

KODIČI

GHAT-TRAFFIKU

FIT-TRIQ

**KODIČI
GHAT-TRAFFIKU
FIT-TRIQ**

Hajr lil
Her Majesty's Stationery Office

li ġentilment ta l-permess biex f'dan il-ktieb jintużaw hafna mill-illustrazzjonijiet originalment stampati f'

“The Highway Code”

tar-Renju Unit stampat fl-1999.

Kumpilat mit-Taqsima tal-Bord dwar il-Kontroll tat-Traffiku tal-Ministru għat-Trasport u Komunikazzjoni bil-kollaborazzjoni tal-Korp tal-Pulizija ta' Malta, Dipartiment tal-Liċenzi u t-Testijiet u d-Dipartiment tat-Toroq.

Xogħol ta' traduzzjoni, *typsetting* u grafika mit-Taqsima tal-Publikazzjonijiet tad-Dipartiment ta' l-Informazzjoni.

Mitbugħ fid-Dormax Press
Settembru 2001

Werrej

Paġna

L-Ewwel Ghajnuna fit-Triq	5	
Parti I	It-Triq	7
Parti II	II-Pedestrian	9
	Waqt il-Mixi	9
	Qsim tat-Triq	12
	Bil-Lejl	12
	Fil-Postijiet kollha	
	minn fejn taqsam	12
	<i>Zebra Crossings</i>	13
	Dawl tat-Traffiku u	
	<i>Pelican Crossings</i>	14
	Sinjali tad-Dawl li	
	jikkontrollaw it-Traffiku	15
	Sitwazzjonijiet li jeħtieġu	
	aktar attenzjoni	17
Parti III	Regoli għaċ-Ċiklisti	18
Parti IV	Regoli għaċ-Ċiklisti bil-Mutur	22
Parti V	Regoli dwar Annimali	24
Parti VI	Regoli dwar il-Karozzi tal-Linja	27
Parti VII	Is-Sewwieq	28
	L-Ewwelnett Ftakar	28
	Vetturi li jirmunkaw u jgħabbu	29
	<i>Tyres</i>	30
	Generali	31
	<i>Bumpers</i> normali tal-fabbrika	32
	Meta tgħabbi	32/33
	Dwal	33
	Tkun b'saħħtek biex issuq	34
	Il-vista ta' għajnejk	35
	Alkohol u drogi	35/36
	Incidenti u <i>Breakdowns</i>	36
	Regoli addizzjonali għal	
	toroq arterjali	37
	Incidenti li jkunu jinvolvu	
	prodotti perikoluži	39

Meta titlaq	39
Regoli, teknika u parir għas-Sewwieqa u Passiġġieri Kollha	40
<i>Seat Belts</i>	41
Tfal fil-Karozzi	42
Waqt is-sewqan	42
Toroq <i>One-Way</i>	46
Meta taqla' karozza oħra	46
Kun prudenti	47
<i>Mobile phones</i>	
u teknoloġija fil-karozza	48
Fi traffiku għaddej bil-mod	48
Sewqan f'inhawi mibnija	49
Bdil ta' Direzzjoni	49
Sewqan b'Lura	51
Għaqda ta' żewġ toroq	51
Id-Dritt fit-Triq	53
Parir Ĝeneral	54
Regola taż-Żewġ Sekondi	54
<i>Roundabouts</i>	55
Ipparkjar	59
Bil-lejl	61
Mini	62
L-użu ta' hornijiet	62
Xogħliljet fit-toroq	63
Regoli addizzjonali għal toroq fejn jistgħu jgħix Sistema <i>Contra Flow</i>	63
Tharis ta' Saħħet <i>il-Pedestrians</i>	64
Limiti ta' Velocità	65
Distanzi biex Tieqaf	66
Meta tiskiddja l-karozza	68
 Appendiċi I Lista ta' Ligijiet u Regolamenti li jittrattaw traffiku ta' vetturi u <i>pedestrians</i>	70
Appendiċi II Sinjali tat-traffiku tad-dawl u bl-Idejn	71
Appendiċi III Sinjali għat-Traffiku	73
Appendiċi IV Sinjali tal-Vetturi	83

**L-EWWEL GHAJNUNA FIT-TRIQ
GWIDA GHAL DAWK LI MHUMIEX
IMHARRGIN**

Meta tiġri disgrazzja:-

Ikkontrola t-traffiku biex tevita incident ieħor (itlob ghajnuna lis-sewwieqa u lin-nies wieqfa).

Čaqlaq lill-midrub biss jekk ikun hemm periklu immedjat ta' ħruq minħabba *petrol* imixerred (tpejjipx), jew jekk ma jistax jiġi skansat il-periklu mit-traffiku. Meta l-midrub għandu jiġi mċaqlaq, ittrattah b'attenzjoni kbira, b'mod partikolari jekk ikun hemm suspect ta' għadam miksur jew ikun hemm ilmenti ta' wġiġħ fid-dahar.

Waqqaf id-demm b'faxex mhux imxarrba jew b'imbekatar indaf u b'ghafsa soda ta' l-idejn, imfaxxa b'mod sod bil-maktur jew ingravata.

Għatti l-partijiet maħruqa b'faxex niexfa jew imkatar nodfa u mfaxxa b'maktur jew ingravata. Fittex l-ghajnuna minnufih. Qabbar lis-sewwieqa u l-min ikun għaddej biex isejħu ambulanza, tabib u pulizija. Żomm lill-midrub mimdud u msahħan. Uža drappijiet jew *coats* minn taħt u minn fuq.

