድልድዮች ከመንገዶችን ከሀይዌዮች አስቀድመው ነው በረዶ የሚጋርባቸው። እንዲሁም የተቆፈሩ መንገዶች በማታ ከእንደገና በረዶ አሟላብሱ ሲሆን ወይም በቀን ብርሀን የቀለጡት ውርጫዎች ወደትንንሽ የተጋጋሩ በረዶዎች ይለወጣሉ። በፎር ዊል ድራይቭ (አራቱም ጎማ የሚሽከርከር) ተሽከርካሪ የሚያሽከረኩ ከሆነ በደረቅ መንገድ ላይ እንደሚያሽከረኩት በበረዶ እና በውርጭ ላይ ለማሽከርከር አያስቡ።

አንቲ ሎክ ብሬክ ሲስተምስ (መቆለፍን የሚከላከል የፍሬን አያያዝ)

ተሽከርካሪዎ መንሸራተት ቢጀምርና አንቲ ሎክ ብሬክ ሲስተም ቢኖረው ፍሬኑን (ማቆሚያውን) በመጫን ረገጥ ረገጥ አያድርጉት። ይልቁን በተመጣጠነ ግፊት ፍሬኑን (ማቆሚያውን) ረግጠው በማቆየት ተሽከርካሪዎን ከመንሸራተት በማዳን ደግመው ይቆጣጠሩት።(እባክዎትን ብሬኪንግ ዊዝ አን አንቲ ሎክ ብሬኪንግ ሲስተምን ይመልከቱ።)

መንሸራተትን መከላከል

- በድንገት የሚደረግ የፍጥነት ወይም የአቅጣጫ ለውጥን ያስወግዱ። በሚያሽከርክሩበት ወቅት በእግርዎና በነዳጅ መስጫው ፔዳል መካከል ወይም በፍሬኑ (በማቆሚያው) መካከል ልክ እንቁላል እንዳለ በመቁጠር ያሽከርክሩ።
- በተሰበሰበ የበረዶ ብናኝ (ስኖው) ላይ ወይም በረዶ ላይ ከማሽከርከርዎ በፊት ፍሬን አያያዝን፣ የመንሸራተትን የብቃት ልምምዶችን በአስተማማኝ ቦታዎች ላይ በዝቅተኛ ፍጥነት ይለማመዱ ።
- በማቆሚያ ቦታ ላይ ለማቆም ሲፈልጉ ገና ወደ ቦታው ከመድረስዎ አስቀድመው ፍሬን (ማቆም) መያዝ ይጀምሩ።
- ፍሬኑን (ማቆሚያውን) በሀይል በመጠቀም ተሽከርካሪዎቹን (ዊልስ) አይቆልፉ። ተሽከርካሪው ካልዞረ ተሽከርካሪውን መቆጣጠር አይችሉም። አንቲ ሎክ ብሬኪንግ ሲስተምስ ለሌላቸው ተሽከርካሪዎች ግን የፍሬኑን (ማቆሚያውን) ፔዳል ረገጥ ረገጥ ያድርጉት።
- የመንገዱ ሁኔታ መጥፎ ከሆነ፣ ለመሄድ ካሰቡበት አስቀድመው በመነሳት ቢንዙ በጥድፊያ እንዳይንዙ ለማድረግ ይረዳዎታል።

ኩርባዎች

ኩርባዎች ማንሸራተትን ሊያስከትሉ ስለሚችሉ ተጠንቅቅው ይንዙ፤ በተለይም ከመሬት ጋር መያያዝ (ትራክሽን) በማይኖርበት ወቅት ላይ ጥንቃቄ ያስፈልጋል። አርጥበት ባለበት የአየር ሁኔታ ላይ ለኩርባዎች ትኩረት መስጠት ያስፈልጋል። የበረዶ ብናኝ በሚሆንበት ጊዜ የበለጠውን ትኩረት መስጠት አስፈላጊ ሲሆን መንገዱ በረዶ በሚሆንበት ጊዜ ከሁሉም የላቀውን ትኩረት መስጠት ያስፈልጋል። ወደ ኩርባ ከመግባትዎ በፊት ፍጥነትዎን ወደ አስተማማኝ ፍጥነት ይቀንሱት። በጥሩ የአየር ሁኔታ ላይ የፍጥነቱ ገደብ በሰዓት ሰላሳ አምስት (35) ማይል በሆነበት ኩርባ ላይ፣ እርጥቦታማ የአየር ሁኔታ ካለ አስተማማኝ ፍጥነት ገደብ በሰዓት ሀያ (20) ማይል ነው፤ የአየሩ ሁኔታ በረዶአማ ወይም የበረዶ ብናኝ ሲሆን፣ በሰዓት አምስት (5) ማይል ወይም ከዚያ በታች ሊሆን ይችላል።

ከመንሸራተት ማንሰራራት

- አይረበሹ እንዲሁም ፍሬኑን (ማቆሚያውን) አይጠቀሙ።
- መንሸራተቱ ወዳለበት አቅጣጫ መሪዎን ይንዱት። የኋላኞቹ ተሽከርካሪዎች (ዊልስ) ወደቀኝ መዞር ከጀመሩ የፊት ተሽከርካሪዎችን (ዊልስ) ወደ ቀኝ በማዞር (በመጠምዘዝ) ይንዱ።እግርዎን ከነዳጅ መስጫው ፔዳል ላይ ወይም ፍጥነት ከመጨመሪያው ላይ ያንሱት።

ጭጋግ ባለበት ማሽከርከር

ጭጋግ በመሬት አካባቢ በሚሆንበት ወቅት እንደ ደመና ተደርጎ ሊታሰብ ይችላል ይሆናል። ጭጋግ የሚፈጠረው የአየሩ ሁኔታ ወደ ጤዛነት የመቀየሪያ ደረጃ ላይ ዝቅ ሲል (የአየሩ ሁኔታ እርጥበት አዘል ሲሆን ነው) እንዲሁም የማይታይ እንፋሎት (ዋተር ቬፐር) በመሰባሰብ በአየር ላይ ያሉ የሚንጠባጠቡ የውሀ ነጠብጣቦችን ሲፈጥሩ ነው። ጭጋግ የእይታን አቅም ወደ ¼ ማይልስ ወይም ከዚያ በታች ዝቅ እንዲል በማድረግ ለማሽከርከር አስቸጋሪ ሁኔታዎችን ይፈጥራል። የአየሩ ሁኔታ ጭጋጋም በሚሆንበት ጊዜ ከጭራሹ ባያሽከረክሩ ይመረጣል። የግድ ማሽከርከር ካለብዎት ግን እነዚህ የጥንቃቄ ዘዴዎች ጠቃሚ ናቸው፤

- የተለመደው የማሽከርከር ፍጥነትን ይቀንሱ።
- የተሽከርካሪዎችን ዋና የፊት-መብራቶችን ወይም የኋላ መብራቶች በሩቁ ቢያዩም ፍጥነትን ይቀንሱ።
- የሚያዩት የተሽከርካሪ ዋና የፊት መብራት ወደሚያሽከረክሩበት መንገድ መሀል ላይ ወዳሉበት የሚመጣ ሊሆን ይችላል። የኋላው መብራት በሚሄዱበት መንገድ ላይ ወይም ካሉበት መንገድ ቀጥሎ የቆመ ወይም ቀስ ብሎ የሚጓዝ ተሽከርካሪ ሊሆን ይችላል።
- በድንገት ለማቆም (ኢመርጀንሲ ስቶፕ) ዝግጁ ይሁኑ።
- ጭጋጉ ሰፊ ከሆነ ቢያንስ በሰዓት 10 ማይልስ መጓዝ አይችሉም፤ ከሀይዌይ ይውጡ ወይም ወደ ሬስት ኤሪያ (ማረፊያ ስፍራ)፣ ሰርሲስ ኤሪያ(የአገልግሎት ጣቢያ)፣ ወይም ሌላ የማቆሚያ ስፍራ በመሄድ ተሽከርካሪዎን ያቁሙ።
- ዋናውን መብራቶች በዝቅተኛ ጨረር ይጠቀሙ፤ ወይም ለጭጋግ የሚያገለግሉትን መብራቶች(ስፔሻል ፎግ ላይትስ) ካልዎት ይጠቀሙ።
- ከፍተኛ ብርሀን መጠቀም ብርሀኑ ወደ አይንዎ ተመልሶ በማንጸባረቅ እይታዎን ሊጋርደው ይችላል።
- በማጎት በሚያሽከረክሩበት ወቅት የመንገዱን ጥግ መስመሮች ወይም የመንገዱን የቀኝ ጎን እንደመሪ ይጠቀሙበት። የሀይዌይ ምልክቶችን በሚፈልጉበት ጊዜ ላያገኙ ይችላሉ። በመንገድ ላይ የሚሰመሩት ቢጫ መስመሮች ካሉበት በስተቀኝ መሆን የለባቸውም፤ ሁልጊዜ ካሉበት በስተግራ በኩል መሆን አለባቸው።
- ቢጫ መስመር አንድን መንገድ ወደ ሁለት በተለያዩ አቅጣጫ የሚጓዙ መንገዶች ለመከፋፈል የሚጠቅም ሲሆን ለመንገዝ የሚያስችለውን የመንገዱን የግራ ጫፍ የሚጠቁም ነው። ነጭ የመንገድ ላይ መስመሮች የመንገዱን የቀኝ ጥግ ያመለክታሉ።
- አስቀድመው ገዛ በመጀመር፣ በፍጥነት መጓዝን ያስወግዱ።

ከአደጋዎች በመራቅ ያሽከርከሩ

ሊያደርጉ የሚፈልጉትን ነገር ወይም እርስዎ በአሽከርካሪው ቦታ ላይ ቢሆኑ ማድረግ አለበት ብለው የሚያስቡትን ሌላው ተሽከርካሪ ያደርገዋል ብለው አይተማሙ። ለምሳሌ የግለሰቡ የማዘሪያ ፍሬቻ (ምልክት ማሳያ) መብራት ብልጭ ድርግም ቢል ተሽከርካሪው ያዞራል ብለው አያስቡ። አሽከርካሪው ምልክት ባሳየበት አቅጣጫ ባይዞር (ባይጠመዘዘ) አስቀድመው ምን እንደሚያደርጉ ያቅዱና ውሳኔ ይወስኑ። ሁሉም አሽከርካሪ የአቁም ምልክት ባለበት ቦታ ወይም የቀይ መብራት በርቶ ባለበት ወቅት ላይ ያቆማል ብለው አያስቡ። አንዳንድ አሽከርካሪዎች ሆነ ብለው የአቁም ምልክቶችንና የትራፊክ መብራቶችን “ጥሰው” ይሄዳሉ። በሚያሽከረክሩበት ወቅት ባለማቋረጥ “የማምለጫ መንገድ ” እየፈለጉ ማሽከርከር አስፈላጊ ነው። ለጥቂት ሳምንታት ከተለማመዱ በኋላ ይህ ሁኔታ ከራስዎ ጋር ተዋህዶ ከባህሪያትዎ አንዱ (“ሰከንድ ኔቸር”) ይሆናል። ድንገተኛ አፋጣኝ የአደጋ ሁኔታ የሚያስከትል ሁኔታ ቢከሰት የተዘጋጀ የመከላከያ እቅድ ይኖርዎታል ማለት ነው። ለምሳሌ የሚጠጋዎት ተሽከርካሪ እርስዎን ማለፍ ቢጀምርና አሽከርካሪው ካለፈ በኋላ ወደ ተገቢው ሌይን ለመግባት በቂ ቦታ እንደማያገኝ ከተገነዘቡ ፍጥነትን በመቀነስ በሾልደር (በመንገዱ ጫፍ እና በዋናው መንገድ መካከል፣ ለድንገተኛ ሁኔታዎች የተከለለ የዳር መንገድ) አካባቢ ያለውን ቦታ ይቆጣጠሩ። ይህን በማድረግም አስፈላጊ ከሆነ ወደት መሄድ እንዳለብዎት ያውቃሉ ማለት ነው። በተቻለዎት መጠን ወደ ፊት እስከሚቻልዎት ድረስ ይመልከቱ። በዚህም መንገድ ከፊት ለፊትዎ ባለው ተሽከርካሪ አስቀድሞ ያለው ተሽከርካሪ በድንገት ካለበት መንገድ እንዲወላውል ወይም እንዲቆም ያደረገውን ችግር ማወቅ ይችላሉ። ለምሳሌ ከፊት ለፊትዎ ባለው ተሽከርካሪ ላይ ብልጭ ድርግም የሚል ቀይ ወይም ቢጫ መብራቶች ቢመለከቱ በመንገዱ ላይ ያሉትን ነገሮች ወይም ሰዎችን መመልከት አስፈላጊ ነው። ጭቅ የማይቀር ከሆነ ሊረበሹ አይገባም። ከአደጋው ወደሚያመልጡበት አቅጣጫ ተሽከርካሪዎን ይንዱ። ከፊት ለፊትዎ የሚመጣ ሌላ ተሽከርካሪን ላለመጣጨት የሚያስችለዎትን ማንኛውንም ነገር ያደርጉ፤ ማእዘንን ለመጣጨት ይሞክሩ፤ አማራጭ ካልዎት ሌላ ተሽከርካሪን ከመጣጨት ይልቅ ተሽከርካሪዎን ወደ ጎድጓዳ መሬት መንዳት አማራጭ ሊሆን ይችላል።

ከኋላ እንዳይገጩ ምን ማድረግ ያስፈልግዎታል

የተሸከርካሪ የኋልኛ የመጨረሻው ክፍል ላይ የሚደርሱ ግጭቶች የተለመዱ የሞተር ተሸከርካሪዎች አደጋዎች ናቸው። ከኋላ የሚከተልዎት ተሸከርካሪ ያለዎት አሸከርካሪ እንደመሆንዎ መጠን ከኋላ በኩል የሚያጋጥመውን ግጭት ለመቀነስ ማድረግ የሚገባዎትን የሚከተሉትን ነገሮች ያድርጉ፤

- የፍሬን (የማቆሚያ) መብራቶች ንጹህና በአግባቡ የሚሰሩ መሆናቸውን እርግጠኛ ይሁኑ።
- ከኋላዎ የሚደረገውን ነገር በቀጣይ ሁኔታ ለማወቅ የኋላ መመልከቻ መስተዋቱን በየጊዜው ይመልከቱ።
- የኋላ መስኮት መስተዋት ንጹህና ጭጋጋማ መሆን የለበትም። በውጭ ያሉት መስተዋቶች አስፈላጊዎች ናቸው።
- ተሸከርካሪን ከማቆም፣ ከማዞርና ሌይን ከመቀየር በፊት በበቂ ሁኔታ አስቀድመው ምልክት ያሳዩ።
- ፍጥነትዎን በድንገት ሳይሆን ቀስ በቀስ ይቀንሱ።
- ከትራፊኩ ፍጥነት ጋር ተስተካክለው ይንዱ።
- አንድ ተሸከርካሪ በጣም ቢጠጋዎት ፍጥነትዎን በመቀነስ ያሳልፉት።

ኢንተርሰቴት (ሱቴቶችን የሚያገኛኝ) እና ሊሚትድ አክሲዮን ህይዌይስ (ሌሎች ለተወሰኑ ተሸከርካሪዎች ብቻ የሚያገለግሉ አውራ ጎዳናዎች)

ኢንተርሰቴት ህይዌይስን እንዴት እንደሚጠቀሙ ካወቁ ወደፊልገብት ቦታ በቶሎ፣ በቀላሉ እና በአስተማማኝ ሁኔታ ሊያደርስዎት ይችላሉ። ነገርግን በህይዌይ ላይ የሚደረጉትን የደህንነት ልምምዶችን ማወቅ ያስፈልግዎታል።

ጉዞ ከመጀመርዎ በፊት

የመኪናዎ ጎማ የከፍተኛ ፍጥነት ጉዞ ለማድረግ ይችላሉ? በቂ አይል (ዘይት) እና ማቀዝቀዣ ውሀ አልዎትን? ተሸከርካሪዎ አደገኛ ሜካኒካዊ ችግር አለውን? ይህን ጉዞ ለማከናወን ይችላሉ? በቂ ነዳጅ አልዎት? በቂ እንቅልፍ ተኝተዋል? በሚጠቀሙበት ካርታ ላይ ሊጠቀሙባቸው የሚችሉትን መግቢያና መውጫ ላይ ምልክት ያድርጉባቸው። ወደ ተገቢው ሌይን በአስተማማኝ ሁኔታ ለመቀየር በቂ ጊዜ ለማግኘት እንዲችሉ አስቀድመው ያቅዱ። ይህም አስተማማኝ ፈጣን እና አስደሳች ጉዞ ለማድረግ ይረዳዎታል።

ወደ ኢንተርሰቴት (ሱቴቶችን የሚያገኛኝ) መግባት

አብዛኛውን ጊዜ፣ ወደ ኢንተርሰቴት እና ሌሎች ሊሚትድ አክሲዮን ህይዌይስ (ሌሎች ለተወሰኑ ተሸከርካሪዎች ብቻ የሚያገለግሉ አውራ ጎዳናዎች) በመግቢያ ራምፕ እና በፍጥነት መጨመሪያ ወይም መቀነሻ ሌይን በኩል ነው መድረስ የሚችሉት። የመግቢያ ራምፕ ወደሚፈልጉት አቅጣጫ እና ፍጥነት መጨመሪያ ሌይን ለመድረስ የሚረዳ ሲሆን ካለው የትራፊክ ፍጥነት መጠን ጋር ፍጥነትዎን እንዲያስተካክሉ የሚያስችል ነው። ወደ ኢንተርሰቴት በሚገቡበት ወቅት በመንገዱ ላይ የተቀበሉት ድፍን (ያልተቆራረጡ) መስመሮች መግቢያውንና ኢንተርሰቴቱን የሚከፍሉ ሲሆን ይህን መስመር ማቋረጥ አይፈቀድም። ወደ ኢንተርሰቴት የሚያስገባ፣ ፍጥነት መጨመሪያ ሌይን የሌለበት አጭር መግቢያ በሚያጋጥምበት ወቅት፣ በትራፊኩ ውስጥ የሚያስገባ ክፍተት ሲያገኙ ብቻ ነው በመግቢያው ላይ ፍጥነት መጨመር የሚችሉት። በአጠቃላይ ወደ ኢንተርሰቴት ከመግባትዎ በፊት ክፍተት ለማግኘት ትራፊኩ እስኪቋረጥ ድረስ ተሸከርካሪዎን አቁመው መጠበቅ ያስፈልጋል። ወደ ኢንተርሰቴት ከግራ መግቢያ በኩል የሚገቡ ከሆነ በመስተዋቶችዎ የሚመለከቱትን ከትከሻዎ በላይ ሲመለከቱ ከሚያዩት ጋር ያነጻጽሩት።

ለቆ መውጣት

መውጫው ላይ ከመድረስዎ አስቀድሞ ወደ ቀኝ በኩል ወዳለው ሌይን በትክክል ይግቡ። በዋናው ህይዌይ ላይ ፍጥነትዎን አይቀንሱ። ወደ ፍጥነት መቀነሻው ሌይን ከገቡ በኋላ ፍጥነትዎን መቀነስ ይጀምሩ፣ እንዲሁም በመውጫው ራምፕ መጀመሪያ ላይ ፍጥነት መቀነሱን ይቀጥሉበት። የሚያሸከረክሩበትን ፍጥነት በተጠቀሰው የፍጥነት ልክ ይቀንሱ፣ ወይም በኩርባው አካባቢ ችግር ሊያጋጥምዎት ይችላል። ስህተት በሆነ መንገድ ከኢንተርሰቴት የወጡ እንደሆነ ከመውጫው ራምፕ እስከሚወጡ ድረስ መንገድዎን በመቀጠል ከእንደገና ወደ መሄድ ወደፊልገት ኢንተርሰቴት የሚያስገባውን መንገድ ይፈልጉ።

በኢንተርኔት ላይ የሚደረግ የሌይን ለውጥ እንዲሁም ተሽከርካሪን አልፎ መሄድ

በኢንተርኔት ላይ እንዲሁም በሌሎች ለተወሰኑ ተጠቃሚዎች ብቻ የሚያገለግሉ ሀይዌዮች ላይ ባለው የማያቋረጥ ከፍተኛ ፍጥነት የተሞላበት እንቅስቃሴዎች ምክኒያት በጥንቃቄ የሌይን ለውጥ እና ተሽከርካሪን ማለፍ ማከናወን ያስፈልጋል።

ከዚህ በታች የተጠቀሱት መመሪያዎች ጠቃሚ ናቸው፤

- በዲስትሪክት አፍ ኮሎምቢያ ውስጥ በግራ ወይም በቀኝ በኩል በገዛ ላይ ያለ ተሽከርካሪን አልፎ መሄድ በህግ የተፈቀደ ነው፤ ነገር ግን በዝቅተኛ ፍጥነት የሚጓዙ ተሽከርካሪዎች በቀኝ ሌይን ላይ መቆየት ይኖርባቸዋል። ስለዚህ የሚያከናውኗቸው አብዛኛዎቹን አልፎ የመሄድ ጉዞዎች የሚደረጉት በስተግራ በኩል ነው የሚከናወኑት። በተጨማሪ በሾልደር (በመንገዱ ጫፍ እና በዋናው መንገድ መካከል፣ ለድንገተኛ ሁኔታዎች የተከለለ የዳር መንገድ) ላይ ማለፍ አይችሉም።
- አስተማማኝነት ያለው የማለፍ ስራ የሚወሰነው በአሽከርካሪዎች የጋራ ትብብር ነው። በሌላ ተሽከርካሪ በሚታለፉበት ወቅት ፍጥነትዎን አይጨምሩ።
- በከፍተኛ ፍጥነት የሚደረጉ ፈጣን እንቅስቃሴዎች ገዳይ ሊሆኑ ይችላሉ። ካለፉ በኋላ ወደሌላው ሌይን በቶሎ አይመለሱ።
- ሁልጊዜ ሌይን በሚለውጡበት ወቅት አቅጣጫ እንደሚለውጡ በፍሬቻ (በምልክት ማሳያ) መብራት ያሳዩ።
- ከትከሻዎ በላይ በመመልከት ንቁጠ ግርዶሽን ይቆጣጠሩ።
- ወደ ሌላ ሌይን ከመቀየርዎ በፊት የውጭውን መስተዋት ይቆጣጠሩ ወይም ወደ ግራ-ኋላ ወደ ቀኝ-ኋላ ከትከሻዎ በላይ ይመልከቱ።
- ከፊት ለፊት ያለው አሽከርካሪ በማያይዎት የተሽከርካሪ ንቁጠ ግርዶሽ ክልል ውስጥ ሆነው ፍጥነትዎን አይጨምሩ

የማዞሪያ ደሴቶች (ራውንድ አባውትስ)

የማዞሪያ ደሴት ማለት ክብ የመንገዶች መገናኛ ሲሆን ሁሉም ትራፊክ በክሎክዎይዝ(በሰዓት አካሄድ) ሁልጊዜ በመካከለኛው ደሴት ዙሪያውን በስተቀኝ የሚሄዱበት ነው። ከእያንዳንዱ መግቢያ የሚገቡት ተሽከርካሪዎች በማዞሪያው ደሴት ወስጥ ለገቡት፣ ከግራ በኩል ለሚገቡት ተሽከርካሪዎች ቅድሚያ መስጠት ይኖርባቸዋል። ከማዞሪያው ደሴት ለመውጣት የፈለጉ ተሽከርካሪዎች ወደፈለጉት መንገድ ወይም ሀይዌይ፤ ወደቀኝ በመዞር (በመጠምዘዝ) መውጣት ይችላሉ።

የማዞሪያ ደሴትን መጠጋት

የማዞሪያ ደሴትን በሚጠጉበት ወቅት በተቻለ ፍጥነት የትኛውን መውጫ ተጠቅመው ወደ ትክክለኛው ሌይን እንደሚገቡ ይወስኑ። ፍጥነትዎን ይቀንሱ እንዲሁም በተቻለ መጠን በማዞሪያው ደሴት ካለው ክፍተት ጋር ያስተካክሉት።

ወደ ማዞሪያ ደሴት መግባት

ወደ ማዞሪያ ደሴት በሚደርሱበት ወቅት ከግራ በኩል ለሚመጣው ትራፊክ የመንገዱን ቅድሚያ መስጠት ያስፈልጋል። በማዞሪያው ደሴት ውስጥ ያለውን ትራፊክ በንቃት ይከታተሉ፤ በተለይ ባለብስክሊቶችንና የሞተርሳይክል አሽከርካሪዎችን። የኢ.መ.ሮ.ጀ.ን.ሲ (የድንገተኛ ሁኔታ) ተሽከርካሪ በሌላ መግቢያ ላይ በሚጠጋበት ወቅት ወደ ማዞሪያ ደሴት አይግቡ፤ ይህም በማዞሪያ ደሴት ያለው ትራፊክ ከኢ.መ.ሮ.ጀ.ን.ሲ (የአጣጣፊ) ተሽከርካሪው ፊት ለፊት ያለውን ቦታ ለመልቀቅ ያስችላል።

በማዞሪያ ደሴት ውስጥ ማሽከርከር

ሁልጊዜ ከመካከለኛው ደሴት በስተቀኝዎን እንደያዙ በማዞሪያው ደሴት ውስጥ ይጓዙ፤ እንዲሁም በመካከለኛው ደሴት ዙሪያ በክሎክዎይዝ (በሰዓት አካሄድ) አቅጣጫ ይጓዙ። አደጋን ለማስወገድ ካልሆነ በስተቀር አያቁሙ፤ በመንገዱ ላይ የመሄድ ባለተራ ነዎት።

የማዞሪያው ደሴት ሰፊ በሚሆንበት ወቅት ቦታ ላይ፣ ማለትም ሁለት ወይም ሶስት ተሽከርካሪዎችን ጎን ለጎን ለማስኬድ የሚያስችል በቂ ቦታ ያለው መንገድ ላይ ሌሎች ተሽከርካሪዎችን አይለፉ። በማዞሪያው ደሴት ላይ ከፊት ለፊትዎ የሚሻገረውን ትራፊክ ይጠንቀቁ፤ በተለይም በሚቀጥለው መውጫ ላይ የመውጣት ሀሳብ ያላቸውን ተሽከርካሪዎችን። የኢ.መ.ሮ.ጀ.ን.ሲ (የድንገተኛ ሁኔታ) ተሽከርካሪ በሚጠጋበት ወቅት በማዞሪያው ደሴት ላይ ማሳለፍ የሚችል ነጻ መንገድ ይተው።

የማዞሪያ ደሴትን ለቆ መውጣት

የማዞሪያ ደሴትን ለቀው በሚወጡበት ወቅት በዝቅተኛ ፍጥነት ይዘው እየተጓዙ ይቆዩ። ሁልጊዜ የሚወጡበትን መውጫ የማዞሪያ (የመጠምዘዥ) ምልክት መብራት በማሳየት ይጠቁሙ። ሰፊ የማሽከርከሪያ መንገድ ያላቸው የማዞሪያ ደሴቶች ላይ በስተቀኝ ለሚገኙትን ተሽከርካሪዎች እንዲሁም በሚወጡበት ወቅት መንገዳቸውን ሊያቋረጡባቸው የሚችሉትን እንደ-በስክሌቶች ያሉትንም ጭምር ይጠንቀቁ። እርስዎ ከመውጣትዎ በፊት የመንገዱን ቅድሚያ እንዳገኙ እርግጠኛ ይሁኑ። ለእግረኞች ይጠንቀቁ እንዲሁም የመንገዱን ቅድሚያ ይስጡ። በመውጫው ላይ ያለውን የእግረኛው የመሻገሪያ ቦታ (ክሮሲንግ ፖይንትስ) እስከሚያልፉ ፍጥነትዎን አይጨምሩ።

የሞተርሳክል አሽከርካሪዎች እና ሳይክሎች

ለሞተርሳክል አሽከርካሪዎች እና ለ-በስክሌት አሽከርካሪዎች በቂ ስፍራ ይተወላቸው እንዲሁም ተገቢውን ትኩረት ይስጧቸው። በስክሌት የሚነዱት ሰዎች፣ ካሉበት የ-በስክሌት ሌይን ወደ ቀረባቸው የመኪና መንገድ ሊገቡ ይችላሉ፣ አብዛኛውን ጊዜ ከማዞሪያው ደሴት ወደቀኝ በኩል ያለውን ቦታ በመያዝና የግራ ምልክት በማሳየት የማዞሪያው ዙሪያ እየዞሩ መቆየት እንደሚፈልጉ ሊገልጹ ይችላሉ።

ትላልቅ መኪናዎች

ትላልቅ መኪናዎችን አልፈው ለመሄድ እንዳይሞክሩ። ትላልቅ መኪናዎች (ለምሳሌ ትራክት እና አውቶብሶች) ወደ ማዞሪያ ደሴት ሲጠጉ ወይም በማዞሪያ ደሴት ውስጥ ባሉበት ወቅት በሰፊው ማዞር (መጠምዘዥ) ግድ ሊሆንባቸው ይችላል። በተለይ ሌሎች ተሽከርካሪዎችን ሊከልሉ ስለሚችሉ የፍሬቻ (የማዞሪያ) ምልክትን ካዩ በቂ ስፍራ ይስጧቸው። ትላልቅ ተሽከርካሪዎች የመንገዱን ሙሉ ስፋትን ሊጠቀሙ ይችላሉ። እንዲሁም ጠባብ የማዞሪያ ደሴት በሚሆንበት ወቅት ሊወጡባቸው የሚችሉትን መንገዶች ማውንተብል ኤፕረንስ (ማውንተብል ኤፕረንስ) ላይ መውጣት ሊያስፈልጋቸው ይችላል። አሽከርካሪዎቻቸው ከሌሎች የማዞሪያው ደሴት ተጠቃሚዎች መጠንቀቅ የሚያስፈልጋቸው ከመሆኑ በተጨማሪ ወደ ማዞሪያው ደሴት ከመግባታቸው በፊት ሌሎች አሽከርካሪዎች በአጥጋቢ ሁኔታ ስለእነሱ እንዳወቁና የመንገዱን ቅድሚያ እንደሚሰጧቸው ማወቅ ያስፈልጋቸዋል።

እግረኞች

እግረኞች በመሻገሪያ መንገዶች ላይ የመሄድ መብት አላቸው። ነገር ግን እግረኞች በድንገት የመንገዱ ዳር መከለያ (ከርብ) ወይም ሌላ አስተማማኝ የመጠበቂያ ቦታን በድንገት ለቀው በጣም ቅርብ በሆነና ለማቆም በማይቻልበት ሁኔታ ተሽከርካሪው ወደሚመጣበት መንገድ አይገቡም።

ከአንድ በላይ ሌይን ያሉት የማዞሪያ ደሴት

ከአንድ በላይ ሌይን ባላቸው የማዞሪያ ደሴቶች ላይ፣ መሄድ በወደፊለጉት ቦታ ላይ በመመርኮዝ የመግቢያዎን ወይም የመውጫዎን ሌይን ይምረጡ። ለምሳሌ፤

- በመገናኛው ላይ እንደደረሱ ወደ ቀኝ በኩል ይዙሩ(ይጠምዘዙ)፣ በቀኝ በኩል ያለውን ሌይን ይምረጡና እና በቀኝ በኩል ባለው ሌይን ይውጡ። (ሰማያዊ መኪና)
- በመገናኛው በኩል በማለፍ በቀጥታ ይሂዱ። አንዱን ሌይን ይምረጡ፤ በገቡበት ሌይን ይውጡ።(ቀይ መኪና)
- ወደ ግራ በኩል ይዙሩ(ይጠምዘዙ)፣ የግራውን ሌይን ይምረጡና ይውጡ።(ቢጫ መኪና)

ማቆም (ስቶፒንግ)

በሀይዌይ ላይ ባለው-የመጓጓዣው መንገድ ላይ ማቆም የተከለከለ ነው። በሾልደር (በመንገዱ ጫፍ እና በዋናው መንገድ መካከል፣ ለድንገተኛ ሁኔታዎች የተከለለ የዳር መንገድ) ላይ ማቆም ግን የሚፈቀደው መኪናዎ መስራት በሚያቆምበት ወቅት ወይም በሌላ የኢ.መ.ር.ጀንሲ (የድንገተኛ) ሁኔታዎች ላይ ነው። ይህ በሚከሰትበት ወቅት የመኪናውን የሞተር ተከፋችን ወደላይ ከፍተው ይተወኑ፣ ወይም ነጭ ልብስ በመኪናው የግራ በር ላይ ወይም በሬዲዮ አንቴና ላይ ይሰሩ። ከመኪናዎም ጋር አብረው ይቆዩ፤ በኢንተርሱቴት ላይ ወይም በሌሎች ሊሚትድ አክሲዮን ሀይዌይስ ላይ ፈጽሞ አይራመዱ።

ወደኋላ መሄድ(ባኪንግ)

በሀይዌይ ላይ በማኝኛውም ሁኔታዎች ላይ ፈጽሞ ወደ ኋላ አይሄዱ።

የአጣዳፊ ሁኔታዎች (ኢ.መ.ር.ጀንሲስ)

የማቆሚያ ፔዳል (የፍሬን) አለመስራት

የፍሬን (የማቆሚያ) ፔዳል (ናን ኤቢሲ ሲስተምስ) ረገጥ ረገጥ በማድረግ ይሞክሩት። ይህንን አድርገውም የተሽከርካሪው የማቆም ብቃት ወደነበረበት ካልተመለሰ፤

- የአፋጣኝ ጊዜ ማቆሚያውን ይጠቀሙ።
- ከታቻለም ማርሽን (ጥርሱን) ወደዝቅተኛ ደረጃ ዝቅ ያድርጉት።
- አስፈላጊ ከሆነ የኃማዎቹን ጎን ከከርቡ (የመንገድ ዳር መከለያ) ጋር ያፋትጉት። ኤ ቢ ኤስ (ABS) አንቲሎክ ብሬክ ሲስተምስ የሚያገልግሉት በሚያቆሙበት ወቅት ተሽከርካሪዎች (ዊልስ) እንዳይቆሉ ለመከላከል ነው። የተሽከርካሪው ኮምፕዩተር አንድ ወይም ከዚያ በላይ ተሽከርካሪዎች (ዊልስ) እንደተቆለፉ ሲያወቅ ኤ ቢ ኤስ (ABS) ከአሽከርካሪው በፈጠነ ሁኔታ ማቆሚያውን ረገጥ ረገጥ በማድረግ የተሽከርካሪዎች (ዊልስ) መቆለፍ እንዳይከሰት ያደርጋል። ኤ ቢ ኤስ (ABS) ስራውን በሚሰራበት ወቅት ከፍሬን (ከማቆሚያው) ድምጽ ይሰማሉ የፍሬን(የማቆሚያው) ፔዳልም ከእግርዎ በታች ይንገጫገጫል። አሽከርካሪው ማድረግ ያለበት ነገር ቢኖር የፍሬንን (የማቆሚያውን)ፔዳል በሀይል ወደታች በመጫን እንደረገጠ በመቆየት መሄድ ወደፊለገበት አቅጣጫ መሪውን ተጠቅሞ መንዳት ነው። የኤ ቢ ኤስ (ABS) ኮምፕዩተር የትኛው ጎማ እንደሚቆም በመቆጣጠር መንሸራተትን ይከላከላል።

ኤ ቢ ኤስ (ABS) ስራውን በሚሰራበት ወቅት እግርዎን ከፍሬን (ማቆሚያ) ላይ እንዲያገሱ የሚፈታተንዎትን ሀይል ይቋቋሙት። በፍሬን (በማቆሚያው) ፔዳል ላይ በአንድ አይነትና በማይቋረጥ ግፊት ይርገጡት ። አሽከርካሪዎች ማወቅ ያለባቸው ነገር ቢኖር አንድ አይነትና የማይቋረጠውን ግፊት ከፍሬን (ማቆሚያው) ፔዳል ላይ ካሉ ፣ ወይም ፍሬንን (ማቆሚያውን) ረገጥ ረገጥ ቢያደርጉ ኤ ቢ ኤስ (ABS) እንዳይሰራ ወይም እንዲጠፋ ያደርገዋል።

አሽከርካሪዎች ኤ ቢ ኤስን (ABS) በመጠቀም ተሽከርካሪዎ እንዴት ለድንገተኛ ሁኔታ ማቆም (ኢ.መ.ር.ጀንሲ ፓርኪንግ) ግብረመልስ እንደሚሰጥ ማወቅ ይኖርባቸዋል። ለዚህም የበለጠው ቦታ ባዶ (ፓርኪንግ) የመኪናዎች ማቆሚያ ነው።

እርጥብ ፍሬን (ማቆሚያ)

ጥልቀት ባለው ውሀ ላይ ካሽከርካሩ በኋላ ፍሬን (ማቆሚያውን) መሞከርያስፈልግዎታል። መኪናዎን ወደ አንድ ጥግ አስጠግተው ያቁም፣ ወይም ከነጭራሹ አለማቆምም ይችላሉ። ፍሬን (ማቆሚያውን) ለማድረቅ መኪናዎን በዝቅተኛ ማርሽ (ጥርስ) ላይ በማድረግ እንዲሁም ቀስ ብለው ማሽከርካሩን ይቀጥሉና ፍሬን(ማቆሚያውን) ቀለል አድርገው ይጠቀሙበት። የፍሬንን (የማቆሚያውን) ፔዳልም በኢያንዳንዱ 200 ፊት ላይ ወደ መደበኛ ደረጃ እስኪመለስ ድረስ ሳያቋርጡ መከራውን ይቀጥሉ።

የንፋስ መከላከያ መጥረጊያ (ዊንድሺልድ ዋይፐርስ) አለመስራት

የመኪናዎ የንፋስ መከላከያ ሀይለኛ ንፋስ ባለበት የአየር ሁኔታ ወቅት መስራት ቢያቆም፣ መስኮቱን ይክፈቱት፣ ራስዎን ከመስኮቱ ያውጡት እና ከሚያሸከርክሩበት መንገድ በመውጣት ተሽከርካሪዎን ያቁሙ።

አክሰራተር ፔዳል ስቲክስ (ፍጥነት መጨመሪያ)

- በእግር የማፍጠኛውን ፔዳል በሀይል መታ ያድርጉት።
- ማርሽን(ጥርሱን) ወደ ኒውትራል ይቀይሩት።
- ፍሬን (ማቆሚያውን) ይጠቀሙ።
- ከመንገድ ላይ ይውጡና ተሽከርካሪዎን ያቁሙ።

መሪው መስራት ሲያቆም

በድንገት የተሽከርካሪዎ መሪ ከቁጥጥርዎ ውጭ ቢሆን ፍጥነት መጨመሪያውን መርገጡን ያቋርጡ። ተሽከርካሪዎ ባለበት ሁኔታ በሌይኑ ላይ ገዛውን ከቀጠለ፣ ቀስ እስከሚል ድረስ ይጠብቁና የአቅጣጫን ለውጥ ለማስወገድ ማቆሚያውን ቀስ በቀስ ይጠቀሙ። ተሽከርካሪዎ ከመንገዱ ውጭ መጓዝ ቢጀምር፣ ወይም ወደእግረኛው አቅጣጫ ቢሄድ፣ ወይም ወደ ሌላ ተሽከርካሪ መሄድ ቢጀምር ፍሬን (ማቆሚያውን) በከፍተኛ ግፊት በፍጥነት ይጠቀሙ።

ከቁጥጥር ውጭ መሆን የተሽከርካሪ መሪና መቆለፊያ መሳሪያ(ስቲሪንግ ኤንድ ሎኪንግ ዲቫይስ)

ተሽከርካሪዎ በእንቅስቃሴ ላይ እስካለበት ጊዜ ድረስ የተሽከርካሪዎን ሞተር ማስነሻ ቁልፍ “ሎክ” በሚለው ላይ ፈጽሞ አያድርጉት። ይህም የተሽከርካሪዎን መሪ የሚቆልፈው ሲሆን ለማዞር በሚሞክሩበት ወቅት ተሽከርካሪውን ለመቆጣጠር አይችሉም።

ዋና የፊት መብራት ሲጠፋ

ሀይዌይ ላይ ብርሀን ካለ፣ ከመንገዱ በመውጣት ወደ በሾልደር (በመንገዱ ጫፍ እና በዋናው መንገድ መካከል፣ ለድንገተኛ ሁኔታዎች የተከለለ የዳር መንገድ) ወይም ወደሌላ ክፍት ቦታ በፍጥነትና በአስተማማኝነት ይሂዱ። የሚሄዱበት ሀይዌይ ጨለማ ከሆነ ያልዎትን የፓርኪንግ (ማቆም) መብራቶች፣ የአቅጣጫ መጠቆሚያ መብራቶችን፣ ወይም ለድንገተኛ (ኢ.መር.ጀንሲ የሚያገልግሉትን ብልጭ ድርግም የሚሉት መብራቶችን ጭምር ይሞክሩና ከመንገድ ላይ ይውጡ። ሁሉም መብራቶች ቢበላሹ፣ በሚሄዱበት መንገድ ላይ ቆይተው ከመንገዱ ወደ ጥግ በደህንነት ለመውጣት እንዲችሉ በሚያስችል ልክ ፍጥነትዎን ይቀንሱ።

በተሽከርካሪ ላይ የሚያጋጥም የእሳት

እሳት እንዴት እንደሚጠፋ ማወቅ አስፈላጊ ነው። እሳትን ምን ማድረግ እንዳለባቸው በማያውቁ አሽከርካሪዎች ምክኒያት ወደ ከፋ ሁኔታ እንደባሰ መታወቅ ተችሏል። እሳት ቢያጋጥም፣ ከዚህ በታች የተጠቀሱን መመሪያዎች መከተል ያስፈልጋል።

ከመንገድ መውጣት (ፑል አፍ ዘ ሮድ)

በመጀመሪያው ደረጃ መደረግ ያለበት ተሽከርካሪውን ከመንገዱ ማስወጣት ማቆም ያስፈልጋል። ይህን ለማድረግም፣

- ከህንጻዎች፣ ዛፎች፣ ግጭት ካለበት ቦታዎች (ብራሽ)፣ እንዲሁም ከሌሎች ተሽከርካሪዎች ወይም ሌሎች እሳት ሊፈጥሩ ከሚችሉ ነገሮች ራቅ ባለ ቦታ ላይ በክፍት ቦታ ላይ ያቆሙ (ፓርክ ያድርጉ)።
- ተሽከርካሪዎን ወደ አገልግሎት ጣቢያ (ሰርቪስ ስቴሽን) አያስጠጉ!
- ሞባይል(ሴል ፎን) ስልክ ካልዎት ይጠቀሙበትና ያጋጠምዎትን ችግር እና ያሉበትን ቦታ ለፖሊስ ይናገሩ ።

እሳትን እንዳይሰፋፋ መከላከል

እሳትን ከማጥፋትም በፊት ወደ ሌላ ቦታ እንዳማያስፋፋ ያድርጉ።

- በሞተር (ኤንጅን) ላይ እሳት ቢያጋጥም በተቻልዎት ፍጥነት ሞተሩን ያጥፉት። ይህ እንዳይከሰት ካደረጉ የሞተር መክደኛውን ተከፋች አይክፈቱት። የእሳት ማጥፊያውን በበላውሽርስ ወይም በአየር ማስገቢያው ዝግ መስኮት በኩል፣ በራዲያተር፣ ወይም ታች ካለው የተሽከርካሪው ጎን በመሆን ይርጩት።
- በተለይ የጫኑት ጭነት አደገኛ ነገሮች ካሉት፣ በተሽፊነ ተጎታች የጭነት መኪና ጭነት (ሻን ወይም ትሬሊር ቦክስ) ላይ እሳት ቢከሰት በሩን አይክፈቱት። የሻኑን በር መክፈት አክሰጂን በመስጠት እሳቱን ያብሰዋል።

እሳቱን ያጥፉት

እሳትን በሚያጠፋበት ወቅት መከተል ያለብዎት መምሪያዎች፤

- እሳት ማጥፊያው እንዴት እንደሚሰራ ይወቁ። ከመጠቀም አስቀድሞ እሳት ማጥፊያው ላይ ያሉትን መመሪያዎች ያጥኑ።
- እሳት ማጥፊያውን በሚጠቀሙበት ወቅት በተቻልዎት መጠን ከእሳቱ ይራቁ።
- በነበልባሉ ላይ ሳይሆን በእሳቱን መሰረት ላይ ያጣጥሩ።
- አቋቋምዎ ገፋሱ ወደ የሚነፍስበት አቅጣጫ አይሁኑ። ገፋሱ ነበልባሉን ወዳሉበት ከሚመያመጣው ይልቅ ከማጥፊያው ላይ የሚረጨትን ነገሮች ተሽክሞ እንደሚሄድ ያድርጉ።
- የሚቃጠለው ነገር እስከሚቀዘቅዝ ድረስ ማጥፊያውን መርጨቱን ይቀጥሉ። የጭስ አለመኖር እሳቱ በአጠቃላይ ጠፍቷል ወይም መቀጣጠል አይጀምርም ማለት አይደለም።
- ምን እያደረጉ እንደሆነ ወይም ምንን መጠቀሙ ለደህንነት ጠቃሚ መሆኑን ካወቁ ብቻ ማጥፊያውን ይጠቀሙበት።

ወዳሉበት ሌይን የሚጠጋ ተሽከካሪ

ወዳሉበት ሌይን የሚጠጋዎት ተሽከርካሪ ካዩ፣ ወደ ቀኝ ወጣ በማለት ፍጥነትዎን ያቀጣጥቡ፣ ጠሩምባ ያሰሙ እንዲሁም ዋና የፊት መብራቶቹን ብልጭ ድርግም እያደረጉ ያባሩት። ተሽከርካሪው ወደተወው ሌይን አይቀይሩ፤ ሌላው ተሽከርካሪ “ በመንቃት” ስህተቱን በማወቅ ወደ ትክክለኛ ሌይን ሊመለስ ይችላል።

በባቡር ሀዲዶች ላይ የሚከሰት የመኪና መባላሽት

በሁለቱም አቅጣጫ ባቡሮች እንዳሉ ይመልከቱ። የሚመጣ ባቡር ካለ ከሚያሽከረክሩት ተሽከርካሪ በመውጣት ከሀዲዶቹ ጎን ባቡሩ ወዳለበት አቅጣጫ መሮጥ ያስፈልጋል። ይህን ማድረግም በአደጋው ምክኒያት በሚፈጠር ፍንጣሪ እንዳይመቱ ለማድረግ ይረዳል።

በሚያሽከረክሩበት መንገድ ላይ በፍጥነት መሄድ

በሚያሽከረክሩበት መንገድ ላይ ተሽከርካሪዎ በፈጥን ወይም እንዲፈጥን ቢገደድ የሚከተሉት መመሪያዎች በመከተል ህይወትዎን ሊያድኑ ይችላሉ፤

- አይረበሹ።
- እግርዎን ከማፍጠኛው (ነዳጅ መስጫው ፔዳል) ላይ ያንሱት።
- ፍሬኑን (ማቆሚያውን) ተጭነው አይቆዩ። በጥንቃቄ ፍሬኑን (ማቆሚያውን) ይጠቀሙ ወይም ከጭራሹ አይጠቀሙበት።
- የመኪናውን መሪ በጥብቅ ይያዙ፤ ምክኒያቱም ስለመሪው ሁኔታ በማሰብ የሚከሰት ያልተለመደ ጭንቀት እጅዎን ከመሪው ላይ ሊያንቃንቀው ይችላል።
- ተሽከርካሪዎን በሙሉ ቁጥጥርዎ ስር ካላደረጉ በስተቀር ወደ ማሽከርካሪያው መንገዱ አይመለሱ (ፍጥነትዎ ወደ በሰዓትአስራ አምስት(15 ማይልስ) ወይም ከዚያ በታች ዝቅ ሲል) ፣ እንዲሁም ከትራፊኩ ወደኋላና ወደ ጎን ካላዩ በስተቀር ወደ ማሽከርካሪያው መንገድ ለመመለስ አይሞክሩ። ከዚያም ጎማዎቹን ወደ መንገዱ በጠባቡ ያዙሩ(ይጠምዘዙ)። ከመንገዱ መካከለኛ መስመር አልፎው አለመሄድዎን ወይም ወደሌላ መንገድ ወይም ሌይን አለመግባትዎን እርግጠኛ ይሁኑ።

ኅርባጣ መስመሮች (ራምብል ስትሪፕስ)

ራምብል ስትሪፕስ(ኅርባጣ መስመሮች) ማለት በማሽከርከሪያ ላይ የሚገኙ አጭር ኅርባጣ መስመሮች ሲሆኑ፡ በነሱ ላይ በሚያሸከርከሩበት ወቅት ጎማዎቹ በሚያሰሙት ድምጽ አማካይነት ማስጠንቀቂያ ይሰጣሉ። ራምብል ስትሪፕስ ሊያጋጥሙ የሚችሉ አደጋዎችን ማለትም እንደ አደገኛ የመንገዶች መገናኛዎችን ወይም አሽከርካሪው ወደ መንገዱ ጫፍ (ዘ ሮድ ዌይ ኤጅ) ተጠግቶ እንደሚያሸከረከር በመጠቀም ማስጠንቀቂያ ይሰጣሉ።

ጎማዎች

የጎማዎቹን ምልክቶች ይመልከቱ።እንከን ባላቸው ጎማዎች ማሽከርከር አደገኛ ነው።

- ተጨማሪ የጎማዎች ልባስ(ኤክስሲቭ ዌር)። በአያንዳንዱ የፊት ተሽከርካሪዎች(ዊልስ) ላይ ያሉት የክፍተት መስመር ቢያንስ 4/32 ኢንች ያህል ጥልቀት(ትሬድ ዴፕስ) እንዲኖራቸው ያስፈልጋል። በሌሎች ተሽከርካሪዎች(ዊልስ) ላይ 2/23 ኢንች ጥልቀት እንዲኖራቸው ያስፈልጋል። ምንም ነገር በጎማው ላይ ወይም በጎን ላይ መደረግ የለበትም።
- የጎማዎቹን መቆረጥ ወይም ሌላ አደጋ
- ከመሬቱ ጋር ንክኪ የሚያደርገው የጎማው ክፍል መሰንጠቅ (ትሬድ ሴፓራሽን)
- እርስበራሳቸው ግንኙነት የሚፈጥሩ ሁለት ጎማዎች ወይም የተሽከርካሪው ክፍሎች፣
- የማይመጣጡ የጎማዎች ግዝፈት
- ራዲያል እና ባያስ ፕላይ ጎማዎችን በአንድ መግጠሚያ (አክሰል) ላይ መጠቀም
- የተቆረጠ ወይም የተሰነጠቀ ቫልቭ ስቲምስ (በጎማዎች ላይ የሚገኝ የአየር የሚነፋበት ማስገቢያ)
- አገልግሎት ላይ ውለው የታደሱ ጎማዎችን (ሪግሩቭድ፣ ሪካፕድ ወይም ሪትሬድድ ታየርስ) በአውቶብሶች ላይ ባሉት የፊት ተሽከርካሪዎች (ዊልስ) ላይ መጠቀም አይፈቀድም።

ተሽከርካሪ(ዊልስ) እና ቸርኬ (ሪም)

- እንከን ያለባቸው ተሽከርካሪዎች(ዊልስ) ወይም ቸርኬዎች (ሪምስ) አደጋ ሊያስከትሉ ይችላሉ።
- የተጣመሙ ወይም የተሰነጠቁ ቸርኬዎች (ሪምስ) የጎማዎቹን የግፊት መጠን(ፕሬሽር) እንዲጎድል ያደርጋሉ።
- በተሽከርካሪዎቹ መግጠሚያ ብሎን ዙሪያ ላይ ዝገት ካለ መግጠሚያዎቹ በላላ ሁኔታ ታስረዋል ማለት ነው። ስለዚህ በትክክል እንደገጠመ ያረጋግጡ።
- ጎማ ከተቀየረ በኋላ ለአጭር ጊዜ ተገዘው ከቆዩ በኋላ ያቁሙና መግጠምያዎቹ (ናትስ) እንደገጠሙ ደግመው ያረጋግጡ።
- የጎደለ ክላምፕስ፣ ስፔሰርስ፣ ስታድስ ወይም ላግስ ካለ አደጋ አለ ማለት ነው።
- ያለበታቸው የተገጠሙ፣ የተጣጣሙ ወይም የተሰነጠቁ የመቆለፊያ ቀለቦች (ሎክ ሪንግስ) አደገኞች ናቸው።
- የተበደዱ ተሽከርካሪዎች (ዊልስ) ወይም ቸርኬዎች(ሪምስ) አስተማማኝ አይደሉም።

ድንገተኛ የጎማ መተንፈስ (ብሎውአውት)

ድንገተኛ የጎማ መተንፈስ ሲያጋጥምዎት ከሚያሸከሩበት መንገድ ወደ ሶፍት ሾልደር መጠጋት ያስፈልጋል። ጎማ ቢተንፍስብዎት፡

- ፍሬኑን (ማቆሚያውን) አይጠቀሙ።
- የተሽከርካሪውን መሪ ጥብቅ አድርገው ይያዙ።
- ወደ ቀኝ የማዞሪያ (የመጠምዘዣ) ምልክት ያሳዩና ወደ ሾልደር (በመንገዱ ጫፍ እና በዋናው መንገድ መካከል፣ ለድንገተኛ ሁኔታዎች የተከለለ የዳር መንገድ) በአስተማማኝ ሁኔታ መንገድዎን ይቀይሩ።
- ፍጥነትዎ ይቀንሱና ከመንገድ ወጥተው ለመሄድ እንዲችሉ አስተማማኝ መንገድ ይፈልጉ።
- ተሽከርካሪው ከሞላ ጎደል እስከሚቆም ድረስ ይጠብቁ።

ጎርፍ የገባበት ሞተር

- የነዳጅ መስጫ ፔዳል ከመሬቱ ጋር እስኪጣበቅ ድረስ እንደረገጡት ይቆዩ።
- የሞተር ማስነሻውን ይክፈቱት እና ለአጭር ጊዜ (10-15 ሰከንዶች) ያህል እንደዚያው ይተዉት ይቆይ።
- ሞተሩ በሚነሳበት ጊዜ የነዳጅ መስጫ ፔዳሉን ይልቀቁት።
- ነዳጅ መስጫውን መርገጫ አይርገጡት። ይህም የጎርፉን መጥለቅለቅ ያብሰዳል።

የተበላሽ ተሽከርካሪ (ዲሴሌብልድ ቪክል)

- አራቱንም ተሽከርካሪዎች (ዊልስ) ተሽከርካሪዎች ከሚሄዱበት መንገድ ያርቁ። ከተቻልዎትም፣
- የፍሬን (ማቆሚያ) ጊዜ የሚበሩትን መብራቶችን ያብሩ ወይም የድንገተኛ ጊዜ መብራቶች እንዲሁም የሚገኝ ከሆነ (ፍሌርስ) የነበልባልብርሀን ያብሩ፣ ብልጭ ድርግም የሚል ቀይ መብራቶች ወይም አንጸባራቂ ትራያንግል (ሶስት ማአዘን) ያድርጉ ።
- መሀረብ ወይም ነጭ ልብስ ከሬድዮው አንቴና ጋር፣ ወይም ከግራ በሩ ጋር አስረው እና/ወይም የሞተሩን መዝጊያ ይክፈቱት ።

የመንገድ ላይ የማለፍ ባለተራ መብት (ራይት አፍ ዌይ)

ህጎች የመንገድ ላይ የማለፍ ባለተራ መብትን ያስተዳደራሉ፤ ነገር ግን እነዚህ ህጎች ከደህንነት በላይ አያስቀምጧቸው። የመንገዱ ላይ የማለፍ ባለተራ መብት ማለት አንድ አሽከርካሪ ወይም እግረኛ በሀይዌይ ላይ ሌላውን ተሽከርካሪ ወይም እግረኛ ህጉ በሚፈቅድለት መሰረት ቀድሞ የማለፍ መብት ነው። የመንገዱ ላይ የማለፍ ባለተራ መብቱ የእርስዎ ከሆነ ሌሎች እንዲያልፉ መብቱን ከሰጥዎት ወዲያውን ይለፉ።

- የፍሬን(ማቆም) ምልክቶችን፣ የቅድሚያ ስጥ ምልክቶች እና በመገናኛዎች ላይ ያሉትን የትራፊክ መብራቶችን መታዘዝ ግዴታ ነው።
- ሌላውን ተሽከርካሪ ተከትለው ወደ መገናኛ ቢገቡ፣ በመንገዱ ላይ የማለፍ ባለተራ መብትን ቅድሚያ ሊሰጡ ይገባል።
- በመገናኛ ላይ ወደ ግራ በሚዞሩበት (በሚጠመዘዙበት) ወቅት ወይም ወደ (አሌይ) በቤቶች ወይም በህንጻዎች መካከል የሚገኝ ጠባብ የእግረኞች ሌይን፣ የግል መንገድ ወይም ድራይቭ ዌይ ለመታጠፍ ቢፈልጉ፤ አስተማማኝ እስኪሆን ድረስ የመንገዱ ላይ የማለፍ ባለተራ መብትን ለሌላው እግረኞች እና ተሽከርካሪዎች ይሰጡ።
- ከግል መንገድ ወይም ከድራይቭ ዌይ (የግል ወይም የግለሰቦች መንገድ) ወደ ሕዝባዊ መንገዶች (ፓብሊክ ስትሪትስ) ወይም ወደ ሀይዌይ ላይ በሚገቡበት ወቅት ተሽከርካሪዎን አቁመው የመንገዱ ላይ የማለፍ ባለተራ መብትን ለሌላው እግረኞች እና ተሽከርካሪዎች ይሰጡ።
- በተራዎ ላይ የትራፊኩ መብራት ወደ አረንጓዴነት ቢቀየር የመንገዱ ላይ የማለፍ ባለተራ መብቱን በመገናኛ ውስጥ ላሉት እግረኞች ወይም ተሽከርካሪዎች ሊሰጡ ይገባል። የቀዩን መብራት አልፈው የሚሮጡትን ልብ ይበሉ።

የተፈቀደላቸው ድንገተኛ የአደጋ ጊዜ ተሽከርካሪዎች(አቶራይዘድ ኢመርጀንሲ ቪክልስ) ማለትም እንደ ፖሊስ መኪኖች አምቡላንሶች እና የእሳት መከላከያዎች ምልክት እያሳዩ ወይም ድምጽ እያሰሙ ወይም የሚታይ ብልጭ ድርግም የሚል መብራት በሚያሳዩበት ወቅት የመንገዱ ላይ የማለፍ ባለተራ መብት አላቸው። ወዳሉበት አቅጣጫ የሚቀርበውን ተሽከርካሪ ድምጽ በሚሰሙበት ወቅት ወይም በሚያዩበት ወቅት ወዲያውኑ ወደ መንገዱ ጥግ በመሄድ የድንገተኛው ተሽከርካሪ መኪና እስኪያልፍ ድረስ ቆመው ይጠብቁ። ማንኛውንም በድንገተኛ (ኢመርጀንሲ) ስራ ላይ ያሉትን የእሳት ማጥፊያ ተሽከርካሪዎች ስራ ላይ ያሉትን ከአምስት መቶ (500) ፊት ባክ ርቀት አይጠገኙቸው።

የእግረኞች የመንገድ ላይ የማለፍ ባለተራ መብት

ሁሉም እግረኞች በከተማዎችና በትንንሽ ከተማዎች (ታውንስ ኤንድ ሲቲስ) መንገዶች ላይ ባሉት መሻገርያዎች (ክሮሲንግስ) ላይ የትራፊክ አፈሰሮች ወይም የትራፊክ መቆጣጠሪያዎች(ትራፊክ ኮንትሮል ዲቫይዥን) በሚቆጣጠሩበት ወቅት ላይ ካልሆነ በስተቀር፣ የመንገዱ ላይ የማለፍ ባለተራ መብት አላቸው።ቀይ በሚበራበት ወይም የትራፊክ አፈሰሩ ከሚያሳዩው ምልክት ጋር በሚጻረር ሁኔታ ካልሆነ በስተቀር፣ የእግረኛ የመሻገሪያ መስመር ምልክት ባለበት ወይም በሌለበት መንገድ ላይ የመንገዱ ላይ የማለፍ ባለተራ መብት አላቸው።

የእግረኛ የትራፊክ መብራቶች

በተለይ በአንዳንድ የተጭናካቄ የመንገዶች መገናኛ ላይ የእግረኛ የትራፊክ መብራቶች ከተለመደው የትራፊክ መብራቶች ጋር በአንድ ላይ አገልግሎት ላይ ይውላሉ። አሽከርካሪዎች የተለመዱትን የትራፊክ መብራቶችን ማክበር ይኖርባቸዋል። እግረኞች ተራመድ እና አትራመድ የሚሉትን ምልክቶች ማክበር ይገባቸዋል።

በእግረኛ የመሻገሪያ ቦታዎች(ክሮስሮድስ) ላይ መሻገር

አሽከርካሪው ሙሉ በሙሉ ማቆም የሚኖርበት ሁኔታ፤ በእግረኛ መሻገሪያው(ክሮስ ሮድስ) ላይ መንገዱን የሚቋረጠው እግረኛ፤

- ተሽከርካሪው በሚጓዝበት በመንገዱ መሀል ላይ፣ ወይም
- ከጎንዎ በኩል ካለው የመንገዱ ሌይን ግማሽ መንገድ ላይ አደገኛ በሆነ መልኩ በጣም ተጠግቶ ሲቀርብ ነው። ማንኛውም ተሽከርካሪ የተሰመሩ ምልክት ያሉባቸው ወይም ያልተሰመሩ የመሻገሪያ ቦታዎች ላይ በሚሻገር እግረኛ ምክኒያት ጉዞውን ቢያቋረጥ፣ ከኋላ ያሉት ማንኛውም አሽከርካሪዎች የቆሙትን መኪናዎች አልፏል። መሄድ አይችሉም። አንድ እግረኛ የመንገዱን ጥግ (ክርብ) ወይም አደጋ በሌለበት ቦታ ላይ በመራመድ ወይም በመሮጥ ተሽከርካሪው በሚሄድበት መንገድና የመሄድ የባለተራ መብቱን ለመስጠት ወደማይቻልበት ቦታ በድንገት ዘው ብሎ አይገባም።

ከእግረኛ የመሻገሪያ ቦታዎች (ክሮስሮድስ) በሌላ ቦታዎች ላይ መሻገር

የሚደገፍ ባይሆንም እንኳን፣ አንድ እግረኛ ከመሻገሪያው መንገድ ውጭ በሌላ ቦታ ቢሻገር አሽከርካሪው የመንገድ ላይ የማለፍ ቅድሚያ ለእግረኛው መስጠት ይገባዋል። በእንደዚህ ሁኔታዎች ላይ ምንም እንኳን እግረኛው የመንገድ ላይ የማለፍ ባለተራ መብት ባይኖረውም አሽከርካሪው እግረኛውን ሁልጊዜ ማሳለፍ ይኖርበታል።

በልዩ እግረኛ የመሻገሪያ ቦታዎች (ክሮስሮድስ) ላይ መሻገር

አንድ እግረኛ በእግረኛ መጀላኪያ (ፐላስቲክ ስፕሪንግ ታላል) ወይም ከላይ በሚገኝ መተላለፊያ መንገድ ላይ (አቨርሄድ) ቢሻገር እግረኛው በቅድሚያ የማለፉን መብት ወደ መንገዱ ለሚጠጉት ለተሽከርካሪዎች ይሰጣል። እግረኛው የመሄድ የባለተራ መብት ባይኖረውም አሽከርካሪው በመንገዱ መገናኛ ላይ ላሉት እግረኞች የማለፉን ቅድሚያ የመስጠት ሀላፊነት አለበት።

ከጎንዎ ባሉት የመንገዶች የመገናኛዎች መካከል መሻገር

በትራፊክ መብራት በሚመራና ጎን ለጎን ባሉት መገናኛዎች መካከል ለመሻገር የሚፈልግ እግረኛ በተሰመሩት የመሻገሪያ ምልክቶች ላይ በሚሻገርበት ወቅት፣ ወይም የመንገዱን የማለፍ ቅድሚያ በመንገዱ አቅራቢያ ላሉት ለማናቸውም ተሽከርካሪዎች ቅድሚያ ከሰጠ በኋላ ብቻ መሻገር ይችላል ።

የአካል ጉዳት ያለባቸው ግለሰቦች

አሽከርካሪዎች የመስማት ችግር ያለባቸውን እግረኞች ንቁ ሆነው መከታተል ይገባቸዋል፤ እንዲሁም ኬይን፣ ክራችስ፣ ምክርስ፣ መሪ ውሻዎችን/አገልግሎት የሚሰጡ እንሰሳዎች፣ ዊል ቼርስ፣ ወይም በሞተር የሚሰሩ ስኩተርስ የሚጠቀሙትን የአካል ጉዳት ያለባቸውን ተሽከርካሪዎች ማስጠንቀቅና የመንገዱን ቅድሚያ መስጠት ያስፈልጋል። እነዚህ ግለሰቦች የሚደረገውን የትራፊክ እንቅስቃሴ የመለየት ችግር ያለባቸው ሲሆን መንገዱን ለመሻገር ተጨማሪ ጊዜ ይፈልጉ ይሆናል። አሽከርካሪዎች ከፍተኛ ጥንቃቄ ማድረግ የሚያስፈልጋቸው ሲሆን ህጻናቶች ወይም ግራ የተጋቡ ወይም አቅሙ የሌላቸውን ግለሰቦች ወዳሉበት ሲጠጉ ለማቆም ዝግጁ መሆን ይኖርባቸዋል ። ባለአምስት ጎን ምልክት የሚያስጠነቅቀው በትምህርት ቤት በኩል የሚያልፍ መሻገሪያ መንገድ እንዳለ ነው። የአልማዝ ቅርጽ ያለው ምልክት የእግረኛ መሻገሪያ እንዳለ ማስጠንቀቂያ ነው ።

ከሌሎች ጋር አብሮ ሀይዌይ መጋራት

የትራፊክ ህጎች እና መመሪዎች ዋና አላማ ጥቅም የመንገድ ተጠቃሚዎች ማለትም፣ የሞተርተሽከርካሪዎች፣ ሳይክሎች፣ እንዲሁም እግረኞች መንገዱን በእኩል እና በአግባቡና በማንኛውም ጊዜ በጋራ እንዲጠቀሙ ለማስቻል ነው። የመንገድ የደህንነት ሁኔታ የሚወስነው ከሌሎች ጋር በሚደረገው መንገድን በጋራ የመጠቀም ሁኔታ ነው።

መንገዱን ከትላልቅ የጭነት መኪናዎች ጋር መጋራት

ከቦታ ቦታ የመንቀሳቀስ ሁኔታ (ማኑቨረቢሊቲ)

የጭነት መኪናዎች (ትራክስ) በመጀመሪያው ሲሰሩ ብዙ እቃዎችን ተሸክመው ከአንዱ ትንንሽ እና ከትላልቅ ከተማዎች ከአንዱ ወደ ሌላው እንዲመላለሱ ተደርገው ነው የተሰሩት። ሲሰሩም እንደ መኪናዎች እንደፈልጉ ከቦታ ወደ ቦታ እንዲንቀሳቀሱ ተደርገው አልተሰሩም። የጭነት መኪናዎች (ትራክስ) ረጅም የማቆሚያ እና የማፍጠኛ ገዛ መጓዝ የሚያስፈልጋቸው ሲሆን፤ ሰፊ የመጠምዘዣ ሬዲዮስ ያስፈልጋቸዋል፤ ክብደታቸውም የላቀ ነው። ትራክተር ትራለርስ (የትራክተር ተጎታኞች) ብዙ ሌይን ባላቸው ሀይዌዎች ላይ፤ በአጠቃላይ በመሀለኛው ሌይን ላይ ላይ በመሆን ከሀይዌይ ላይ የሚወጡትን እና የሚገቡትን የአካባቢውን የትራፊኩን ፍሰት እንዳይስተጓጎል ለማድረግ ይረዳሉ። የጭነት መኪናዎች (ትራክስ) በመካከለኛው ሌይን ላይ መቆየትም፤ የጭነት መኪናዎች አሽከርካሪዎች አደገኛ ሁኔታዎችን ወይም አደጋን ለማምለጥ የሚያደርጉትን ሌይን የመቀየር አማራጮች ከፍ ያደርጉታል።

አልፎ መሄድ (ፓሲንግ)

የጭነት መኪናን አልፎ ለመሄድ ቢፈልጉ በመጀመሪያ ከፊትና ከኋላ ያለውን ሁኔታ ከተቆጣጠሩ በኋላ የሚንቀሳቀስ ነገር አለመኖሩን ያረጋገጡና በህጋዊ የማለፊያ ሌይን ላይ እንዳሉ ካረጋገጡ በኋላ ወደ ማለፊያው ሌይን ይንቀሳቀሱ። በተለይ በጭለማ በሚሆንበት ወቅት፤ የጭነት መኪናውን (ትራክስ) አሽከርካሪው ዋና የፊት መብራትዎን ብልጭ ድርግም በማድረግ ያሳውቁ። አሽከርካሪው ጥግ ወዳለው የሌይኑ ቦታ ራቅ ብሎ በመቆየት ሁኔታዎችን ያመቻችልዎታል። ለጥ ባለ ሀይዌይ ላይ የጭነት መኪናን አልፎ ለመሄድ፤ ተራ መኪናን አልፎ ለመሄድ ከሚፈጀው ጊዜ ከሶስት እስከ አምስት ሰከንዶች ያህል የበለጠ ጊዜ ይፈጃል። በዓገት ላይ የጭነት መኪና ፍጥነቱን ስለሚቀንስ ተራ መኪናን ከማለፍ ይልቅ የቀለለ ነው። በቁልቁለት ላይ የጭነት መኪናው ሀይል ፍጥነት እንደሚጨምር ስለሚያደርገው እርስዎም ፍጥነትዎን መጨመር ያስፈልግዎታል። የማለፉን ስራ በተቻለ ፍጥነት በቶሎ ያድርጉት እንዲሁም ከሌላው ትራፊክ ጎን አይሁኑ። አሽከርካሪው እርስዎ ካለፉ በኋላ መብራቱን ብልጭ ድርግም ቢያደርገው ወደ መንገዱ እንዲገቡ ምልክት መስጠቱ ሊሆን ይችላል። የጭነት መኪናውን ካለፉ በኋላ ወደ ሌይኑ ለመግባት እርግጠኛ የሚችሉት፤ የጭነት መኪናውን የፊት ክፍል በየኋላ መመልከቻ መስተዋት ማየት ሲችሉ ብቻ ነው። የጭነት መኪናውን ካለፉ በኋላም ፍጥነትዎን ጠብቀው ይጓዙ። አብዛኛዎቹ የመኪና / የጭነት መኪና አደጋዎች የሚከሰቱት መኪናዎች ከጭነት መኪናዎች በፊት በመሆን በሚያደርጉት ፈጣን የሌይን ለውጥ እንዲሁም በድንገት ፍጥነት በመቀነስ ወይም በማቆም ነው፤ የትራፊክ መጨናነቅ የጭነት መኪናው አሽከርካሪ ወደ አስተማማኝ ቦታ በመሄድ ሁኔታዎችን እንዲያስተካክል ጊዜ አይሰጡትም።

የጭነት መኪናን መከተል

የጭነት መኪናን የሚከተሉ ከሆነ “ከንቁጠ ግርዶሽ” ውጪ ይሁኑ፤ አሽከርካሪው ከሚያሸከረክርበት አካባቢ (ካብ) በፊት ለፊት፤ በጭነት መኪናው(ትራክ ትራለርስ) ሁለቱም ጎኖች፤ በተለይም አሽከርካሪው ከሚያሸከረክርበት አካባቢ (ካብ) ባሉት ጎኖች ላይ፤ እስከ 20 ድረስ ይራቁ፤ እንዲሁም ከበስተኋላ በኩል እስከ 200 ፊት ድረስ ይራቁ። ከጭነት መኪናው(ትራክ) በስተኋላ በመሆን፤ ከትራክተር በስተቀኝ በኩል ሆነው ያሸከርክሩ። የጭነት መኪናው አሽከርካሪ በጎን መስታዎቶች ማየት እንደሚችሉ ሆነው ያሸከርክሩ። ከዚያም ከፊት ለፊትዎ ያለው የመንገዱ ጥሩ እይታ ሊኖርዎት ይችላል፤ የጭነት መኪናው አሽከርካሪም የተለያዩ የማቆም ወይም የማዞር (የመጠምዘዝ) ማስጠንቀቂያዎችን ሊሰጡዎት ይችላሉ። እርምጃ ለመውሰድ እና በአስተማማኝ ለማቆም ለተጨማሪ ጊዜ ያገኛሉ። እርምጃ ለመውሰድ እና በአስተማማኝ ሁኔታ ለማቆም ለተጨማሪ ጊዜ ያገኛሉ። በማታ እያሸከርከሩ የጭነት መኪናን በሚከተሉበት ወቅት ሁልጊዜ ዋና የፊት መብራቶችን ደብዘዝ ባለ ሁኔታ ያብሯቸው። ከኋላ የሚመጣ ደማቅ ብርሀን በጭነት መኪናው አሽከርካሪ ትላልቅ የጎን መስተዋቶች ላይ በማንጸባረቅ የጭነት መኪና አሽከርካሪውን እንዳያይ ያደርጉታል። በአቀጣጣይ ላይ፤ ከጭነት መኪና በኋላ ቢቆሙ ከፊት ለፊትዎ ያለውን ክፍት ቦታ ይጨምሩ፤ ይህም የጭነት መኪናው ለመነሳት በሚጀምርበት ወቅት ምንአልባት በትንሹም ቢሆን ወደ ኋላ ስለሚሄድ ነው። ከዚህ በተጨማሪ ባለብት ሌይን ላይ በግራ በኩል ሆነው በመቆየት አሽከርካሪው ከጭነት መኪና በስተኋላ እንዳቆሙ ሊያይዎት ይችላል።

የጭነት መኪናውን መስተዋቶች ማየት ካልቻሉ፤ የጭነት መኪናው አሽከርካሪም ሊያይዎት አይችልም።

ከእይታ ውጪ በሚሆኑ ክልል (ኖ ዞን) / የጎን ክልሎች (ሳይድ ኖ ዞን) ላይ አይንቀሳቀሱ

የጭነት መኪኖች እና አውቶብሶች በሁለቱም ጎኖቻቸው ንቁጠ ግርዶሽ አላቸው። የአሽከርካሪውን ፊት በጎን መስተቀቱ ላይ ማየት ካልቻሉ አሽከርካሪውም እርስዎን ሊያየት አይችልም። የጭነት መኪኖች ሌይን ቢቀይር በችግር ላይ ሊወድቁ ይችላሉ።

ከእይታ ውጪ ስለሚሆኑ የማይንቀሳቀሱበት የኋልኛ ክልል(6 ኖ ዞን)፣ ከስር ከስር መከተልን ያስወግዱ። እንደ መኪኖች ሳይሆን፣ የጭነት መኪኖችና አውቶብሶች ትልቅ ከእይታ ውጪ የሆነ ክልል በቀጥታ ከኋላቸው አለ። የጭነት መኪኖች ወይም የአውቶብሶ አሽከርካሪው ባለበት ቦታ ላይ ሊያይዎት አይችልም። የጭነት መኪኖች ወይም አውቶብሶ በድንገት ቢያቆም መሄጃ ቦታ አይኖርም።

ከእይታ ውጪ ስለሚሆኑ የማይንቀሳቀሱበት የፊት ክልል (ፍርጎት ዞን)፣ የጭነት መኪኖች ወይም አውቶብሶን ልክ እንዳለፉ በቶሎ ከአውቶብሶ ፊት ለፊት በማቋረጥ አይግቡ። የጭነት መኪኖች ወይም አውቶብሶች የመኪኖችን ሁለት እጥፍ ጊዜ እና ቦታ ያስፈልጋቸዋል። ወደ ፊት በመሄድ ወደ መንገዱ ከመግባትም በፊት፣ እንዲሁም ፍጥነትን ከመቀነስም በፊት፣ የጭነት መኪኖችን አጠቃላይ የፊት ክፍል በኋላ መመልከቻው መስተዋት ይመልከቱ።

ከእይታ ውጪ ስለሚሆኑ የማይንቀሳቀሱበት ወደኋላ መሄጃ (ባኪንግ አፕ ኖ ዞን)፣ ወደኋላ ከሚሄድ የጭነት መኪኖች በኋላ መንገዱን ለማቋረጥ አይሞክሩ። በመቶዎች የሚቆጠሩ የሞተርሳይክል አሽከርካሪዎች ወደኋላ የሚሄዱ የጭነት መኪኖችን ከግምት ባለማስገባታቸው ምክኒያት ተገድለዋል ወይም ጉዳት ደርሶባቸዋል። የጭነት መኪኖች አሽከርካሪዎች የኋልኛውን እይታ መመልከቻ መስተዋት ስለሌላቸው፣ ከኋላ ሆነው መንገድ በሚያቋረጡበት ወቅት ላይዎት ይችላሉ።

የጭነት መኪኖች ለመቆም የሚፈጅባቸው የገዙ መንገድ
የጭነት መኪኖች ለማቆም ረጅም ጊዜ ይጠቀማሉ። በሰዓት ስድሳ (60) ማይልስ የሚጓዝ መኪኖች ወደ ሶስት መቶ ስድሳ ስድስት (366) ማይልስ ከተጓዙ በኋላ ሊቆም ይችላሉ። በተመሳሳይ ፍጥነት የሚጓዝ የጭነት መኪኖች ከአራት መቶ (400) ማይልስ በላይ ተገዙ ይቆማሉ።

ወደቀኝ እና ወደ ግራ መዞር(መጠምዘዝ)
የጭነት መኪኖች ለሚያሳዩት የማዞሪያ(ለመጠምዘዝ) የምልክት መብራቶች ትኩረት ይስጡ። የጭነት መኪኖች አሽከርካሪዎች በእነሱ እና በከርብ (የመንገዱ ዳር መከለያ) ውስጥ የተቀረቀሩትን መኪኖች ማየት አይችሉም። የጭነት አሽከርካሪዎች የ በግራ ወይም በቀኝ በኩል በሰፊው መጠምዘዝ ግድ ይላቸዋል፤ ይህን በማድረግም የጭነት መኪኖች የኋልኛ ክፍል፣ የትራክተሩ የኋልኛ ክፍል፣ ወይም የትራክተሩ የኋልኛ ክፍል የመንገዱን ጠርዝ ወይም ከኋላ የሚከለክለውን ነገር እንዳይመታ ለማድረግ ያስችላል። አንዳንድ ጊዜ ከሌላው ሌይን ላይ ቦታ በመጠቀም የመንገዱን ማእዘን ሳይመታ ለማለፍ ያስችላል። አደጋን ለማስወገድ እንዲቻል የመጠምዘዙ (የመዞሩን) ስራ እስኪጨረስ ድረስ አለፈው አይሄዱ።

መጥፎ የአየር ሁኔታ
በዝናብ ላይ ወይም በበረዶ ብናኝ ላይ ትልልቅ የጭነት መኪኖችን መከተል ወይም ማለፍ (ወይም በሌላ መታለፍ) የማየት ችግሮችን ይፈጥራል። ከጭነት መኪኖች ጎማዎች ወይም ከተጎታቹ ወዳሉበት የሚረጨው ውሀ እይታን ወደ ማይኖርበት ደረጃ ዝቅ ሊያደርገው ይችላል። በእርጥብ የአየር ሁኔታ ላይ በሚያሸከረክሩበት ወቅት፣የተሸከረክሪዎ የንፋስ መከላከያ መጥረጊያዎች እንደሚሰሩ እና በማጠቢያ ማስቀማጫ (ዎሽር ሪዘርቨር) ውስጥም በቂ ፈሳሽ እንዳለ ያረጋጋጡ። ዋና የፊት መብራቶችም እንደበሩ እርግጠኛ ይሁኑ።

በጭነት መኪኖች አቅራቢያ በሚያሸከረክሩበት ወቅት ሊያስወግዷቸው የሚያስፈልጉ የተለመዱ ስህተቶች፤

- ወደ መንገድ መውጫ (ኤግዚት) ወይም ወደ ማዞሪያ ለመድረስ እንዲችሉ፣ በትራፊክ ላይ ወይም በሀይዌይ ላይ የሚያሸከርክርን የጭነት መኪኖች አቋርጠው አይሻገሩ። ከጭነት መኪኖች አስቀድሞ ወደሚገኝ ክፍት ስፍራ አቋርጦ መሄድ የጭነት መኪኖችን በደህንነት የመጓዝ ሁኔታ ዝቅ ያደርገዋል። ፍጥነትን በመቀነስ እና ከጭነት መኪኖች በስተኋላ በመሆን ወደ መውጫ ይሄዱ። ይህን ለማድረግ ተጨማሪ ጥቂት ሰከንዶች ነው የሚፈጅው።

- በሚያልፉበት ወቅት ከጭነት መኪና ጎን እየተጓዙ ለረጅም ጊዜ አይቆዩት ተጎታች ያለውን የጭነት መኪና (ትራክ ትሬለር) ሙሉ በሙሉ ይለፉት፤ እንዲሁም ሁልጊዜ በግራ በኩል ይለፉት። ማንኛውንም ተሽከርካሪ ለማለፍ ረጅም ጊዜ ቢውሰድበዎት፤ ያለበት ሁኔታ የጭነት መኪና አሽከርካሪው ከመንገዱ በፊት ችግር ቢያጋጥመው፤ ችግሩ ካለበት አቅጣጫ ለመለወጥ እንቅስቃሴ ማድረግ አስቸጋሪ ይሆንበታል።
- በጣም ተጠግቶ ወይም ከኋላ ቀርቦ መከተል፤ ከጭነት መኪና ኋላ በቅርብ ርቀት መከተል አደገኛ ነው። ምክንያቱም ከፊት ለፊት ያለው ተሽከርካሪ ወዲያውኑ ቢያቆም አደጋውን የማምለጫ መንገድ ስለማይኖር ነው። ትልቅ የጭነት መኪናን ከኋላ ተከትለው በሚሄዱበት ወቅት በጭነት መኪናው የውጭ መስተዋት አሽከርካሪውን ካላየት አሽከርካሪው በምንም አይነት ሁኔታ ሊያይዎት አይችልም። የሚከተሉት ተሽከርካሪ በመንገዱ ላይ የሆነ ነገር ቢገጭ፤ የመኪናዎን የፊተኛ ክፍል ከመምታቱ አስቀድሞ እርምጃ የመውሰጃ ጊዜ አያገኙም።
- የሚጠጋዎትን ተጎታች ያለው የጭነት መኪና (ትራክ ትሬለር) መጠንና ፍጥነት በዝቅተኛ ግምት በጭራሽ አይመልከቱ። ተጎታች ያለው የጭነት መኪና(ትራክ ትሬለር) ባለው ትልቅ ግዝፈት ምክንያት አብዛኛውን ጊዜ ከሚጓዝበት ፍጥነት ባነሰ የሚጓዝ ይመስላል። በርካታ የመኪና እና የጭነት መኪና ግጭቶች በመንገዶች መገናኛ ላይ የተከሰቱ ሲሆን፤ የጭነት መኪናዎች ምን ያህል ቅርብ እንዳላቸው ወይም በምን አይነት ፍጥነት እየተጠጓቸው እንደሆነ የመኪናዎቹ አሽከርካሪዎች ባለማወቃቸው ምክንያት ነው አደጋዎቹ የደረሱት።

በትምህርት ቤት ስራ ለሚያገለግሉ ተሽከርካሪዎች ግቆም

ለትምህርት ቤት ስራ የሚያገለግል ተሽከርካሪ በመንገድ ላይ በሚያቆምበት ወይም ቆሞ ባለበት ሁኔታ ላይ፤ እንዲሁም ቀይ መብራቶችን ብልጭ ድርግም በሚያደርግበት ወቅት ሁሉም ተሽከርካሪዎች ቢያንስ ከሆያ (20) ፊት ርቀት ላይ ከፊት ወይም ከኋላ በኩል መቆም ይኖርባቸዋል። ብልጭ ድርግም የሚሉት መብራቶች እስከሚጠፉ ድረስ ማንም ተሽከርካሪ ጉዞውን መቀጠል አይችልም። አሽከርካሪዎች መብራቱም ቢጠፉ ጥንቃቄ ማድረጉን መቀጠል ይኖርባቸዋል። በተከፈለ ሀይዌይ (ዲቫይድድ ሀይዌይ) ላይ፤ የትምህርት ቤቱ ተሽከርካሪ በሌለበት በወዲያኛው በኩል ባለው በተከፈለው ሀይዌይ (ዲቫይድድ ሀይዌይ) መንገድ ላይ የሚሄዱት ተሽከርካሪዎች እንዲያቆሙ ህጉ አይጠይቃቸውም።

መንገዱን ከሞተር ሳይክል አሽከርካሪዎች ጋር መንገዱን መጋራት

ከግማሽ በላይ የሚሆኑት ለሞት የሚያደርሱት የሞተር ሳይክል ግጭቶች የመኪናዎች ተሳታፊነት ያለበት ነው። ከሞተር ሳይክሎች ጋር በሚያደርጉት ግጭቶች ላይ፤ አሽከርካሪዎቹ አብዛኛውን ጊዜ የሞተር ሳይክሎችን በፍጹም እንዳላዩ ይናገራሉ። የመኪና አሽከርካሪዎች ሁልጊዜ ለሞተር ሳይክሎች ንቁ መሆን ይኖርባቸዋል፤ ምክንያቱም በመጠናቸው ምክንያት ለግዳት አስቸጋሪ ስለሆነ ነው። ሁልጊዜ ንቁ ሆነው በመቆየት እንዲሁም ንቁጠ ግርዶሽን በመከታተል ሞተር ሳይክል ሳያውቁ አልፎት እንዳልሄደ ይከታተሉ። በመንገዶች መገናኛ ላይ በሚያዙበት ወቅት እንዲሁም ከመንገድ ዳር ወይም ከድራይቭ ዌይ(የግል መንገድ) በሚወጡበት ወቅት ልዩ ጥንቃቄ ማድረግ ያስፈልግዎታል። ሞተር ሳይክል በሚሄድበት ሌይን ላይ ሙሉውን ቦታ እንዲጠቀም ተፈቅዶለታል። ሞተር ሳይክሎች ከፍተኛ እንደፈለጉ የመንቀሳቀስ ብቃት ስላላቸው የሞተር ሳይክሉ አሽከርካሪ ያጋጠመውን ችግሮች ለማስወገድ ባለበት ሌይን ላይ ሆኖ ከአንድ ጎን ወደ ሌላ ጎን ሊንቀሳቀስ ይችላል። አልፈው በሚሄዱበት ወቅት ለሞተር ሳይክሉ በቂ ቦታ ይስጡ፤ እንዲሁም ሞተር ሳይክል በሚጓዝበት ሌይን ላይ አልፎ መሄድ ከህጉ ጋር የሚጸረር መሆኑን ማስታወስ ያስፈልጋል። በተለየ ሁኔታ መጠንቀቅ የሚያስፈልግዎት ነገር ቢኖር ሁልጊዜ የሞተር ሳይክልን በአስተማማኝ ርቀት መከተል ተገቢ መሆኑን ነው፤ ሞተር ሳይክሎች ከመኪና በፈጠነ ሁኔታ ያቆማሉና።

ከብስክሌቶች ጋር መንገዱን መጋራት

የብስክሌቶች የመንገድ ላይ የማለፍ የባለተራ መብት በዲስትሪክት ኦፍ ኮሎምቢያ ህግ መሰረት ብስክሌቶች እንደ ተሽከርካሪ ነው የሚቆጠሩት። እንደሞተር ተሽከርካሪዎች ሁሉ ሳይክሎችም መብት ያላቸው ሲሆን፤ የሚያከናውኗቸው ነገሮችም አሉ። በሞተር የሚሽከርኩሩ ተሽከርካሪዎች በመንገዶች መገናኛ ላይ በሚያልፉበት ወይም በሚያዙበት ወቅት ለባለ-ብስክሌቶች የመንገዱ ላይ የማለፉን ቅድሚያ ሊሰጡ ይገባቸዋል። አብዛኛዎቹ ሳይክሎች ፍሬቻ የላቸውም። ስለዚህም ብስክሌት የሚነዱት በእጅ ወይም በክንድ ምልክቶችን በማሳየት ለማድረግ ያሰቡትን ያሳውቅዎታል።

ብስክሌት ተጠቃሚን መከተል

ብስክሌት የሚነሳን ሰው በሚጠገብት ወቅት ፍጥነትን ይቀንሱ። ጡሩምባን አይጠቀሙ። ብስክሌት ነጂዎች አብዛኛውን ጊዜ የሚጠጋቸውን የተሽከርካሪ ድምጽ መስማት ስለሚችሉ ከፍተኛ ድምጽ የብስክሌት አሽከርካሪውን በማስደንገጥ አደጋ ሊያስከትል ይችላል። ብስክሌት ነጂን በቅርብ ርቀት አይከተሉ። በብስክሌት፣ በፍጥነት መቆም እና እንደፊልጉ መንቀሳቀስ የሚቻል ሲሆን፣ ብስክሌት ነጂ የመንገድ ላይ አደጋን ለማስወገድ አቅጣጫን መቀየር ወይም ፍጥነትን መቀየር ይችላል። በተለይ ወጣት ብስክሌት ነጂዎች ድንገተኛ የአቅጣጫ ለውጥ ያደርጋሉ።

ብስክሌት የሚያሽከረክርን ሰው አልፎ መሄድ

ብስክሌት የሚያሽከረክርን ሰው አልፎ በሚሄዱበት ወቅት መንገዱ አስተማማኝ እስከሚሆን ድረስ እና በበቂ ሁኔታ መንገዱ ነጻ እስከሚሆን ድረስ ይጠብቁ (አብዛኛውን ጊዜ ከተሽከርካሪዎ ጎን ሰባት ፊት ያህል) ፣ እንዲሁም ብስክሌት ነጂውን በኋላ መመልከቻ መስተዋት መመልከት ሲችሉ ወደ ሌይኑ ይመለሱ። ብስክሌት ነጂውን ለማንቃቃት ወይም ለማስጠንቀቅ ጡሩምባ አይጠቀሙ። በአስተማማኝ ሁኔታ ማለፍ ካልቻሉ ፍጥነትን በመቀነስ ብስክሌቱን ይከተሉና አስተማማኝ የማለፍ እድል እስኪያገኙ ድረስ ይጠባበቁ። ብስክሌቶች በመንገዱ በቀኝ በኩል በተቻለ መጠን ጥገን በመያዝ ማሽከርከር ይኖርባቸዋል። ቢሆንም የማዞሪያ(የመጥምዞር) ሌይን እንደሚጠቀሙ የሚጠበቅ ነገር ነው። በሚያዞሩበት(በሚጠመዝዙበት) ወቅት አደጋን በማያስከትል ሁኔታ ከብስክሌት ነጂዎች ጋር በመቀላቀል ይዘሩ (ይጠምዙ)። በብስክሌት የትራፊክ መንገድ ላይ በማቋረጥ ወደ ቀኝ መዞር(መጠምዘዝ) አይችሉም። ልምዱ የሌለው ብስክሌት ነጂ በሰዓት ከ20-30 ማይልስ መንገዝ የተለመደ ሲሆን ከሚያስቡት በላይ ሊጠጋዎት ይችላል።

ሞቴድስ (ዝቅተኛ ሀይል ያላቸው ባለሁለት ወይም ባለ ሶስት ጎማዎች የሞተርላይክሎች)

ሞቴድስ (ዝቅተኛ ሀይል ያላቸው ባለሁለት ወይም ባለሶስት ጎማዎች የሞተር ተሽከርካሪዎች) ልክ እንደ ብስክሌቶች ነው የሚታዩት። ሁለቱም፣ ሌሎች ብስክሌት ነጂዎች እና በሞተር የሚሽከረከሩትን ተሽከርካሪዎች መከተል የሚገባቸውን መምሪያዎችን፣ ደምቦችን እና ህጎችን መከተል አለባቸው። ሞቴድ ለማሽከርከር ህጋዊ የመንጃ ፍቃድ አስፈላጊ ነው።

የማሽከርካር መምሪያዎች

የመንገዱን ቀኝ ይዘው ይጓዙ

ተሽከርካሪዎ ሌላውን ተሽከርካሪ ወይም ብስክሌት ለመቅደም እና አልፎ ለመሄድ፣ ወይም በግራ በኩል ለመዞር ካልሆነ በስተቀር የመንገዱን ጥግ ይዘው ይጓዙ። ሁለት ሌይን ባለው ወይም ሌላ ጠባብ ህይዌይ ላይ በሚጓዙበት ወቅት የሚጠጋዎትን ተሽከርካሪ መጓዝ የሚቻልበትን የተሻለውን የመንገዱን ክፍል (ፔቭድ ኦር ኢምፕሩቭድ ፖርሽን ኦፍ ዘ ሮድ) ግማሽ ያህል ሊሰጡ ይገባል።

ምልክት ማሳየት (ፍሬቻ ማሳየት)

ከሚሄዱበት መንገድ ላይ ከመዞርዎ (ከመጠምዘዎ) በፊት ፍሬቻ ማሳየት፣ የክንድ ወይም የእጅ ምልክቶች ማሳየት ወይም ሁለቱንም ሳይቋረጡ ቢያንስ ለመቶ (100) ፊት ሊያሳዩ ይገባል። በከፍተኛ ፍጥነት በሚጓዙበት ጊዜ ለተጨማሪ በርካታ መንገድ እንዲሁም ለረጅም ጊዜ ቆይታ ምልክቱን ማሳየት ያስፈልጋል። በተለይ ይህ አስፈላጊ የሚሆነው በሁሉም ህይዌቶች ላይ ሌይኖችን በሚቀይሩበት ወቅት ነው።

አልፎ መሄድ (ፓሲንግ)

በግራ በኩል አልፎ መሄድ የተሻለው ምርጫ ነው። ነገር ግን በዲስትሪክት ኦፍ ኮሎምቢያ በባለአንድ አቅጣጫ መንገዶች ላይ ብቻ መሄድ በሚፈቀድበት መንገድ ላይ፣ በግራ ወይም በቀኝ በኩል ማለፍን ህጉ ይፈቀዳል፤ ይህ የሚቻለው ግን፣ ከአንድ መስመር በላይ ለሆነ ትራፊክ መንቀሳቀሻ ቦታ ሲኖር ነው። አራት ወይም ከዚያ በላይ ሌይኖች ባሉት ህይዌይ ላይ በግራ ወይም በቀኝ በኩል ማለፍ በህግ መሰረት የሚቻል ነው።

በሁለት ሌይን ህይዌቶች ላይ ማለፍ የማይችሉበት ወቅት

ሌላ ተሽከርካሪን አልፎ መሄድ የማይችሉት በሚከተሉት ሁኔታዎች ላይ ነው፤

- ባለቤት መንገድ መካከለኛ ቦታ ላይ የተሰመረው ቢጫ የማይቆራረጥ መስመር ከጎንዎ በሚሆንበት ቦታ ላይ።
- ሁለት የማይቆራረጡ ቢጫ መስመሮች ባለቤት ቦታ ላይ።
- ተሽከርካሪን አልፎ በሚሄዱበት ወቅት በአቅራቢያዎ ያሉትን ተሽከርካሪዎች ሰላማዊ ጉዞ የሚያስተጓጉል ሲሆን።
- ወደ የአቀባታማ ከፍተኛ ቦታ ሲጠጉ፣ ወይም ወደ ኩርባ በሚቃረቡበት ወቅት እንዲሁም ከፊታ ለፊት በቂ የጠራ እይታ በማይኖርበት ወቅት።
- የመንገዶች መገናኛን በሚሻገሩበት ወቅት ወይም ከመንገዶች መገናኛ ውስጥ በመቶ (100) ፊት ርቀት ላይ
- የባቡር መንገድን ሲሻገሩ ወይም ከባቡር ህዲድ መሻገሪያው መንገድ ላይ በመቶ (100) ፊት ርቀት ላይ።
- ወደ ማንኛውም ድልድይ፣ ቪያደክት (የባቡር መንገድ ድልድይ) ወይም ታኅል(መጀላኪያ) በመቶ (100) ፊት ርቀት ላይ በሚጠጉበት ወቅት ላይ እይታው ሲጋረድብዎት።
- ከህይዌቱ በቀኝ ወይም በግራ በኩል ባለው ሾልደር (በመንገዱ ጫፍ እና በዋናው መንገድ መካከል፣ ለድንገተኛ ሁኔታዎች የተከለለ የዳር መንገድ) ላይ
- በሌላ ተሽከርካሪ በሚታለፉበት ወቅት ፍጥነትዎን መጨመር አያስፈልግም። “ማለፍ የተከለከለበት ክልል” አብቅቷል ማለት ማለፍ ይቻላል ማለት አይደለም። አስተማማኝ በሚሆንበት ወቅት ላይ ብቻ ነው ማለፍ ህጋዊ የሚሆነው።

በባለሁለት ሌይን ህይዌይ ላይ መቅደም እና አልፎ መሄድ

በባለሁለት ሌይን ህይዌይ ላይ ማንኛውንም ተሽከርካሪ ቀድመው በሚያልፉበት ወቅት በግራ በኩል ይለፉት። መካከለኛውን መስመር ከመሻገርዎ በፊት፣ ከተቃራኒ አቅጣጫ ወዳለብት አቅጣጫ ከሚመጣ ተሽከርካሪ ጋር ሳይገናኙ፣ እንዲሁም ማለፍ የተከለከለበት ክልል ከመጀመሩ በፊት በቂ ጊዜ መኖሩንና በቀኝ በኩል ወዳለው ሌይን መመለስ መቻልዎን እርግጠኛ ይሁኑ። በሚያልፉበት ወቅትም በአቅራቢያዎ ያለውን ትራፊክ ከመቀላቀልዎ በፊት ተሽከርካሪውን አልፎ ለመጨረስ በቂ ጊዜ የማያገኙበት ሁኔታ ከተፈጠረ፣ ፍጥነትዎን በመቀነስ ማለፍ ወደጀመሩበት ሌይን ይመለሱ። ከፊት ለፊትዎ ወይም ከኋላዎ ያለውን አሽከርካሪ ለማሳወቅ በሚገቡበት ሌይን አቅጣጫ መሰረት የግራ ወይም ወደ የቀኝ ምልክት መብራት (ፍሬቻ) በማብራት ሀሳብዎን ያሳውቁ። ብስክሌት የሚነዳን ሰው በሚያልፉበት ወቅት ጡሩምባ አይጠቀሙ። ተሽከርካሪ መኪናዎችን አልፎ በሚሄዱበት ወቅት ሁለቱንም ዋና የፊት መብራቶች በኋላ መመልከቻ መስተዋት ያለፉትን ተሽከርካሪ ሲመለከቱ በቀኝ በኩል ወዳለው ሌይን ይመለሱ። ብስክሌት ነጂን በሚያልፉበት ወቅት ቢያንስ የሶስት ፊት የመራራቅ ልዩነት ይኑርዎት። የሚታለፈውን ተሽከርካሪን የሚያሽከርክሩ ከሆነ ወደቀኝ በመጠጋት ለሚያልፈው መኪና ሁኔታዎችን ያመቻቹ።

የማለፉ ስራ እስከሚፈጸም ድረስ ፍጥነትምን አይጨምሩ። በቀኝ በኩል አልፈው መሄድ የሚችሉት የሚታለፈው ተሽከርካሪ በግራ በኩል ሰዞር (ሲጠመዘዘ) ወይም ለመዞር (ለመጠምዘዘ) ሲዘጋጅ ብቻ ነው። ነገር ግን መንዝ በሚቻልበት መንገድ (ትራቭልድ ፖርሽን አፍ ዘ ሮድ) ላይ መቆየት ያስፈልግታል፤ ሌላውን ተሽከርካሪ አልፈው ለመሄድ በሾልደር (በመንገዱ ጫፍ እና በዋናው መንገድ መካከል፣ ለድንገተኛ ሁኔታዎች የተከለለ የዳር መንገድ) ላይ መሄድ አይችሉም።

በሌይን ውስጥ ማሽከርከር

አንድ መንገድ በሌሎች ወይም በረድፍ ከተከፋፈለ፤

- በአንድ ሌይን ላይ ብቻ መቆየት ያስፈልግታል። ሲያሽከርከሩም በአንደኛው ሌይን ላይ በከፊል በሌላኛው ሌይን ላይ በከፊል መንዝ አይችሉም።
- ከአደጋ ነጻ በሆነ መንገድ ካላከናወኑት በስተቀር፣ ከአንዱ ሌይን ወደ ሌላው ሌይን መቀየር አይችሉም።
- ሌይኖች የመቀይር ሀሳብምን፣ ከሚቀይሩበት ቦታ ከሶስት መቶ (300) ፊት አስቀድሞ፣ ምልክት በማሳየት መግለጽ ያስፈልጋል። በቶሎ ምልክት የማሳየቱ ሀሳብ የሚደገፈው ከፊትለፊት እና ከኋላ ያሉት አሽከርካሪዎች ተገቢውን እርምጃ እንዲወስዱ ለማስቻል ስለሚረዳ ነው።
- ሁለት ወይም ከዚያ በላይ ሌይን ባለው ሀይዌይ ላይ በሚጓዙበት ወቅት፣ ካለው የትራፊክ ፍሰት ፍጥነት ባህሰ ሁኔታ ካሽከረከሩ፣ በቀኝ በኩል ወዳለው ሌይን በመቀየር በዚያው ሊቆዩ ይገባል።
- በሾልደር (በመንገዱ ጫፍ እና በዋናው መንገድ መካከል፣ ለድንገተኛ ሁኔታዎች የተከለለ የዳር መንገድ) ላይ የሞተሩን መዝገያ ከፍቶ የቆመ ተሽከርካሪ ካዩ ፍጥነትምን በመቀነስ ወደ ግራ የሌይን ክፍል መሄድ ያስፈልጋል።

ማዞር (መጠምዘዘ)

በቀኝ በኩል መዞር (መጠምዘዘ)

- ከሚሄዱበት መንገድ ከመዞርዎ (ከመጠምዘዘዎ) አስቀድሞ፣ በቀኝ በኩል ያለውን የመጨረሻውን ጥግ ሌይን ይያዙ።
- ለመዞር (ለመጠምዘዘ) የሚፈልጉበትን አቅጣጫ፣ ለመቶ (100) ፊት ያህል ምልክት (ፍሬቻ) በማሳየት ይግለጹ ።
- በእግረኞች መሻገሪያ ላይ ያሉትን እግረኞች የመንገዱን የማለፍ ቅድሚያ ይስጡ።
- ከፊት ያሉትንና ወደ ቀኝ የሚዞሩትን (የሚታጠፉትን) ተሽከርካሪዎች በንቃት ይጠባበቁ።
- ባለቤት መንገድ እና በመንገዱ ዳር (ሳይድ አፍ ዘ ሮድ) መካከል ለሚጓዙት ሳይክል ነጂዎች በመንገዱ ላይ የማለፉን ቅድሚያ ይስጡ።

ወደ ግራ መዞር (መጠምዘዘ)፤ ባለሁለት ሌይን፣ ከባለሁለት አቅጣጫ መንገድ ወደ ባለ ሁለት ሌይን፣ ባለሁለት አቅጣጫ መንገድ

- ለማዞር (ለመጠምዘዘ) የሚፈልጉበትን አቅጣጫ፣ ቢያንስ ለመቶ (100) ፊት ያህል ምልክት (ፍሬቻ) በማሳየት ይግለጹ ።
- በአቅራቢያ ላሉት ተሽከርካሪዎች፣ ብስክሌቶችን ጭምር፣ የመንገድ ላይ የማለፍ ቅድሚያ ይስጧቸው።
- በእግረኞች መሻገሪያ ላይ ያሉትን እግረኞች የመንገዱን የማለፍ ቅድሚያ ይስጡ።
- የመንገዱን ማእዘን (ኮርነር) በማቋረጥ አይጓዙ

ወደ ግራ መዞር (መጠምዘዘ)፤ ባለአራት ሌይን መንገድ፣ ከባለሁለት አቅጣጫ መንገድ ወደ ባለ አራት ሌይን፣ ባለሁለት አቅጣጫ መንገድ

- ከመዞርዎ(ከመጠምዘዘዎ) አስቀድሞ፣ በግራ በኩል ያለውን የሀይዌይን ጥግ ሌይን ይያዙ።
- ለመዞር (ለመጠምዘዘ) የሚፈልጉበትን አቅጣጫ፣ ቢያንስ ለመቶ (100) ፊት ያህል ምልክት (ፍሬቻ) በማሳየት ይግለጹ ።
- በአቅራቢያ ላሉት ተሽከርካሪዎች፣ ብስክሌቶችን ጭምር፣ የመንገድ ላይ የማለፍ ቅድሚያ ይስጧቸው።
- በእግረኞች መሻገሪያ ላይ ያሉትን እግረኞች የመንገዱን የማለፍ ቅድሚያ ይስጡ።
- በሚሄዱበት መንገድ ላይ ወደ ግራ ሌይን ይዙሩ (ይጠምዘዙ)
- የመንገዱን ማእዘን በማቋረጥ አይጓዙ ወይም በሚጓዙበት መንገድ ላይ ወደ ቀኝ ሌይን በሰፊው አይዙሩ (አይጠምዘዙ)።

ወደ ግራ መዞር (ማሽከርከር)፤ ከባለሁለት አቅጣጫ መንገድ ወደ ባለ አንድ አቅጣጫ መንገድ

- ለመዞር (ለመጠምዘዝ) የሚፈልጉበትን አቅጣጫ፣ ቢያንስ ለመቶ (100) ፊት ያህል ምልክት (ፍሬቻ) በማሳየት ይግለጹ።
- በአቅራቢያ ላሉት ተሽከርካሪዎች፣ ብስክሌቶችን ጭምር፣ የመንገድ ላይ የማለፍ ቅድሚያ ይስጧቸው።
- በእግረኞች መሻገሪያ ላይ ያሉትን እግረኞች የመንገዱን የማለፍ ቅድሚያ ይስጡ።
- ወደ ግራ ሌይን አጥብቦው ይዙሩ (ይጠምዙ)።
- የመንገዱን ማእዘን በማቋረጥ አይጓዙ ወይም ወደ ቀኝ ሌይን ለመሄድ በሰፊው አይዙሩ።

ወደ ግራ መዞር (መጠምዘዝ)፤ ከባለአንድ አቅጣጫ መንገድ ወደ ባለሁለት አቅጣጫ መንገድ

- ወደ መዞሪያው ቦታ ገና ከመድረስዎ በፊት ጥግ ወዳለው ግራ ሌይን ይቀይሩ።
- ለመዞር (ለመጠምዘዝ) የሚፈልጉበትን አቅጣጫ፣ ቢያንስ ለመቶ (100) ፊት ያህል ምልክት (ፍሬቻ) በማሳየት ይግለጹ ።
- በአቅራቢያ ላሉት ተሽከርካሪዎች፣ ብስክሌቶችን ጭምር፣ የመንገድ ላይ የማለፍ ቅድሚያ ይስጧቸው።
- በእግረኞች መሻገሪያ ላይ ያሉትን እግረኞች የመንገዱን የማለፍ ቅድሚያ ይስጡ።
- መዞሩን (መጠምዘዙን) ከመገናኛው ዳር ላይ አይጀምሩት፤ ይልቁን ወደ መገናኛው ደንዱ እንዲሁም አጥብቦው ወደ ተመለከተው ሌይኑ ይጓዱ።

ወደ ግራ መዞር(መጠምዘዝ)፤ ከባለ አንድ አቅጣጫ መንገድ ወደ ባለ አንድ አቅጣጫ መንገድ

- ወደ መዞሪያው ቦታ ገና ከመድረስዎ በፊት ወደ በመጨረሻው ጥግ ወዳለው ግራ ሌይን ይቀይሩ።
- ለመዞር (ለመጠምዘዝ) የሚፈልጉበትን አቅጣጫ፣ ቢያንስ ለመቶ (100) ፊት ያህል ምልክት (ፍሬቻ) በማሳየት ይግለጹ ።
- በእግረኞች መሻገሪያ ላይ ያሉትን እግረኞች የመንገዱን የማለፍ ቅድሚያ ይስጡ።
- መጀመሪያው ሌይን ላይ ወዳለው ባለአንድ አቅጣጫ የሀይዌይ መንገድ ላይ ወደ ግራ ጥግ አጥብቦው ያዙሩ (ይጠምዙ)።

ተሽከርካሪዎን ዋና የፊት መብራት መጠቀም

ሁልጊዜ የንፋስ መከላከያው መጥረጊያዎች (ዊንድ ሺልድ) በሚከፈቱበት ወቅት ዋና የፊት መብራቶቹን ያብሯቸው። ከፍተኛ ጨረር ያላቸውን መብራቶችን፣ ከከተማ ውጭ በሚሄዱበት ወቅት ከፊት ያሉትን ሰዎች እና ተሽከርካሪዎች ለማየት ይጠቀሙባቸው። ዝቅተኛ ጨረር ያላቸውን መብራቶችን፣ ሌሎች ተሽከርካሪዎችን በሚጠጉበት ወይም በቅርብ ርቅት በሚከተሉበት ወቅት ይጠቀሙባቸው። ዝቅተኛ ጨረር ያላቸውን መብራቶችን፣ ከመንገድ ላይ መብራቶች ጋር ወይም በጭጋ ላይ መጠቀም ይገባል።

- ጸሀይ ከጠለቀች ከግማሽ ሰዓት በኋላ እንዲሁም ጸሀይ ከመውጣት ከግማሽ ሰዓት በፊት ባሉት ጊዜያት መካከል ዋና የፊት መብራቶችን ያብሩ።
- የፊት መብራቶችን፣ በሀይዌይ ላይ በአምስት መቶ (500) ፊት ላይ ወይም ከዚያ በታች በሆነ ርቀት ላይ ሰዎችንና ተሽከርካሪዎችን በግልጽ ማየት በማይችሉበት ጊዜያት ሁሉ ያብሩት።

ከፊት ለፊት ያሉትን ሰዎች ወይም ተሽከርካሪዎች ማየት ካልቻሉ ከፍተኛ ጨረር ያላቸውን መብራቶች ይጠቀሙ። ከሚከተሉት በስተቀር፤

- በአቅራቢያዎ ያሉትን ተሽከርካሪዎች ከመቀላቀልዎ በፊት ቢያንስ አምስት መቶ (500) ፊት ሲቀርዎት፣ ወደ ዝቅተኛ ጨረር መለወጥ ይገባል፣
- ተሽከርካሪን በሶስት መቶ (300) ፊት ወይም ከዚያ በታች በሚከተሉበት ወቅት ወደ ዝቅተኛ ጨረር ይለውጡት፣
- የማቆም (የፓርኪንግ) መብራቶችን አብረተው በጭራሽ አያሽከርክሩ። ምክኒያቱም የማቆም (የፓርኪንግ) መብራቶች በሚበሩበት ወቅት የሚያመለክተው የቆመን መኪና እንዳለ ነው።

ጉልበትን የመቆጠቢያ መንገዶች

በጥንቃቄ በማሽከርከር፣ የሚጠፋውን የነዳጅ ፍጆታ (በማይልስ) ለማሻሻል፣ እንዲሁም በነዳጅ ላይ የሚጠፋውን ገንዘብ ለመቆጠብ ይችላሉ።

- ቀስ በቀስ ፍጥነት ይጨምሩ።
- ሳያንገጫጫ እና በመጠነኛ ፍጥነት ያሽከርክሩ።
- የሚቆሙባቸው ስፍራዎች እንዳሉ ከግምት በማስገባት፣ በሀያል ፍሬን መያዝን ይቀንሱ።
- አላስፈላጊ ማሽከርከርን ያስወግዱ።
- የሚቻል ከሆነ አጫጭር መንገዶችን በአቋራጭ ይጓዙ እንዲሁም የማሽከርከርን ስራ እየተገጋገዙ ያከናውኑት።

- ተሽከርካሪዎ በየጊዜው የተሰተካከለ እንደሆነ ያረጋግጡ።
- የጎማዎቹን ግፊት በየጊዜው ያስመርምሩ። ከመጠን በታች የተነፋ ጎማ የነዳጅ ፍጆታን ይጀምራል።
- የሚያስፈልግዎትን ለማሟላት እንዲችሉ አነስተኛውን እና ብቃቱ የላቀውን ተሽከርካሪ ይምረጡ።

የማቆም መመሪያዎች

በሀይዌይ ላይ ወይም በመንገድ ላይ ተሽከርካሪዎን በሚያቆሙበት እና ትተው በሚሄዱበት ወቅት ሞተሩን ማጥፋት፣ ማስከሻውን መቆለፍ፣ ቆልፉን ማውጣት እና ፓርኪንግ ብሬክ (የማቆሚያ ማርሽ መጠቀም) ላይ ማድረግ ያስፈልጋል። መስኮቶቹን መዘጋት እና በሮቹን መቆለፍም ተገቢ ነው።

ፓራለል ፓርኪንግ (በትይዩ ማቆም)

ሁለት መንገድ ባለው መንገድ ላይ በሚያቆሙበት ወቅት ካለው ከርብ (ከመንገዱ ዳር መካከል) በአስራ ሁለት (12) ኢንች ርቀት ላይ በትይዩ ማቆም ያስፈልጋል። የመንጃ ፍቃድ ፊተና በሚፈተኑበት ወቅት በስድስት (6) ፊት ስፋት እና በሀያ አምስት (25) ፊት ቁመት ቦታ ላይ በትይዩ ማቆም እንደሚችሉ ለፊታዮ ያሳዩ ይሆናል። ይህ በተወሰነ የጊዜ ገደብ መሰራት ያለበት ስራ ነው።

ፓራለል ፓርኪንግ (በትይዩ ማቆም ለማድረግ የሚያልፉባቸው) ደረጃዎች የሚከተሉት ናቸው፣

- በኋላ መመልከቻ መስተዋት ትራፊኩን ይቆጣጠሩ። ካሉበት በኋላ ያለው መኪና በከፍተኛ ቅርበት የሚከታተልዎት ከሆነ ተሽከርካሪዎን በድንገት አያቁሙ። ማሽከርከርዎን በመቀጠል ቦታ ያግኙ።
- ከኋላ ተሽከርካሪ እየተከተልዎት ባለበት ወቅት ላይ ተሽከርካሪዎን በድንገት ቢያቆሙ ከኋላ ካለው መኪና የኋልኛ ክፍል ጋር የመጋጨት አደጋ ሊያጋጥምዎት ይችላል።
- የአቅጣጫ መለወጫ ምልክት በማሳየት ሌሎች አሽከርካሪዎችን ለማቆም እንደሚፈልጉ በመግለጽ ያስጠንቅቋቸው። የሚከተልዎት ተሽከርካሪ ጉዞውን የሚያቆም ከሆነ ካሉበት በስተኋላ ከበርካታ ርቀት ላይ እንዲያቆም ያስፈልጋል።
- ቦታው ለመኪናዎ በቂ መሆኑን ያረጋግጡ።
- ከፊት ወዳለው ተሽከርካሪ የሁለት ወይም የሶስት ፊት እስከሚቀርዎት ድረስ ይጠጉ። የኋላ ባምፐርስ (የመኪና የውጭ ጫፍ) ከሞላ ጎደል ጎን ለጎን በትይዩ ይኖርባቸዋል።
- የተሽከርካሪውን መሪ ወደ ቀኝ በጠባቡ እያዩ መኪናዎን በቀስታ ወደኋላ ያንቀሳቅሱ።
- የመኪናዎ የአሽከርካሪው ወንበር ከመኪናዎ ከፊት ካለው መኪና የኋላ ባምፐርስ (የመኪና የውጭ ጫፍ) ጋር በአንድ መስመር ላይ ሲሆኑ የፊት ተሽከርካሪውን (ዊልስ) ቀጥ ማድረግ ይጀምሩ ።
- መኪናዎ ከፊት ያለውን ተሽከርካሪውን አልፎ ሲጨርስ በቀስታ ወደኋላ መሄዱን ይቀጥሉት፣ እንዲሁም መሪውን ወደ ግራ በጠባቡ ያዙሩት።
- የሚነዱት ተሽከርካሪ በቦታው ካለው ከርብ (ከመንገዱ ዳር መካከል) ጋር ትይዩ ነው ብለ ካሰቡ የተሽከርካሪውን መሪ ወደ ቀኝ በጠባቡ በማዞር ተሽከርካሪዎችን (ዊልስ) ቀጥ ያድርጓቸው።
- ከኋላ ያለውን ተሽከርካሪ ከመንካትም በፊት ተሽከርካሪዎን ያቁሙ።
- ማርሽን ወደ መንዳት (ድራይቭ) ይቀይሩ፤ እንዲሁም መኪናውን በመኪና ማቆሚያው ቦታ መሀል ላይ ያቁሙ። በቦታው ካለው ከርብ (ከመንገዱ ዳር መካከል) በአስራ-ሁለት (12) ኢንች ርቀት ላይ ተሽከርካሪዎን ያቁሙ።

በአቀባታማ ቦታ ላይ ማቆም

ተሽከርካሪዎን በቁልቁለት ላይ በሚያቆሙበት ወቅት የፊት ተሽከርካሪዎቹን (ዊልስ) ወደ መንገዱ ከርብ (ወደ መንገዱ ጥግ) ማዞር ያስፈልጋል። ተሽከርካሪዎን ከርብ (የመንገዱ ጥግ መካከል) ባለበት አቀባታማ መንገድ ላይ በሚያቆሙበት ወቅት የፊት ተሽከርካሪዎቹን (ዊልስ) ካለው ከርብ (የመንገዱ ጥግ መካከል) ወደ ተቃራኒ አቅጣጫ ማዞር እና በቅርብ ጎን የሚገኘውን የፊት ተሽከርካሪ ከከርቡ ጋር ማገናኘት ያስፈልጋል። ተሽከርካሪዎን ከርብ በሌለበት አቀባታማ ላይ በሚያቆሙበት ወቅት የፊት ተሽከርካሪዎችን (ዊልስ) ወደ መንገዱ ጫፍ (ኤጅ ኦፍ ዘ ሮድ) አቅጣጫ ማዞር ያስፈልጋል። ተሽከርካሪዎ አውቶማቲክ ትራንስሚሽን ካለው ፓርክ (መቆም) በሚለው ላይ መደረግ ይኖርበታል። ተሽከርካሪዎ ማኑዋል ትራንስሚሽን ካለው ማርሽ (ገርስ) በማስገባት ፓርኪንግ ብሬክ (የማቆሚያ ማርሽ) ላይ ያድርጉት።

- ሀይዌይ ላይ መኪና ፓርክ ማድረግ (ማቆም)፤ ተሽከርካሪው ከተበላሽ ወይም ማንቀሳቀስ ካልተቻለ በስተቀር፣ ከማንኛውም ሀይዌይ ውጪ በሚገኝ የንግድ ወይም የመኖሪያ ክልል መንገድ (ተሽከርካሪዎችን ለማስተናገድ በሚችል ወይም ተሽከርካሪዎች በሚሄዱበት) ላይ ማቆም (ፓርክ ማድረግ) አይቻልም። በተቻልን ሁሉ ወደ ቀኝ በኩል ራቅ ወዳለው ጥግ ቦታ ይጠጉ።
- በማቆም(ፓርኪንግ) ወቅት የሚጠቀሙባቸው መብራቶች፤ ተሽከርካሪዎን በሾልደር (በመንገዱ ጫፍ እና በዋናው መንገድ መካከል፣ ለድንገተኛ ሁኔታዎች የተከለለ የዳር መንገድ) ላይ ወይም በማንኛውም የሀይዌይ ዳር ላይ ከጸሀይ ግባት እስከ ጸሀይ መውጫ ድረስ ባለው ጊዜ ወይም በመቶ (100) ፊት ላይ የሚገኙትን ሰዎችና ነገሮች ለማየት በቂ መብራት በማያገኙበት ሁኔታ በሚቆሙበት (ፓርክ በሚያደርጉበት) ወቅት፣ የማቆሚያ(ፓርኪንግ) መብራቶችን (በመኪናው ላይ ይህ የሚገኝ ከሆነ፤ በአራቱም በኩል የሚበሩትን ብልጭ ድርግም የሚሉ መብራቶች (ፍላሽርስ) ማብራት ተገቢ ነው)። በሚቆመው (ፓርክ በሚሆነው) ተሽከርካሪ ሁለቱም ጎን ላይ የማዞሪያ ምልክት (ፍሬቻ) መብራት ብልጭ ድርግም ማለት የለበትም።
- የቆመ (ፓርክ ያደረገ) መኪናን በር መክፈት፤ የትራፊክ ፍሰት እንቅስቃሴን የሚያስተንጉል ወይም ማንኛውንም ግለሰብን ወይም ተሽከርካሪን አደጋ ላይ የሚጥለውን በር ሳይሆን፣ በከርቡ(የመንገዱ የዳር መከለያ) በኩል ያለውን በር ይክፈቱ።
- ከቆመበት ቦታ ተሽከርካሪን ማንቀሳቀስ ፤ ምልክት ማሳየት፣ የመንገዱን የማለፍ የባለተራ ማብት ቅድሚያ ከሰጡ በኋላ መንገዱ አስተማማኝ ሲሆን ወደ መንገዱ ይግቡ።

ማቆም (ስቶፒንግ)

ማቆም ማለት እንቅስቃሴን ማቆም ማለት እንጂ እያሽከርከሩ የሚያደርጉት የማቆም ክንውኖች አይደሉም

- የማቆም ምልክት ባለበት ቦታ ለይ ሙሉ በሙሉ ማቆም ግዴታ ነው።
- ብልጭ ድርግም የሚል ቀይ የትራፊክ መብራት ባለበት ቦታ ላይ ሙሉ በሙሉ ማቆም ግዴታ ነው።
- በርቶ የሚቆይ ቀይ የትራፊክ መብራት ባለበት ቦታ ላይ መዞርን(መጠምዘዝን) የሚከልክል ምልክት እስከሌለ ድረስ፣ ሙሉ በሙሉ ካቆሙ በኋላ፣ እግረኞችን እና መገናኛውን በህጉ መሰረት ለሚጠቀሙት ትራፊክ አሳልፈው (ቅድሚያ በመስጠት) ወደ መገናኛው ገብተው ወደ ቀኝ መዞር (መጠምዘዝ) ይችላሉ።
- ቅድሚያ ስጥ የሚል ምልክት ባለበት እንዲሁም ከዚህ ምልክት በኋላ፣ መንገዱን እንዳይጠቀሙ የሚከልክልዎት ተሽከርካሪዎች እና እግረኞች ጋር ሲደርሱ፣ ሙሉ በሙሉ በመቆምና መንገዱ አስተማማኝ መሆኑን ካረጋገጡ በኋላ ገዛ ይቀጥሉ።
- ከአሌይ (ጠባብ የእግረኛ ሌይን)፣ ድራይቭ ዌይ፣ ከግል መንገድ ወይም የእግር መንገድ ተሻግረው ከሚያገኙት ህንጻ ተካላተው ወደ መንገድ ወይም ወደ ሀይዌይ ሲገቡ ሙሉ በሙሉ አቁመው እና የመንገዱ ላይ የማለፍ ቅድሚያ ለእግረኞች እና ለሌሎች ተሽከርካሪዎች ይሰጡ።
- ከመገናኛው በኋላ ያለው መንገድ በትራፊክ በሚዘጋበት ወቅት፣ ወደዚህ መንገዶች መገናኛ ከመግባትም በፊት ተሽከርካሪዎን አቁመው በመቆየት፣ የተዘጋው መንገድ እስኪከፈት ጠብቀው መገናኛውን ይሻገሩ።
- ዝቅተኛ መዝጊያዎች (ሎወርድ ጌትስ) እና/ወይም ብልጭ ድርግም የሚሉ ቀይ መብራቶች ያሉትን የባቡር ሀዲድ በሚያቋረጥጡበት ወቅት ተሽከርካሪዎን ማቆም ግዴታ ነው።

ማቆም (ስቶፒንግ)፤ አንዳቆሙ መቆየት (ስታንዲንግ)፤ ማቆም (ፓርኪንግ) የማይፈቅዱበት ሁኔታዎች ከሌሎች የትራፊክ እንቅስቃሴዎች ጋር ግጭትን ለማስወገድ አስፈላጊ ካልሆነ በስተቀር፣ ወይም የየፖሊስ አፈሰርን ወይም የአስተዳደሩ የትራፊክ መቆጣጠሪያ መሳሪያን ትእዛዝ ለማክበር ካልሆነ በስተቀር ተሽከርካሪን በሚከተሉት ሁኔታዎች ላይ አያቁሙ፤

- በፓብሊክ ድራይቭ ዌይ ፊት ለፊት፣
- በመንገድ ዳር ካለው የእግረኛ መንገድ፣
- በመንገዶች መገናኛ ላይ፣
- በእግረኛ መሻገሪያ ላይ፣
- በአስተማማኝ ክልል (ሴፍቲ ዞን) እና ከጎን ባለው ከርብ (የመንገድ ጥግ መከለያ) መካከል ወይም የስቴት ሀይዌይ አድሚንስትሬሽን ወይም የአካባቢው ባለስልጣን በሚያዘጋጀው ምልክቶች አማካኝነት ወይም በተሰመሩ መስመሮች ለየት ያለ መጠን ለማሳየት ካልሆነ በስተቀር፣ ከአስተማማኝ ክልል(ሴፍቲ ዞን) መጨረሻ በተቃራኒ፣ ቀጥሎ ባለው ከርብ በሰላሳ (30) ፊት የርቀት ክልል ውስጥ፣
- የመንገድ ላይ የቆፋሮ ስራ በሚደረግበት በማንኛውም ቦታ ላይ (ስትሪት ኤክስካቪቭን አር ኦብስትራክሽን) የሚደረግ ማቆም (ስቶፒንግ)፣ እንዳቆሙ መቆየት(ስታንዲንግ)፣ ማቆም (ፓርኪንግ) ትራፊክን በሚያግድበት ጊዜ፣

- በሀይወት ወይም በሀይወት ታላቅ (መሻሻሊያ) ውስጥ የሚገኝ ድልድይ ወይም ወደላይ ከፍ ያለቅርጽ በሚኖርበት ጊዜ፤
- ተሽከርካሪን ማቆም በማይፈቀድበት በማንኛውም የባለስልጣን ምልክት ባለበት ቦታ ላይ፤
- የትራፊክ ፍሰት ከሚሄድበት አቅጣጫ በተቃራኒ አቅጣጫ ላይ በሚገኝ አቅጣጫ የሚሉት ናቸው።

ለአጭር ጊዜ ተሳፋሪዎችን ለመጫን ወይም ለማውረድ ካልሆነ በስተቀር የተያዘ ቢሆንም ወይም ባይሆንም ተሽከርካሪን አቁመው መቆየት ወይም ማቆም (ፓርኪንግ) በሚከተሉት ሁኔታዎች ላይ አይፈቀድም፤

- ከግል ድራይቭ ዌይ ፊት ለፊት፤ ባለቤቱ ወይም በዛ ቦታ ላይ ላይ ያለው ተቀማጭ ከሚፈቅድበት ጊዜ በስተቀር፤
- ለእሳት ማጥፊያ ተብሎ ከተዘጋጀው ቧንቧ (ፋየር ሀይድራንት) በአስራ አምስት (15) ፊት ርቀት ውስጥ፤
- በመንገዶች መገናኛ ላይ በሚገኝ የእግረኞች ማቋራጫ በሀያ (20) ፊት ርቀት ውስጥ፤
- በመንገዱ በፊት በኩል በሰላሳ (30) ፊት ርቀት ላይ የሚገኝ ብልጭ ድርግም የሚል ምልክት(ፍላጎትን ሲግናል)፤ የመንገዱን ቅድሚያ ስጥ የሚል ምልክት፤ የአቁም ምልክት ባለበት በማንኛውም ቦታ ላይ ወይም፤ በመንገዱ ዳር ላይ በሚገኝ የትራፊክ መብራት፤
- ወደ ማንኛውም የእሳት ማጥፊያ (ፋየር ስቴሽን) ድራይቭዌይ መግቢያ ላይ በሀያ (20) ፊት ርቀት ወይም ከመንገዱ በተቃራኒ ላይ ወደሚገኘው ወደ ማንኛውም የእሳት ማጥፊያ (ፋየር ስቴሽን) መግቢያ ላይ በሰባ አምስት (75) ፊት ርቀት ላይ፤ ምልክት በአግባቡ ሲደረግበት፤
- እንዳቆሙ መቆየት (ስታንዲንግ) የተከለከለ መሆኑን የሚገልጽ አፊሺያል ምልክት ባለበት ቦታዎች
- ተሽከርካሪ በቆመበት ወይም ፓርክ ባደረገበት የመንገዱ (ኤጅ) ወይም ከርብ (የመንገዱ ዳር መከለያ) በመንገድ ዳር ላይ፤
- ማለፍ የማይቻልበት ክልልን የሚያመለክቱ፤ የማይቆራረጡት መስመሮች ባለበት የመንገድ ኩርባ ወይም አቀበት ከፍታ (ብሮው አፍ ሂል) ላይ የሚሉት ናቸው።

ለጊዜው እቃዎችንና ሰዎችን በሚጭኑበት ወቅት ካልሆነ በስተቀር፤ ሰው ቢጭኑም ባይጭኑም፤ ተሽከርካሪን በሚከተሉት ላይ አያቆሙ (ፓርክ አያድርጉ)፤

- በቅርበት ካለው የባቡር ሀድዲ በሚያቋረጥበት መንገድ በሀምሳ (50) ፊት ርቀት ላይ፤
- ማቆምን (ፓርኪንግ) የሚያግድ የታወቀ (አፊሺያል) ምልክት ባለበት በማንኛውም ቦታ ላይ፤
- አካል ጉዳተኛ ካልሆኑ በስተቀር፤ ለአካልጉዳተኞች በተገቢው መንገድ በተሰመረው ቦታ ላይ ማቆሚያ ቦታ ላይ፤

የትራፊክ መምሪያዎች

ወደ መጠብት አቅጣጫ ዞረው መመለስ (ተርጓሚውን)

አንዳንድ ጊዜ ወደ ተዘገቡ ቦታዎች (ክሎሽን ኔርተርስ) ሲደርሱ መኪናዎን ወደ መጠብት አቅጣጫ መመለስ ያስፈልጋል፤ ለምሳሌ ለመንጃ ፍቃድ ፈተና በሚፈተኑበት ወቅት፣ ወይም ደድ አንድ ስትሪት (መንገዱን ከተጓዙ በኋላ የማይቀጥል መንገድ) ላይ ሲደርሱ ነው። ይህንንም ለማድረግ፣

- ከመንገዱ ወደ ቀኝ በጣም ተጠግተው ይጀምሩ፣ ሌሎችን ትራፊክ ይመልከቱ እና እንቅስቃሴ በማይኖርበት ወቅት መሪውን ወደ ግራ እያዙሩ ወደ ፊት በቀስታ ገዞ ይቀጥሉ።
- በግራ በኩል ካለው ከርብ (የመንገዱ ጥግ መከለያ) ወይም ከመንገዱ ጫፍ (ኤጅ) ላይ በተለያዩ የኢንፎርሜሽን ርቀቶች ላይ መኪናዎን ያቁሙ።
- ከዚያም መሪውን ወደ ቀኝ እያጠመዘዙ ወደኋላ በቀስታ ይሂዱ።
- በቀኝ በኩል ካለው ከርብ (የመንገዱ ጥግ መከለያ) ወይም ከመንገዱ ጫፍ (ኤጅ) ላይ በተለያዩ የኢንፎርሜሽን ርቀቶች ላይ መኪናዎን ያቁሙ።
- መሪውን ወደ ግራ እየጠመዘዙ ወደ ፊት በቀስታ ይሂዱ። ይህ ድርጊት ዞረው የመመለስ ገዞውን በሙሉ የሚያከናውን እንቅስቃሴ መሆን ያስፈልገዋል። ይህ ካልሆነ የላይኛውን ቅደም ተከተል ይደግሙት ።

የፍጥነት እገዳዎች

የዲስትሪክት ኦፍ ኮሎምቢያ ህጎች አጠቃላይ የፍጥነት እገዳዎች (ስፐር ሪስትሪክሽን) እና የተለዩ የፍጥነት ገደብ (ስፔሲፊክ ስፐር ሲሚትስ) አሉት። ሁለቱንም መታዘዝ ይገባዎታል። ማንም አሽከርካሪ የሚከሰተውንና ሊከሰት የሚችለውን አደጋ ከግምት በማስገባት ካለው ሁኔታ ጋር የሚስማማውን የፍጥነት መጠን አልፎ በሀይዌይ ላይ እንዲሄድ አይፈቀድለትም። በማንኛውም ክስተት ላይ ከሰው ጋር፣ በሀይዌይ ላይ ወይም ወደ ሀይዌይ መግቢያ ላይ ከተሽከርካሪ ጋር ወይም ከሌላ መጓጓዣ ጋር እንዳይጋጩ ፍጥነትን መቆጣጠር ያስፈልጋል። ለተሽከርካሪው ደህንነት አስፈላጊ ካልሆነ በስተቀር፣ ወይም ህጉን ለማክበር ካልሆነ በስተቀር ማንኛውም አሽከርካሪ የተለመደውንና ተገቢውን የትራፊክ እንቅስቃሴ በሚያስተጓጉል መልኩ በዝቅተኛ ፍጥነት መጓዝ አይችልም። የተመለከተውን የፍጥነት ልክ አይለፉ። እስከተፈቀደበት ፍጥነት ድረስ ትራፊኩ በሚጓዝበት በመካከለኛ ፍጥነት መጓዝ አስተማማኝ ነው። ጥናቶች እንደሚያመለክቱት ከመካከለኛው የትራፊክ ፍጥነት በተለየ ሁኔታ ማለትም በፈጠነ ወይም ባነሰ ፍጥነት ሁኔታ በተጓዙ መጠን አደጋ የማጋጠሙ እድል የላቀ ነው። አብዛኛዎቹ አደጋዎች የሚደርሱት ከፍጥነት ጋር ባልተያያዙ ምክኒያቶች ነው፤ ነገር ግን ፍጥነት የጉዳቱን እና የአደጋውን መጠን ከፍ ያደርገዋል። የሚከተሉትን እውነታዎች ያጠኑ፤

- በሰዓት ስድሳ (60) ማይልስ የሚደረግ ገዞ እና በሰዓት ሆያ (20) ማይልስ የሚደረግ ገዞ ሲነጻጸሩ፣ በሰዓት ስድሳ (60) ማይልስ የሚደርገው ገዞ ላይ የሞት አደጋ በስምንት ጊዜ የበለጠ ሊከሰት ይችላል።
- ፊት ለፊት በሚደረግ ግጭት ላይ ከሁሉም ይበልጥ አስፈላጊ የሆነው ነገር የሁለቱም ተሽከርካሪዎች የፍጥነት ድምር ነው። በሰዓት ሆምሳ (50) ማይልስ የሚጓዙ ሁለት ተሽከርካሪዎች አጠቃላይ ድምር በሰዓት መቶ (100) ማይልስ ነው።
- በሰዓት ስድሳ (60) ማይልስ እየተጓዙ የሚገጩት የማይንቀሳቀስ ነገር እና ከ10ኛ ፎቅ ላይ የሚወድቅ ነገር ጋር አንድ አይነት ናቸው። ።

የፍጥነት ገደብን የሚመለከቱ ህጎች /በአመልካች ሰሌዳ ላይ የፍጥነቱ ልክ በማይኖርበት ወቅት

የዲስትሪክት ኦፍ ኮሎምቢያ የከተማው ላይ መንገዶች የፍጥነት ልክ በሰዓት 25 ማይልስ ሲሆን የዲስትሪክት ኦፍ ኮሎምቢያ አሌይ (ከህንጻዎች በስተኋላ የሚገኘ ጠባብ የእግረኞች መንገድ) ላይ የፍጥነት ልክ በሰዓት 15 ማይልስ ነው። የዲስትሪክት ኦፍ ኮሎምቢያ የትምህርት ቤት ክልል የፍጥነት ልክ በሰዓት15 ማይልስ ነው። በተራ ሀይዌስ (አርዲናሪ ሀይዌስ) ላይ የፍጥነቱ ልክ በሰዓት 30-35 ማይልስ ሲሆን በተከፋፈለ ሀይዌይስ (ዲቫይድድ ሀይዌይስ) ላይ በሰዓት 30-55 ማይልስ፣ እንዲሁም በኢንተርስቴት ሀይዌይስ ላይ በሰዓት 55-75 ማይልስ ነው።

የፍጥነት ምልክቶች

ሁለት አይነቶች የፍጥነት ምልክቶች አሉ።

- የፍጥነት ገደብ ምልክቶች (ስፐር ሊሚት ሳይንስ)
የፍጥነት ገደብ ምልክቶች በጭ ሬክታንግላዊ መጻፊያ ላይ የተጻፉ ጥቁር ፊደሎች እና ቁጥሮች ሲሆን፣ ህገ የሚፈቅዳቸው የፍጥነት ልኮች ናቸው።
- እንዲጠቀሙባቸው የሚበረታቱበት (የሚደገፉበት) የፍጥነት ሁኔታ ምልክቶች (አድቫይስሪ ኦር ሪኮመንድድ ስፐር ሳይንስ)
እንዲጠቀሙባቸው የሚበረታቱበት የፍጥነት ሁኔታ ምልክቶች በቢጫ ወይም በብርቱኝናማ መጻፊያ ላይ የተጻፉ ጥቁር ፊደሎች ሲሆኑ አብዛኛውን ጊዜ በማስጠንቀቂያ ምልክቶች ስር እንዲታዩ ይደርጋል። እንዲጠቀሙባቸው የሚበረታቱበት የፍጥነት ምልክቶች በሀይዌዮቹ ዳር ላይ የተመለከቱ ሲሆን አብዛኛውን ጊዜ በፍጥነት ለማሸከርከር ሁኔታዎች እንደሚመኙ ማስጠንቀቂያ ይሰጣሉ። እንዲጠቀሙባቸው የሚበረታቱበት የፍጥነት ምልክቶች የህግን ያህል ክብደት ባይኖራቸውም ከተመለከተው የፍጥነት ልክ አልፎ አደጋ ቢደርስብዎት አጠቃላይን የፍጥነት ገደብ እንዳለፉ ይወሰንና የቅጣት ትኬት ያሰጥዎታል።

ሌሎች የትራፊክ ህጎች

የድህንነት ቀጠናዎች (ሴፍቲ ዞንስ)

በድህንነት ቀጠና (ሴፍቲ ዞንስ) ፣ማለትም እግረኞችን የሚመለከቱ ምልክቶች ባሉበት የመንገዱ ክፍል፣ ላይ አልፎ በጭራሽ አያሸከርክሩ። ሁልጊዜም ሰዎች በሚቆሙበት፣ በሚራመዱበት፣ በሚቀመጡበት ቦታዎች ወይም የትራፊኩን መስመር ተጠግተው ብስክሌት በሚነዱበት ቦታዎች ላይ ሁሉ በጥንቃቄ ገዙዎን ይቀጥሉ።

ኮሎንንግ (ካለተጨማሪ ሀይል መጓዝ)

ማርሽን (ጊርስ) በኒውትራል ላይ በማድረግ፣ ወይም ማርሽ ለመቀየር ከሚያስፈልገው ጊዜ በላይ ፍሬሲዮንን ወደ ታች ለረጅም ጊዜ ወደ ታች በመርገጥ አያሸከርክሩ። በፍጥነት ግብረ መልስ ለመስጠት ቢፈልጉ ተሸከርካሪውን ወደ ተፈለገው ማርሽ (ጊርስ) ላይ ማድረግ አስቸጋሪ ሊሆን ይችላል።

የትምህርት ቤት የመንገድ መሻገሪያ ደምብ አስከባሪዎች

በመንገድ መሻገሪያ ላይ ተመድበው የሚሰሩት ደምብ አስከባሪዎች መመሪያ መከተል ግዴታ ነው። የትምህርት ቤት መንገድ መሻገሪያ ደምብ አስከባሪዎች በትራፊክ እንቅስቃሴ ላይ ያሉትን ተሸከርካሪዎች የማስቆም፣ የመቆጣጠር፣ እንዲሁም የመምራት ስልጣን አላቸው። ከትምህርት ቤቶች ጎን ወይም አስፈላጊ ሆነው በተገኙበት ማናቸውም ሌሎች ቦታዎች ላይ ሆነው ተግባራቸውን ያከናውናሉ።

በሀ-ቅርጽ ዞር መሄድ

በግራም ሆነ በቀኝ አቅጣጫ የሌላ ተሸከርካሪ አሸከርካሪን በትንሹ በአምስት መቶ (500) ፊት ርቀት ላይ ማየት በማይቻልበት ኩርባ ላይ ወይም አቀጣት ላይ በሀ-ቅርጽ መዞር አይችሉም። በዲስትሪክት ኦፍ ኮሎምቢያ ወስጥ በትራፊክ መብራቶች ወይም በፖሊስ አፊሰር በሚመራ መገናኛዎች ላይ፣ ወይም ከዚህ የመንገዶች መገናኛ ጎን በሚገኘው የእግረኛ የመንገድ ማቋረጫ ላይ በሀ-ቅርጽ መዞር የተከለከለ ነው።

ሄድሴትስ ፣ ኢርፎንስ እና ኢርፕላግስ ማድረግ የተከለከለ ነው ማንኛውም ሰው በሚያሸከርክርበት ወቅት ከሬዲዮ፣ ከቴቲ ማጫወቻ፣ ከሲዲ ማጫወቻ፣ ወይም ከሌሎች አዲስ ማጫወቻ ጋር የተያያዘ ኢርፕላግስ ፣ ሄድሴትስ፣ ወይም ኢርፎንስ መጠቀም አይችልም። ኢርፎንስ ወይም ኢርፕላግስ ለሞባይል (ሴሉላር ስልክ) መጠቀም ይፈቀዳል። ለመስማት ብቃት የሚያገልግሉ መሳሪያዎችን መጠቀም የተፈቀደ ነው።

በተሽከርካሪ ውስጥ መገኘት ያለባቸው እቃዎች(ቪክል ኢክዩፕመንት)

ከ1965 ጀምሮ የዩ. ኤስ መንግስት ለሽያጭ የሚቀርቡት ሁሉም የሞተር ተሽከርካሪዎች፣ ለድህንነት የሚጠቅሙ የተለያዩ እቃዎች እና አደጋዎችን ለመቀነስ የሚረዱ፣ የአየር ብክለትን ለመቆጣጠር የሚያስችሉ፣ ከተሽከርካሪው የሚወጣውን አየር ለመቆጣጠር የሚረዱ መሳሪያዎች እንዲኖራቸው እንደመሰፈርት ይጠይቃል። በፌደራል እና በዲስትሪክት አፍ ኮሎምቢያ የተሽከርካሪ ህጎች መሰረት አንድ ሰው የሚከተሉትን ሲፈጽም ህገወጥ ይሆናል፤

- ማንኛውንም በተሽከርካሪው ላይ ያሉትን እና ማንኛውንም ህግ ፣መምሪያ፣ መተዳደሪያ፣ ወይም የዩናይትድ ስቴትስ ወይም ዲስትሪክት አፍ ኮሎምቢያ የሚጠይቀውን በተሽከርካሪው ተኅታች (ትሬለር) ላይ ያሉትን፣ የፊት ተሽከርካሪ በሌለው የተሽከርካሪው ተኅታች(ሰሚ ቴለር)፣ ወይም በፖል ትሬለር(ቱቦዎችን ለመሸከም የሚያገለግል) ላይ ያሉትንና ለድህንነት የሚያገለግሉ መሳሪያዎችን የሚያንሳ ወይም የሚቀይር ግለሰብ፣
- የሞተር ተሽከርካሪዎቹ የፌደራል ህግ ወይም የመተዳደሪያው ደምብ በሚጠይቀው መሰረት ወይም ከጥቅም ውጭ የሆነ ማንኛውንም የጭስ ማውጫ አገልግሎት ሰጪ (እንደ ካታሊክ ኮንቨርተር)፣ ነዳጅ የሚሞላበትን ቀዳዳ፣ ወይም በሞተር ተሽከርካሪዎች አምራቹ ክራንክኬዝ ቪንቴሊሽን ተብሎ የሚጠራውንና ከ1968 ጀምሮ ወይም ከዚያ በኋላ በመጡት ሞዴሎች ላይ የተገጠመውን መሳሪያ ማንሳት መቀየር ወይም መስጠት የሚሉት ናቸው።

የመቀመጫ ቀበቶ ህግ / ቀበቶውን ታጠቅቂ ወይም ትኬት ይስጥላል(ካል ክሊክ ኢት ኦር ቲክት)

ይህ ዲስትሪክት የመቀመጫ ቀበቶ መታጠቅን በሚመለከት፣ በአገሪቷ ውስጥ ካሉት እጅግ በጣም ጥብቅ እና የተሟሉ ህጎችን የሚከተል ዲስትሪክት ነው። በ1977 ይህ ህግ በተግባር ላይ ከሞላ በኋላ 24% የሚሆኑት አደጋዎችን ለመከላከል ተችሏል። ስዎችም ከሞት ሊደኑ ችለዋል።

የመቀመጫ ቀበቶን ለመታጠቅ ጥቂት ሰከንዶች ነው የሚፈጅው። በጣም ቀላል ነው። ሆኖም ይህ ተግባር ህይወትዎንና እና ያሳፈሯቸውን ሰዎች ህይወት ከአደጋ ለመታደግ ከሚረዱት ዋና ክንውኖች ውስጥ አንዱ ነው። በተሽከርካሪው ላይ ያለውን ቀበቶ መታጠቅ በግጭት ወቅት ከአደጋ የመዳን እድሉን ከፍ ያደርጋል። ከሰከረ፣ ከደከመ፣ ወይም በጠብ አጫሪነት ሁኔታ ከሚያሸከርክር አሽከርካሪ ለመከላከል ዋና መሳሪያ በመሆን ያገልግልዎታል።

የመቀመጫ ቀበቶዎች መታጠቅ ግዴታ ነው።

የዲስትሪክት አፍ ኮሎምቢያ ህግ ማንኛውም የተሳፋሪዎች መኪና፣ የጭነት መኪናዎች፣ ትራክተሮች እንዲሁም ለተለያዩ አገልግሎቶች የሚውሉ ተሽከርካሪዎች፣ ወይም የመንገደኞች አውቶብሶች አሽከርካሪ፣ እንዲሁም ሁሉም ተሳፋሪዎች የመቀመጫ ቀበቶዎችን መታጠቅ በህጉ የሚጠየቅ መስፈርት ነው። አሽከርካሪው እና እያንዳንዱ ተሳፋሪዎች የመቀመጫ ቀበቶዎቻቸውን ካልታጠቁ በስተቀር፣ ማንም አሽከርካሪ ከላይ ከተጠቀሱት ተሽከርካሪዎች ውስጥ ማናቸውንም መንዳት አይፈቀድለትም።

ተሽከርካሪዎን የመንገዱን ዳር ያስይዙ

በሌሎች በርካታ ስቴቶች ውስጥ ባይደረግም የዚህ ዲስትሪክት ህግ፣ ፖሊስ አሽከርካሪው እና ተሳፋሪዎቹ ቀበቶዎቻቸውን በትክክል ስላልታጠቁ ብቻ ተሳፋሪዎችን ማስቆም ይችላል።

የ50\$ ቅጣት እና ሁለት ነጥቦች

አሽከርካሪዎች ፣እንዲሁም ከፊት ለፊት እና ከኋላ ያሉት መቀመጫዎች ላይ ያሉት ሁሉም ተሳፋሪዎች፣ (ከጥቂቶች በስተቀር) የመቀመጫ ቀበቶ በትክክል ባልታጠቁበት ወቅት የሚደርሰው ቅጣት ነው። ሁሉም ተሳፋሪዎች የመቀመጫ ቀበቶዎቻቸውን በትክክል በማይታጠቁበት ወቅት አሽከርካሪዎች ተጠያቂ ይሆናሉ ።

የአካል ጉዳቶች ያለባቸው ሰዎች

የህክምና ስራ እንዲሰራ ፍቃድ ያለው ህኪም፣ አንድን ሰው በአካላዊ ጉዳት ምክኒያት ወይም በሌላ ህክምናዊ ምክኒያት የመቀመጫ ቀበቶ መታጠቅ ሰውዬውን እንደማይስማማው ቢወስንና በጽሁፍ ቢያረጋግጥ፣ የመቀመጫ ቀበቶ የመታጠቅ ግዴታው ይነሳለታል ። የምስክር ወረቀቱ በተሽከርካሪው ውስጥ መኖር ይገባዋል። ይህንን መስፈርት በሚጥሱት ላይ በህጉ መሰረት ይቀጣሉ።

የራስ ማስደገፊያዎች (ሄድ ሪስትሬንትስ)

የራስ ማስደገፊያዎች (ሄድ ሪስትሬንትስ) የተሰሩት ተሽከርካሪው ከበስተኋላ ግጭት በሚደርስበት ወቅት በጀርባ አጥንት ላይ፣ ከጭንቅላት ጋር በሚደረግ ሀይለኛ ግጭት ሳቢያ በላይኛው የጀርባ አጥንት ላይ የሚደርስ ጉዳትን ለመከላከል እንዲያስችል ነው። ተሽከርካሪ መንዳት ከመጀመርያ አስቀድሞው በመቀመጫ ላይ ያለውን የራስ ማስደገፊያውን (ሄድ ሪስትሬንት) ከጭንቅላት የኋላ ክፍል ጋር በቀጥታ ያስተካክሉት። ይህ ቦታ ከእያንዳንዱ አሽከርካሪ ጋር ይለያያል። ስለዚህ የራስ ማስደገፊያውን (ሄድ ሪስትሬንት) ማስተካከል በከፍተኛ ሁኔታ ይከላከልልዎታል። አንዳንድ አሽከርካሪዎች ሊስተካከሉ የማይችሉ ከፍ ያሉ የጀርባ ማስደገፊያ አላቸው።

የህጻን አስተማማኝ መቀመጫዎች

በዲስትሪክት አፍ ኮሎምቢያ የሞተር ተሽከርካሪዎች ለህጻናት በተዘጋጀው የህጻናት መቀመጫ ላይ በትክክል በማስታጠቅ በኋለኛው መቀመጫ ላይ ካለቀመጠው በስተቀር በመቀመጫው ላይ እድሜው ከሶስት (3) አመት በታች የሆነ ማንኛውንም ህጻን አሳፍሮ መጓዝ አይችልም።

የአየር ቦርሳዎች

ኤርባግስ ለድህንነት የሚያስፈልጉ መሳሪያዎች ናቸው። ኤርባግስ የበለጠ ውጤታማ የሚሆኑት ተሳፋሪዎች ከወገብ እስከ ጉልበት የሚደረጉትን ቀበቶዎች እንዲሁም የትከሻ ቀበቶዎች (ላፕ ኤንድ ሾልደር ቤልትስ) በትክክል ሲታሰሩ እና በተቻለ መጠን ወደኋላ ራቅ ብለው ሲቀመጡ ነው። አብዛኞቹ ኤርባግስ በመካከለኛ እና በሀይለኛ መካከል በሚሆን እና ከፊት ለፊት የሚደርስ አደጋ ላይ እንዲነፋፉ ተደርገው ነው የተሰሩት። አንዳንድ አደጋዎች በዝቅተኛ የገዛ ፍጥነት ላይ የደረሱ ቢሆንም፣ ጉዳት ሊያስከትሉ ይችላሉ፤ ነገር ግን በአጠቃላይ ሲታይ ኤር ባግስ እንዲከላከሏቸው በሚፈለገው ከባድ አደጋዎች ላይ ግን ይህ አይሆንም። ተሽከርካሪዎች ኤርባግስ ቢኖራቸውም ከወገብ እስከ ጉልበት የሚደረጉትን ቀበቶዎች እንዲሁም የትከሻ ቀበቶዎችን (ላፕ ኤንድ ሾልደር ቤልትስ) ሁልጊዜ መጠቀም ያስፈልጋል። የኤርባግስ ህይወት የማዳን ብቃትን ከፍ ለማድረግ፣

- ሁልጊዜ ቀበቶዎችን በትክክል ይጠቀሙ። ከወገብ እስከ ጉልበት የሚደረጉትን ቀበቶዎች እንዲሁም የትከሻ ቀበቶዎች (ላፕ ኤንድ ሾልደር ቤልትስ) ባሉበት ተሽከርካሪዎች ላይ ይጠቀሙበት።
- እርጉዝ ሴቶች ከወገብ እስከ ጉልበት የሚደረጉትን ቀበቶዎች በተቻለ መጠን ከሆዳቸው በታች ባለው አካል ላይ እንዲሁም በላይኛው ጭን ዙሪያ መታጠቅ ይኖርባቸዋል።
- በተቻለ መጠን ከመሪው ራቅ ብለው ለመንዳት እንደሚችሉ ሆነው ይቀመጡ። ከመሪው መካከለኛ ቦታ እስከ ደረት ድረስ ከ10-12 ኢንች ርቀት እንደጠበቁ ይጓዙ።
- እድሜያቸው ከ12 አመት በታች የሆኑ ህጻናት፣ ከኋላ ባለው መቀመጫ ላይ ለህጻናት በተሰራ አስተማማኝ መቀመጫ ላይ፣ ወይም ለእድሜያቸው እና ለሰውነታቸው በሚስማማ የመቀመጫ ቀበቶ መታጠቅ አለባቸው።
- ህጻናቶች ኤርባግ ባለበት የፊት መቀመጫ ላይ በፍጹም ላይ ተቀምጠው መጓዝ የለባቸውም።
- እነዚህን የድህንነት መምሪያዎች መከተል የማይቻልዎት ከሆነ፣ የተሽከርካሪው ኤርባግስ እንዳይሰራ መዝጋት የተሻለ ሊሆን ይችላል። ማንኛውም በዚህ አደጋ ሊጠቁ የሚችሉ ከሆነ የኤር ባግስ መክፈቻ እና መዝገያ ማስገጠሙን ከግምት ሊያስገቡ ይገባል።
- ህጻናት ይዘው በፊት በኩል መጓዝ ያለባቸው አሽከርካሪዎች የመቀመጫውን ወደ ኋላ አቅጣጫ በሚዞር መቀመጫ መሆን ይኖርበታል።

- እድሜያቸው ከአስራ ሁለት (12) በታች የሆኑትን ህጻናት በፊት በኩል በሚገኘው የተሳፋሪዎች መቀመጫ ላይ ነው ማጓጓዝ ያለባቸው።
- የለመዱትን የማሽከርከሪያ የቦታ አቀመጫ፣ እንዲሁም በመራው መካከለኛ ቦታ እና በደረት አጥንት መካከል ያለውን የ10 ኢንች ርቀት፣ መለወጥ የማይችሉ አሽከርካሪዎች፣
- ሀኪማቸው በሚሰጠው ምክር መሰረት፣ ባለቤት ህክምናዊ ሁኔታ ምክንያት ኤርባግስ መጠቀም፣ የኤርባግስ እንዳይሰራ በተደረገበት ወቅት ላይ የሚደርሱት ጭንቅላት ላይ፣ አንገት ላይ፣ ወይም ደረት ላይ ከሚደርሱው ግጭት የበለጠ አደጋ ሊደርስባቸው የሚችሉ ግለሰቦች አሉ።

የስራ ክልሎች (ዎርክ ዞንስ)

የስራ ክልል(ዎርክ ዞን) ማለት ህንጻ፣ ጥገና፣ ወይም የአገልግሎት መስጫ ስራዎች የሚካሄድበት ከሀይዌይ መንገድ ቀጥሎ የሚገኝ ቦታ ነው። የስራ ክልሎች(ዎርክ ዞንስ) አብዛኛውን ጊዜ የማይጠበቁ ሲሆኑ፣ አንዳንድ ጊዜ በሰከን ሁኔታ የሚጓዙን የትራፊክ ፍስት ያግዳሉ፤ በጣም የተካኑት አሽከርካሪዎችም ላይ ቢሆን ችግር ይጋርጡባቸዋል። ለአሽከርካሪዎቹ ለራሳቸው ደህንነት፣ ለእግረኞቹ፣ እና ለሰራተኞች ደህንነት ሲባል አሽከርካሪዎች ወደ እነዚህ ቦታዎች ሲጠጉና አልፈው ሲሄዱ በከፍተኛ ጥንቃቄ መሆን ይኖርበታል። ልዩ የስራ ክልሎች የትራፊክ ምልክቶች (ስፔሻል ዎርክ ዞንስ ትራፊክ ሳይንስ) እንዲሁም ሌሎች መሳሪያዎች ስራው በትክክል ከሚሰራበት ቦታ አስቀድሞ እና ከስራ ቦታው በኋላ ተተክለዋል። ይህ ክልል በአንድ ቦታ ላይ የሚገኝ (የሚሰፋ ድልድይ) ወይም ከመንገዱ በቀስታ ወደታች ወይም ከጊዜ ወደ ጊዜ የሚደረግ ተንቀሳቃሽ የመጓጓዣ የመንገድ ላይ መስመሮች የመቀባት ወይም የመንገድ ላይ የእድሳት ስራ ሊሆን ይችላል።

ወትሮው ጊዜያዊ መሳሪያዎች ማለትም እንደ ቋሚ ወይም ተንቀሳቃሽ ምልክቶች፣ የሚቀያይር መልእክት የሚያስተላለፉ ምልክቶች፣ የቀስት ሰሌዳ፣ በመንገድ ላይ የተሰመሩ ምልክቶች፣ እና /ወይም ለጊዜው በመንገድ ላይ ለማለፍ የሚረዱ እቃዎች(ኮንስ፣ ድራምስ፣ ባሪኬይድስ፣ ባሪየርስ ውዘተ) በዞኑ በኩል የሚያልፈውን የትራፊክ እንቅስቃሴ በአስተማማኝ ሁኔታ ለመምራት ተብለው ነው በስራ ላይ የሚውሉት። የትራፊክ የማስጠንቀቂያ ምልክቶች አብዛኛውን ጊዜ ብርቱኳናማ ናቸው።

ወደ ስራ ክልል(ዎርክ ዞን) በሚጠጉበት ወቅት ወይም በዚያ በሚያልፉበት ወቅት ለሚለዋወጠው የትራፊክ ጉዞ ወይም በዝቅተኛ ፍጥነት የሚጓዙን ወይም የማይንቀሳቀስ ትራፊክን አካሄድ ንቁ ሆነው ይጠበቁ። የማይንቀሳቀስ ትራፊክ በኩርባው አካባቢ ወይም ከአቀባት በላይ ተከልሎ ሊሆን ይችላል። ለትራፊክ ምልክቶች እና ለሌሎች በስራ ክልል ላይ በአስተማማኝነት ለማለፍ ለሚያስችሉት እቃዎች ማለትም እንደ ኮኖስ፣ ድራምስ፣ ባሪኬይድስ፣ ባሪየርስ ወይም የተሰመሩ መስመሮች ላይ ልዩ ትኩረት ያድረጉ። የፖሊስን እንዲሁም ባንዲራ የያዙትን ሰዎች የአቅጣጫ ትእዛዝ ያክብሩ።

- ወደፊት ሌይኖች እንደሚዘገቡ የሚገልጹ ምልክት ሲመለከቱ፣ ከሚዘጋው ሌይን ለመቀየር ይዘጋጁ
- ዝቅተኛ የፍጥነት ልክች እንዳሉ ለማወቅ ይቃኙ።
- ሌሎች አሽከርካሪዎች ምን እንደሚያደርጉ ይታዘቡ እና በድንገት የሚደርጉትን እንቅስቃሴዎች ያስወግዱ። ከሌይን ወደ ሌይን አይወዛወዙ። ከኋላ ላሉት አሽከርካሪዎች ጉዞን ሲያቆሙ ቀስ በቀስ ይሁን።
- በተሽከርካሪዎቹ መጓጓዣ መንገድ ላይ ለሚከሰቱት ያልተለመዱ ሁኔታዎች ማለትም እንደ ሻካራ መሬቶች፣ የታርጋ ቁጥር የሚጻፍበት ሰሌዳ፣ በሌይኖች መካከል የሚገኝ ያልተስተካከለ የተሽከርካሪዎች የመጓጓዣ መንገድ፣ የማጓጓዣው መንገድ ጫፍ (ፔቭመንት ኤጅ) ወደ ታች ያዘነበለ በሚሆንበት ጊዜያት ሁሉ ንቁ ሆነው ይከታተሉ። ተሽከርካሪዎን ለመቆጣጠር በጣም ከባድ የሚያድርጉ ሁኔታዎች ናቸው። በእነዚህ ሁኔታዎች ላይ፣ ቀስ በቀስ የሚደረጉ የቁጥጥር እንቅስቃሴዎች የበለጡት ምርጫዎች ናቸው።
- ተገቢ በሆነ ፍጥነት፣ እንዲሁም በተሽከርካሪዎች መካከል የሚገኘውን ርቀት እንደጠበቁ ይጓዙ። በከፍተኛ ፍጥነት በሚጓዙበት ጊዜ ወይም በጣም ቀርበው በሚሄዱበት ወቅት ላይ ከፊት ለፊት ያለው አሽከርካሪ በድንገት በሚያቆምበት ወቅት መሄጃ ላይኖርዎት ይችላል።
- በመንገዱ ላይ ላሉት እንዲሁም ከሌሎች የመንገዱ ሰራተኞች ጋር ትእግስት ይኑርዎት፣ እንዲሁም ከግምት ያስገባቸው። በማንኛውም ጊዜ በስራ ክልሎች (ዎርክ ዞንስ) ላይ የሚገኝ ትራፊክ የመቆም ግዴታ አለበት። ይህ ወትሮው የሚሆነው ከተቃራኒ አቅጣጫዎች የሚመጣ ትራፊክ ነጠላ ሌይን በመጠቀም የመጠምዘዝ ሁኔታዎች ማሳየት ሲኖርበት፣ ሰራተኞች እና ወይም መሳሪያዎች ወደ ትራፊክ ሌይን መግባት ሲኖርባቸው፣ ወይም በመሰራት ላይ ያለው ስራ ተሽከርካሪዎችን ለማለፍ አደገኛ በሚሆንበት ቦታ ላይ ነው። ብዙውን ጊዜ የሰለጠኑ እና የምስክር ወረቀት ያላቸው ባለ ባንዲራዎች አቁም(ሱዩፕ) / ፍጥነት ቀንስ (ሰሎው) የሚሉትን ፓድል(በእጅ የሚያዝ ምልክት ማሳያ) ይዘው በስራ ክልሎች (ዎርክ ዞንስ) ላይ የሚጓዙትን ትራፊኮች ለማቆም፣ ፍጥነት ለመቀነስ፣ እና/ወይም ለመምራት ትእዛዝ ይሰጣሉ።

የትራፊክ ምልክት መብራቶች፣ ምልክቶች እና የተሰመሩ ምልክቶች

ደምብ የሚያስከብሩ ምልክቶች (ሬገላቶሪ ሳይንስ)

እነዚህ ምልክቶች አሽከርካሪዎችን፣ የፍጥነቱን ልክ እና ሌሎች ህጎችን እንዲሁም ደምቦችን የሚጠቁሙ ናቸው። የፍጥነት ልክ በስራ ቦታዎች (ዎርክ ዞንስ) ላይ ሊቀንስ ይችላል።

የማስጠንቀቂያ ምልክቶች (ዋርኒንግ ሳይንስ)

የማስጠንቀቂያ ምልክቶች በስራ ቦታዎች ላይ (ዎርክ ዞንስ) ወይም በዚያው አካባቢ ያልተለመዱ እና አደገኛ ሊሆኑ የሚችሉ ሁኔታዎች እንዳሉ አሽከርካሪዎችን ለማስጠንቀቅ ያገለግላሉ። በሀይዌይ እና በመንገድ ስራዎች ላይ የሚያገልግሉት ምልክቶች ብርታኝና ምላሽ ለምን እና አልማዊ ቅርጽ አላቸው

ጊዜያዊ መንገድ ለማበጀት የሚረዱ እቃዎች

ባሪኬድስ፣ ኮንስ፣ እንዲሁም ድራምስ በስራ ቦታዎች (ዎርክ ዞንስ) በኩል የሚያልፉትን አሽከርካሪዎች አብዛኛውን ጊዜ፣ መንገድ ለመምራት የሚያገልግሉ እቃዎች ናቸው። በጨለማ ጊዜ የተሻለ እይታ እንዲኖር ለማስቻል የማስጠንቀቂያ መብራቶች ሊኖራቸው ይችላሉ።

ሊቀየሩ የሚችሉ መልእክት ማስተላለፊያ ምልክቶች

እነዚህ ኤሌክትሮኒካዊ ምልክቶች የመንገዱን ሁኔታዎች፣ የትራፊክ ችግሮችን፣ የአፋጣኛ ጊዜ (ኢ.መርጀንሲ) ሁኔታዎችን፣ ልዩ ክስተቶችን ወዘተ ለማሳየት የሚችሉ ሲሆን በስራ ክልሎች (ዎርክ ዞንስ) ውስጥ ያሉትን ልዩ ሁኔታዎችን ለአሽከርካሪዎች ለማሳወቅ ይረዳሉ።

የቀስት ሰሌዳ (አሮው ፓንልስ)

የቀስት ሰሌዳ (አሮው ፓንልስ) በቀን እና በሌሊት የሚያገልግል ሲሆን ወደ ሌላ ሌይን፣ ወደ ቀኝ ወይም ወደ ግራ መሻገር አስፈላጊ በሚሆንበት ቦታ ላይ አስቀድሞ የማስጠንቀቂያ እና የአቅጣጫ መረጃ ለአሽከርካሪዎች ለመስጠት ይጠቅማል።

የትራፊክ መብራቶች

የትራፊክ መብራቶች በመንገድ ላይ ወይም በሀይዌይ ላይ በእግር የሚጓዙትን፣ የሚያሸከርክሩትን፣ ብስክሌት የሚነዱትን በሙሉ ይመለከታሉ። የትራፊክ መብራቶችን ትእዛዝ አለማክበር ለሚደርሱት አደጋዎች ዋናኛ መንስኤ ነው። አንድ አሽከርካሪ በትራፊክ መቆጣጠሪያዎች ወደሚተዳደር የመንገዶች መገናኛ ላይ እያሸከርከረ በሚጠጋበት ወቅት የግል ንብረቶች ማለትም እንደ ጋዝ ስቴሽን፣ ስቶር ፓርኪንግ ሎትስን(የስቶር ተሽከርካሪ ማቆሚያ) በማቋረጥ ፣ ወይም የትራፊክ መቆጣጠሪያዎን መምሪያዎችን ላለማክበር መንገዱን ትቶ መሄድ አይችልም።

የትራፊክ መብራቶች ወትሮው ከላይ ወደ ታች ወይም ከግራ ወደ ቀኝ ቀይ፣ ቢጫ፣ እና አረንጓዴ ቀለማት አሉት። በአንዳንድ የመንገዶች መገናኛዎች ላይ ነጠላ ቀይ፣ ቢጫ ፣ ወይም አረንጓዴ መብራቶች አሉ። አንዳንድ የትራፊክ መብራቶች በርተው የሚቆዩ ሲሆን ሌሎች ብልጭ ድርግም ይላሉ። አንዳንዶቹ ክብ ሲሆኑ ሌሎቹም ቀስት ናቸው።

ወደ መንገዶች መገናኛ በሚጠጉበት ጊዜ የትራፊክ መብራቶች ከአገልግሎት ውጭ ሆነው ቢያገኙት አቁም በሚለው ምልክት(የስቶር ምልክት) ላይ በሚደርሱበት ጊዜ እንደሚደርጉት ሙሉ በሙሉ ተሽከርካሪዎን ያቁሙ። በትራፊክ አፈሰር አማካኝነት እንዲሄዱ ካልተገኙ በስተቀር የመንገድ ላይ የመሄድ የባለተራ መብት ህግ በሚያዘው መሰረት ገዝ ይቀጥሉ።

በርቶ የሚቆይ ቀይ የትራፊክ መብራት

ገዝዎን ያቁሙ። የትራፊክ መብራት ቀይ እስኪሆንበት ጊዜ ድረስ ወደ መንገዶች መገናኛ፣ ወደ የማቆሚያ መስመር (ስቶር ላይን)፣ ወይም የእግረኛ የመንገድ ማቋረጫ መንገድ(ክሮስሮድስ) ከመድረስዎ በፊት ሙሉ በሙሉ ገዝውን ያቁሙ። “በቀይ ላይ አይዘሩ(አይጠምዙ)” የሚል ምልክት እስካላዩ ድረስ ሙሉ በሙሉ ካቆሙ በኋላ ወደ ቀኝ ሊዞሩ(ሊጠመዙ) ይችላሉ። በቀይ ምልክት ላይ በሚዞሩበት ወቅት የመንገዱ ላይ የማለፍ ቅድሚያውን ለእግረኞቹ እንዲሁም ለሌሎች ትራፊኮች መስጠት ግዴታ ነው።

በርቶ የሚቆይ ቢጫ የትራፊክ መብራት

ይህ ማለት የትራፊክ መብራቱ ከአረንጓዴ ወደ ቀይ እየተቀረ እንደሆነ የሚገልጽ ነው። አላማውም መብራቱ ወደ ቀይ ከመለወጡ አስቀድሞ፣ የሚጠጉት ትራፊክ በአስተማማኝ ሁኔታ እንዲያቆሙ እና በመገናኛው ላይ ያሉትም ከመገናኛው እንዲወጡ ለማድረግ ነው። ወደ መገናኛው በጣም ከተጠጉ በጥንቃቄ ገዝዎን ይቀጥሉ።

በርቶ የሚቆይ አረንጓዴ የትራፊክ መብራት

በመጀመሪያ በመገናኛው ውስጥ የነበሩት ሌሎች ተሽከርካሪዎች ጨርሰው እንደወጡ ካረጋገጡ በኋላ በጥንቃቄ ገዝዎን ይቀጥሉ። አስተማማኝ ሲሆንም ወደ መገናኛውም በመግባት መዞርን(መጠምዘዝን) የሚከለክል ምልክት ወይም ተጨማሪ የትራፊክ መብራት እስኪለዩ ድረስ በቀጥታ ወይም በመዞር ገዝዎን መቀጠል ይችላሉ። የመንገዱ ላይ የማለፍ ቅድሚያውን በመገናኛው ውስጥ ላሉት ለእግረኞቹ እና ተሽከርካሪዎች መስጠት ግዴታ ነው።

በርቶ የሚቆይ ቀይ ቀስት የትራፊክ መብራት

ገዝዎን ያቁሙ። ቀስቱ በሚያመለክተው አቅጣጫ ላይ፣ ወደ መንገዶች መገናኛ፣ ወደ የማቆሚያ መስመር (ስቶር ላይን)፣ ወይም የእግረኛ የመንገድ ማቋረጫ መንገድ(ክሮስሮድስ) ከመድረስዎ በፊት ሙሉ በሙሉ ገዝውን ያቁሙ። የቀስቱ ምልክት ቀይ እስኪሆንበት ጊዜ ድረስ ተሽከርካሪዎን እንዳቆሙ ይቆዩ።

በርቶ የሚቆይ ቢጫ ቀስት የትራፊክ መብራት

በርቶ እንደሚቆይ ቢጫ የትራፊክ መብራት ሁሉ፣ በርቶ የሚቆይ ቢጫ ቀስት የትራፊክ መብራት ማለት መብራቱ ከአረንጓዴ ወደ ቀይ እየተለወጠ ነው ማለት ነው። የዚህ አላማ ወደ መገናኛው ለሚጠጋው ትራፊክ ጊዜ በመስጠት መብራቱ ወደ ቀይ ከመቀየሩ በፊት በደህንነት እንዲያቆም እና ሌሎች ተሽከርካሪዎች ከመገናኛው ወጥተው እንዲጨርሱ ለማገዝ ነው።

በርቶ የሚቆይ አረንጓዴ ቀስት የትራፊክ መብራት

ቀስቱ ወደ የሚያመለክትበት አቅጣጫ በጥንቃቄ ገዝዎን ይቀጥሉ ። ማስታወስ ያለብዎት ነገር በመገናኛው ውስጥ ላሉት እግረኞች እና ተሽከርካሪዎች የመንገድ ላይ የማለፉን ቅድሚያ መስጠት ይገባዎታል።

ብልጭ ድርግም የሚል ቀይ የትራፊክ መብራት

በመገናኛው ውስጥ ላሉት እግረኞች እና ተሽከርካሪዎች የመንገድ ላይ የማለፉን ቅድሚያ መስጠት ይገባዎታል። መንገዱ ከአንቅስቃሴ ነጻ ሲሆን ገዝዎን ይቀጥሉ ። ብልጭ ድርግም የሚለው ቀይ የትራፊክ መብራት በባቡር መንገድ ማቋረጫ ላይ ካለ፣ ባቡር ባይኖርም እንኳን ሙሉ በሙሉ ገዝዎን የማቆም ግዴታ አለብዎት።

ብልጭ ድርግም የሚል ቢጫ የትራፊክ መብራት

ፍጥነትዎን በመቀነስ ገዝዎን በጥንቃቄ ይቀጥሉ።

በርካታ የትራፊክ መብራቶች (ማልቲፕል ሲግናልስ)

እነዚህ የትራፊክ መብራቶች የሚያገለግሉት አረንጓዴ መብራት በሚበራበት ወቅት ትራፊኩ ወደ ግራ በኩል እንዲዞር (እንዲጠመዘዝ) ለማስቻል ነው።

ሌይን ለመጠቀም የሚያስችሉ የትራፊክ መብራቶች

እነዚህ የትራፊክ መብራቶች በቀን ውስጥ ባሉት የተለያዩ ሰዓታት የሌይኖቹን አቅጣጫ በመቀያየር የትራፊኩን ፍሰት ለመቆጣጠር ነው የሚያገለግሉት። ሌይኖቹ እና የሌይኖቹ አቅጣጫዎች በምልክቶች እና በትራፊክ መብራቶች ምልክት ሊደረግባቸው ይችላሉ። በቀይ ቀለም “X” የተጻፈባቸው የትራፊክ መብራቶች ባሉባቸው ሌይኖች ላይ በፍፁም ማለፍ አይችሉም። አረንጓዴ የቀስት መብራት ባለበት ሌይን ላይ ማለፍ ይችላሉ። በርቶ የሚቆይ “X” ያለበት ቢጫ የትራፊክ መብራት ማለት አሽከርካሪው ከሌይኑ በተቻለ ፍጥነት በአስተማማኝ ሁኔታ መውጣት አለበት ማለት ነው። ብልጭ ድርግም የሚል “X” ያለበት ቢጫ የትራፊክ መብራት ማለት አሽከርካሪው ሌይኑን ተጠቅሞ ወደ ግራ መዞር ይችላል ማለት ነው። ከተቃራኒ አቅጣጫ በመምጣት ወደግራ ከሚዞሩት (ከሚጠመዘዙት) ተሽከርካሪዎች ጋር ሌይን በመጋራት ሊጓዙ ይችላሉ።

የትራፊክ ምልክቶችን በቅርጾቻቸው እና በቀለማቸው መለየት

የትራፊክ ምልክቶችን በቅርጾቻቸውና በቀለማቸው እንዲሁም በምልክቶቹ ላይ ባሉት ቃላት፣ ቁጥሮች፣ ወይም በምልክቶቻቸው ይወቋቸው (ይለይዋቸው)።

የትራፊክ ምልክቶች ቀለማት

በመንገድ (ሮድ ዌይ) ላይ የሚያዩት የትራፊክ ምልክት ቀለም፣ በመጀመሪያ እይታ ምን አይነት መረጃ እንደሚሰጥ ሊያስገነዝብዎት ይችላል።

ቀይ

አቁም (ስቶፕ)፣ የመንገዱን ቅድሚያ ስጥ (ይ.ል.ድ)፣ መግባት የተከለከለ ነው (ዱ ኖት ኢንተር)፣ የተሳሳተ መንገድ (ሮንግ ዌይ)

ቢጫ

ለወደፊት ስለሚያጋጥመው አጠቃላይ ማስጠንቀቂያ

ነጭ

የተለመደ የትራፊክ ምልክት፣ እንደ የፍጥነት ልክ ምልክት የመሳሰሉትን

ብርቱኳን

የግንባታ እና የጥገና የስራ ቦታ (ዎርክ ኤሪያ) ማስጠንቀቂያ

አረንጓዴ

መንገድ መሪ፣ እንደ ርቀት ወይም አቅጣጫ የመሳሰሉትን

ሰማያዊ

የአሽከርካሪዎች አግልግሎቶች (ሞተሪስት ሰርቪስስ)

ቡኒ

የመዝናኛ እና ከባህል ጋር የተያያዙ ቦታዎች

የትራፊክ ምልክቶች ቅርጾች

የትራፊክ ምልክት ቅርጽ፣ የምልክቱ ቀለም የሚገልጸውን ያህል መልእክት ሊገልጽ ይችላል። ዝቅተኛ እይታ ባለብት ሁኔታዎች ማለትም እንደ ከባድ ጭጋማ ሲኖር የምልክቱን ቅርጽ ብቻ ሊለዩ ይችላሉ።

አክታጎን አቁም (ስቶፕ)

የአክታጎን (ባለስምት ጎን) ቅርጽ ትርጉም ሁልጊዜ አቁም ማለት ነው። ወደ የሚከተሉት፤ የትራፊክ ምልክት ፣ ማቆሚያ መስመር(ስቶፕ ላይን)፣ እግረኛ የመንገድ ማቋረጫ መንገድ(ክሮስሮድስ) ሲደርሱ፣ ወይም ወደ መንገዶች መገናኛ ከመግባትዎ በፊት ሙሉ በሙሉ ማቆም ግዴታ ነው።

ሶስት ጎንገሪ ቅድሚያ ስጦ

ፍጥነት ይቀንሱ፣ ወይም አስፈላጊ በሚሆንበት ወቅት ተሽከርካሪዎን አቁመው የሚጓዙበትን መንገድ ለሚያቋርጡት ተሽከርካሪዎች ቅድሚያ ይስጡ ።

አልማዊ ቅርጽ ማስጠንቀቂያ

እነዚህ ምልክቶች ወደ ፊት በሚጓዙበት ወቅት የሚያጋጥምዎት ልዩ ሁኔታዎችንና አደገኛ ሁኔታዎች እንዳሉ የሚሰጡበትን ርዕይ ያሳያሉ። ፍጥነት መቀነስ ግድ ሊሆን ስለሚችል ዝግጁ ይሁኑ።

ሬክታንግል ለደምብ አስከባሪዎች ወይም መሪዎች

ቨርቲካል (በቁመት የተዘጋጁ) ምልክቶች በአጠቃላይ መመሪያዎች ለመስጠት ወይም ህጉን ለመጠቀም ነው የሚገልግሉት። አግድም ሬክታንግል ቅርጽ ያላቸው የትራፊክ ምልክቶች አቅጣጫዎችን ወይም መረጃን ለመስጠት ነው የሚያገልግሉት።

ፔንታጎን ትምህርት ቤት እና የትምህርት ቤት መንገድ ማቋረጫ

ፔንታጎን (ባለአምስት ጎን ቅርጽ) ስለ ትምህርት ቤት ክልሎች እና የትምህርት ቤት አካባቢ የመንገዶች መሻገሪያ መስመሮች (ማርክስ) ማስጠንቀቂያ ይሰጣል።

ክብ የባቡር መንገድ ማስጠንቀቂያ

በቢጫ ላይ ጥቁር ያለበት ክብ የትራፊክ ምልክት ማለት ወደፊት ሲጓዙ የሚጓዙበትን መንገዱን የሚያቋርጥ የባቡር መንገድ እንደሚያገኙ የሚያስጠነቅቅ ነው።

ደምብ አስከባሪ ምልክቶች

8 ጎኖች ያሉት የትራፊክ ምልክት፣ ነጭ ፊደሎች በቀይ ላይ

አቁም የሚለውን የትራፊክ ምልክት በሀይዌይ ላይ የሚያዩት ብቸኛ 8 ጎኖች ያሉት የትራፊክ ምልክት ነው። አቁም ወደሚለው ምልክት በሚደርሱበት ወቅት ከማቆሚያው መስመር በፊት፣ ሙሉ በሙሉ ማቆም ግዴታ ነው። የማቆሚያ ምልክት ከሌለ ከእግረኛ መሻገራው (ክሮስሮድስ) በፊት ያቁሙ። የእግረኛ መሻገሪያ (ክሮስሮድስ) ከሌለ ወደ መገናኛው ከመግባትም አስቀድመው ይቁሙ። ጉዞ ከመቀጠልም በፊት በመንገዱ ላይ የማለፉን ቅድሚያ ለማንኛውም ተሽከርካሪ ወይም እግረኛ የመስጠት ግዴታ አለብዎት።

3 ጎኖች ያሉት የትራፊክ ምልክት፣ ቀይ ፊደሎች በነጭ ላይ

ይህን አይነት የትራፊክ ምልክት በሀይዌይ ላይ አያገኙም። በመንገዱ ላይ የማለፉን ቅድሚያ ይስጡ ወደሚለው የትራፊክ ምልክት በሚቃረቡበት ወቅት ፍጥነትዎን ይቀንሱ። ወደ ግራ እና ቀኝ ይመልከቱ ። በመንገዱን ላይ የማለፉን ቅድሚያ ለእግረኞች እና ለተሽከርካሪዎች ይስጡ። በመንገዱ ላይ የማለፉን ቅድሚያ ለማንኛውም ተሽከርካሪ እና እግረኛ መስጠት ግዴታ ነው። በመንገዱ ላይ የማለፉን ቅድሚያ ለሌላው ተሽከርካሪ ወይም እግረኛ ቅድሚያ ቢሰጡም፣ ጉዞዎን መቀጠል አስተማማኝ እስከሚሆን ድረስ መቀጠል አይችሉም።

ሬክታንግላዊ (ባለ 4 ጎን) የትራፊክ ምልክቶች፣ በነጭ ላይ ጥቁር

እነዚህ ምልክቶች የትራፊኩን እንቅስቃሴ ደምብ ለማስከበር ነው የሚያገልግሉት። ይህ ልዩ የትራፊክ ምልክት የሚያገለግለው ምልክቱ ባለበት የሀይዌይ ቦታ ላይ መንገዝ የሚቻልበትን ከፍተኛ የፍጥነት ገደብ የሚገልጽ ነው።

ሌሎች ደምብ አስከባሪ ምልክቶች (ሬገላቶሪ ሳይንስ)

በርካታ ደምብ አስከባሪ ምልክቶች አሉ። ደምብ አስከባሪ ምልክቶች፣ መኪና እንዳቆሙ መተው (ፓርኪንግ)፣ ሰዎችን፣ ተሽከርካሪዎችን፣ የተሽከርካሪዎችን ክብደት እና አይነቶች በሚመለከት ያለውን እገዳ የሚገልጹ ናቸው።

ካለብት ሌይን በላይ የሚገኙ የትራፊክ ምልክቶች (አሸርሄድ ሌይን ዩኒ ሳይንስ)

እነዚህ የትራፊክ ምልክቶች የሚያገለግሉት የማዞር (የመጠምዘዝ) እንቅስቃሴዎች በሚያስፈልጉበት ጊዜ፣ ወይም በመገናኛ ላይ ከሚገኙ ከተወሰኑ ሌይኖች በመነሳት የሚደረጉ ያልተለመዱ የማዞር (የመጠምዘዝ) እንቅስቃሴዎች (አንኮንቤንሽናል ተርኒንግ ሙቭመንትስ) ሲፈቀዱ ነው።

በብዛት ተሳፋሪ ያሳፈሩ ተሽከርካሪዎች

ይህ የትራፊክ ምልክት ማለት፣ የተጠቀሰው ሌይን ወይም የተጠቀሱት ሌይኖች በትራፊክ ምልክቱ ላይ ያለውን አነስተኛ የተሳፋሪ ቁጥር ላሳፈሩ ለአውቶብሶች ወይም ተሽከርካሪዎች ተብሎ የተያዘ እንደሆነ የሚገልጽ ነው።

ወደ ቀኝ የሚደረግ ጠባብ መዞር (መጠምዘዝ)

ወደ ፊት ባለው መንገድ ላይ ወደ ቀኝ በኩል በጠባቡ የሚዞር (የሚጠመዘዝ) መንገድ አለ ።

ወደ ቀኝ የሚደረግ ኩርባ

ወደፊት ባለው መንገድ ላይ ወደ ቀኝ የሚሄድ ኩርባ ያገኛሉ።

በጠባቡ ወደቀኝ እና ወደግራ የሚደረጉ የመዞር (የመጠምዘዝ) ጉዞዎች

ወደፊት የሚያገኙት መንገድ በጠባቡ ወደቀኝ፣ ከዚያም ወደ ግራ ይዞራል (ይጠመዘዛል)።

የሚያስጠነቅቁ የትራፊክ ምልክቶች (ዋርኒንግ ትራፊክ ሳይንስ)

አብዛኛዎቹ የማስጠነቅቂያ የትራፊክ ምልክቶች በቢጫ ላይ ጥቁር ሲሆኑ፣ አብዛኛዎቹ የአልማዝ ቅርጽ አላቸው። ፍጥነትዎን በመቀነስ፣ ሊከተሉዎቸው የሚችሉትን ሌሎች ምልክቶች እና ሌሎች የትራፊክ ምልክት መብራቶችን ይቃኙ።

ወደፊት የሚገኝ አቁም የሚለው የትራፊክ ምልክት

ፍጥነትዎን ይቀንሱና ወደፊት በሚያገኙት የአቁም ምልክት ለመቆም ዝግጁ ይሁኑ ።

የባለ 4 መንገድ ቁም የሚለው የትራፊክ ምልክት

ይህ ምልክት ማለት በመንገዶቹ መገናኛ ላይ አራት (4) ቁም የሚሉ የትራፊክ ምልክቶች አሉ ማለት ነው። ከሁሉም አቅጣጫዎች የሚመጡት ተሽከርካሪዎች የመቆም ግዴታ አለባቸው። በመጀመሪያ መጥቶ የሚቆመው ተሽከርካሪ በመጀመሪያ ጉዞውን ይቀጥላል። ሌሎቹ አሽከርካሪዎች ተራቸው እስከሚደርስ መጠበቅ አለባቸው። ባለ ሶስት (3) መንገድ፣ ባለ አምስት (5) መንገድ ወይም የሁሉም መንገድ (አል ዌይ) የሚሉትን የትራፊክ ምልክቶችን ሊያገኙ ይችላሉ።

ወደፊት የሚገኝ የትራፊክ መብራት

ፍጥነትዎን ይቀንሱ እና ወደፊት የሚያገኙት የትራፊክ መብራት ጋር ሲደርሱ ለማቆም ዝግጁ ይሁኑ።

ወደ ፊት ቅድሚያ ስጥ የሚለውን የትራፊክ ምልክት ያገኛሉ

ፍጥነትዎን ይቀንሱ፣ እንዲሁም በመንገዱ ላይ ቅድሚያ ስጥ የሚለው ምልክት ወዳለበት ሲደርሱ ለማቆም ዝግጁ ይሁኑ፣ ወይም ፍጥነትዎን ካለው የትራፊክ ፍሰት ፍጥነት ጋር ያስተካክሉ።

ጠመዝማዛ መንገድ

ወደ ፊት ያለው መንገድ ተከታታይ ኩርባዎች ወይም የሚዞሩ ቦታዎች አሉት። ፍጥነትዎን ያስተካክሉ።

የሚያንሸራትት መንገድ

ከቀኝ በኩል ወደ ሀይዌይ የሚገባ የጎን መንገድ አለ። ከጎን መንገዱ (ሳይድ ሮድ) የሚገቡ ወይም ከዚያ የሚወጡትን ተሽከርካሪዎችን ለማየት እንዲችሉ ፍጥነትዎን ያስተካክሉ።

መንገዱን የሚቋረጥ ሌላ መንገድ (ክሮስ ሮድ)

ወደፊት የሚገኘውን ሀይዌይ የሚያቋረጠው ሌላ መንገድ አለ። የሚያቋረጥዎትን ትራፊክ እንዲሁም ደምብ የሚያስከብሩ የትራፊክ ምልክቶችን ወይም የትራፊክ መብራቶችን በንቃት ይጠባበቁ።

ሌላ ተሽከርካሪን ማለፍ እንደማይችሉ የሚገልጽ ፔናንት (ኖ ፓሲንግ ፔናንት)

የፔናንት ቅርጽ ያለው ሌላ ተሽከርካሪን ማለፍ እንደማይችሉ የሚገልጽ የትራፊክ ምልክት ሲሆን፣ ሌላ ተሽከርካሪን አይለፉ (ዱ ኖት ፓስ) የሚለውን የሚደግፍ የትራፊክ ምልክት ነው። ይህ ፔናንት ከመንገዱ በግራ በኩል የሚገኝ ሲሆን ሌላ ተሽከርካሪን ማለፍ የማይችሉበትን ክልል መጀመሪያ የሚያመለክት ነው።

ከሚሽከርከሩበት መንገድ በሚወጡበት መውጫ (ኤግዚት) ላይ እንዲጠቀሙበት የሚበረታቱበት የፍጥነት መጠን

ወደ መንገድ መግቢያ (ኢንትራንስ) ሲገቡ ወይም ከመንገድ ሲወጡ ወይም ኤግዚት ሲጠቀሙ የሚጓዙበት ከፍተኛው አስተማማኝ የፍጥነት መጠን።

መቀላቀል

ወደፊት ሲጓዙ፣ ወዳሉበት መንገድ ከቀኝ በኩል የሚቀላቀል ትራፊክ አለ

አምስት ጎኖች ያሉት የትራፊክ ምልክት የሚጠቅመው ትምህርት ቤቶች እንዳሉ ለማስጠቀቅ እንዲሁም የትምህርት ቤት መሻገሪያ መንገድን አልፈው እንደሚሄዱ ለማስጠንቀቅ ነው።

አልማዛዊ ቅርጽ ያላቸው የትራፊክ ምልክቶች የእግረኛ መሻገሪያ እንደሚያገኙ የሚያስጠንቅቁ የትራፊክ ምልክቶች ናቸው። ፍጥነትዎን ይቀንሱ። አስፈላጊ ከሆነም ለማቆም ይዘጋጁ ።

“ፒ” አይነት ቅርጽ ያለው የመንገዶች መገናኛ

የሚጓዙበት መንገድ ለወደፊት ያበቃል። ፍጥነት ይቀንሱ፣ ለማቆም ይዘጋጁ ወይም ከመዞርዞ (ከመጠምዘዝም) በፊት በመንገዱ ላይ የማለፉን ቅድሚያ ለመስጠት ዝግጁ ይሁኑ።

እንዲጠቀሙበት የሚበረታቱበት ፍጥነት

በሀይዌይ ላይ፣ በተወሰኑት መንገድ ላይ ይህ ከፍተኛውና አስተማማኝ የፍጥነት መጠን ሲሆን ከሌሎች የማስጠንቀቂያ የትራፊክ ምልክቶች ስር ሊደረግ ይችላል። እንዲጠቀሙበት በተጠቀሰው የፍጥነት ልክ ፍጥነትዎን ዝቅ ያድርጉት።

“ሃ” ቅርጽ ያለው የመንገዶች መገናኛ

ወደፊት ወደቀኝ ወይም ወደግራ አቅጣጫ መሄድ ግዴታ ነው። ፍጥነት ይቀንሱ እንዲሁም የትራፊክ ፍሰቱን ሁኔታ በንቃት ይጠባበቁ።

የተከፈለ ሀይዌይ ይጀምራል

የመንገዱን ቀኝ ይዘው ይጓዙ

ወደግራ ይቀላቀሉ

ወደፊት በቀኝ ያለው ሌይን ያበቃል

ወደፊት የተከፈለው ሀይዌይ ያበቃል

ወደፊት ቁልቁለት አለ

የብስክሌት መሻገሪያ / የብስክሌት መንገድ

በጥንቃቄ ያሸከርኩሩ

መንገዱ በሚረጥበበት ጊዜ ያንሸራትታል፤ ፍጥነት ይቀንሱ፤

ዝናብ መዝነብ የሚጀምርበት የመጀመሪያው ግማሽ ሰዓት ከሌላው ሁሉ አደገኛ ነው።

ራውት ማክርስ

መንገዱን የሚሻገሩ እንሰሰች

በትራፊክ ምልክቱ ላይ ያለው እንሰሳ በታውን ያዘወትራል። እነዚህ መንገዱን የሚሻገሩትን ዝርያዎች ጸሀይ ከጠለቀች በኋላ እና በማታ ሰዓታት ላይ በንቃት ይከታተሉ።

ለመዞር የሚያገለግሉ ምልክቶች እና የድንገተኛ (ኢ.መርጀንሲ) ምልክቶች

ለመዞር (ለመጠምዘዝ) ሲዘጋጁ በእጅ ምልክቶች ወይም አቅጣጫን በሚጠቁሙ ምልክቶች መዞርዎን (መጠምዘዝን) ማሳየት ግዴታ ነው። ሌይን በሚቀይሩበት ወቅት፣ ወይም ተሽከርካሪ በሚቀድሙበት ወቅት የመዞር (መጠምዘዝ) ምልክቶችን ማሳየት አስፈላጊ ነው። ከኋላ ለሚገኙት ተሽከርካሪዎች ማለፍ እንደሚችሉ በአቅጣጫ ጠቅሚ ምልክቶች መጠቀም ከህጉ ጋር የሚጻጸር ነው። በአራቱም በኩል ብልጭ ድርግም የሚሉት የድንገተኛን (ኢ.መርጀንሲ) መብራቶች የሚያገልግሉት ተሽከርካሪዎች በሀይዌይ ላይ ወይም በሾልደር (በመንገዱ ጫፍ እና በዋናው መንገድ መካከል፣ ለድንገተኛ ሁኔታዎች የተከለለ የዳር መንገድ) ላይ እንዲቆም ከተደረገ ወይም ከተበላሸ ብቻ ነው።

የኢንተርስቴት ሲስተም የጋሻ ቅርጽ የሚመስል ራውት ማክርስ አሉት። ከላይ ያለው ኢንተርስቴት የሚለው ጸሁፍ በቀይ ንጣፍ ላይ የተጻፉ ነጭ ፊደሎች የተጻፈ ነው። ከታች ያለው በሰማያዊ ንጣፍ ላይ የተጻፉት ትላልቅ ነጭ ፊደሎች የመንገዱን ቁጥር ነው የሚያመለክቱት።

በዩናይትድ ስቴትስ ናምበርድ (ቁጥር ያለባቸው) ራውትስ (ከኢንተርስቴት ራውትስ ሌላ) በታዋቂው ነጭ የዩ. ኤስ. የጋሻ ቅርጽ ንጣፍ ላይ የተጻፉ ጥቁር ቁጥሮች ናቸው።

ስቴት ራውትስ ማለት በነጭ ራክታንግላዊ ንጣፍ ላይ የተጻፉ ጥቁር ፊደሎች ናቸው።

ዲ. ሲ. ራውት

ዲ. ሲ. 295 እንዲሁም አናኮስቲያ ፍሪዌይ ተብሎ የሚታወቅ የዲስትሪክት ኦፍ ኮሎምቢያ ፍሪዌይ ሲሆን በወቅቱም በዲስትሪክት ኦፍ ኮሎምቢያ ቁጥር ያለው ብቸኛው ራውት (መንገድ) ከመሆኑ በተጨማሪ ኢንተርስቴት ህይዌ ወይም ዩ. ኤስ. ህይዌ አይደለም።

ማስታወቂያ

ማስታወቅያ

ማስታወቂያ

ማስታወቅያ

ማስታወቅያ

ማስታወቅያ

ማስታወቅያ

ማስታወቂያ

ማስታወቂያ

ማስታወቅያ

ማስታወቅያ

ማስታወቅያ

ማስታወቅያ