Iċċaqlaqx lill-midrub, jekk dan tista' tevitah, sakemm jasal fuq il-post min jifhem.

Tagħti ebda xorb - alkoħol, te jew xorb ieħor. (Il-midrub jista' jkollu bżonn l-anestesija fl-isptar).

KUN DEJJEM LEST GHAL DAK LI JISTA' JINQALA'. Tgħallem l-ewwel ghajnuna u ġorr fil-vettura tiegħek materjal meħtieġ għal dan il-għan.

PARTI I

It-Triq

1. It-triq normalment tikkonsisti f'karreġġata u bankina jew żewġ bankini (passaġġi għan-nies). Il-karreġġata hija maħsuba ghall-vetturi filwaqt li l-bankini huma maħsuba ghall-*pedestrians*. F'postijiet mhux abitati, flok bankini jkun hemm ġeneralment linji bojod kontinwi fil-ġenb tat-triq, magħrufa bħala *hard shoulder*.
2. Il-karreġġati u l-bankini huma l-ewwelnett maħsuba għal vetturi u *pedestrians* mexjin aktar milli għal dawk weqfin. Il-vetturi weqfin m'għandhomx ifixklu l-vetturi li jkunu mexjin. Il-*pedestrians* ukoll m'għandhomx joħolqu tfixxil fil-bankini.
3. Il-karreġġati kultant ikunu maqsuma f'mogħdijiet permezz ta' linji bojod miksurin, jew f'żewġ nofsijiet, wieħed għal kull direzzjoni li jkun sejjer it-traffiku, permezz ta' linja bajda kontinwa. Fejn ma teżistix din il-linjal, għandu jinżamm nofs it-triq li tista' tintuża bħala l-linjal li taqsam it-traffiku li jkun sejjer fiż-żewġ direzzjonijiet opposti.
4. Toroq b'żewġ karreġġati biss għandhom karreġġata għal kull direzzjoni, li tkun maqsuma b'*centre-strip* jew *reservation*. L-ebda vettura m'għandha tuža dawn il-karreġġati bil-maqlub.
5. It-*traffic islands* huma maħsuba biex jgħinu t-tħalli t-trafficu jimxi aħjar f'salib it-toroq. Imxi skond ma juru t-tabelli li jkun hemm qabel taqbad *traffic islands* bħal dawn.
6. Ir-roundabout hija għamlu specjali ta' *traffic island*. Din ma tkun bil-fors tonda, iż-żda tingħaraf minn tabelli apposta mwaħħla fil-vičinanzi tagħha. Huwa importanti li wieħed joqgħod attent għal dawn it-tabelli għaliex ir-regoli normali ta' min għandu d-drittja jinbidlu fi xi ftit mar-roundabout. *Roundabouts* jistgħu jvarjaw fid-daqqs u l-mod ta' kif ikunu mibnija. Hemm *roundabouts* b'dijametru ta' metru sa erba' metri u jistgħu jkunu miżbugħha fuq il-karreġġata, jew ikunu b'mod li jintramaw.

Roundabouts b'dijametru aktar minn erba' metri jinbnew u ma jkunux jiżżarmaw.

7. It-toroq f'Malta huma ġeneralment immarkati b'sinjali tat-traffiku internazzjonali, iżda fejn ma jkunx hemm sinjali għandhom jiġu osservati r-regoli normali tal-prudenza u tal-kortesija.

8. Il-limiti ta' nhawi mibnija huma murija b'sinjal li jkollu l-isem tal-belt jew raħal, jew b'sinjal ta' limitu speċifikat ta' veloċitā. Iżda kull ġabra ta' djar li fihom toqghod jew tista' toqghod mhux anqas minn mitt ruħ tikkostitwixxi area abitata u ma tistax taqbeż veloċitā ta' aktar minn 50 kilometru fis-siegha.

9. Meta triq li minnha jgħaddi t-traffiku jkollha fuq il-ġenb tagħha toroq ta' servizz b'mod li l-bini ma jkunx immiss direttament magħha, din it-triq tkun ikkunsidrata li qiegħda barra l-area mibnija.

10. Bħala regola, it-toroq prinċipali huma dawk iddikjarati bħala tali b'sinjali ta' preċedenza, u toroq relativament inqas importanti b'sinjali "STOP" jew "GIVE WAY" b'linja bajda miżbugħha matul il-karreġġata. **Jekk jiġik xi dubju qis it-triq l-oħra bħala t-triq prinċipali.**

11. Bħala regola, triq hija disponibbli għal kulħadd u fiż-żewġ direzzjonijiet, iżda certi toroq huma projbiti għal tip ta' vetturi u/jew *pedestrians* kif ukoll għal direzzjoni partikolari ta' vjaġġar.

12. It-triq hija l-post fejn il-veru manjieri ta' individwu, kemm jekk ikun isuq vettura bil-mutur u kemm jekk ikun *pedestrian*, jitqiegħdu għall-prova. Uri l-kortesija fit-triq. Rari tinqala' disgrazzja illi ma tkunx ikkaġġunata jew li ma ssirx, direttament jew indirettament, minħabba nuqqas ta' kortesija fit-toroq.

**IL-KORTESIJA FIT-TOROQ TBIEGHED
IL-MEWT MIT-TOROQ**

PARTI II

IL-‘PEDESTRIAN’

13. Il-Pedestrians, (kif ukoll is-sewwieqa) huma responsabbi biex jużaw tajjeb it-triq. Huma jistgħu jkunu responsabbi għall-konsegwenzi kkaġunati lilhom stess jew lil haddieħor minħabba nuqqas ta' osservanza tal-Liġi.

Waqt il-mixi

14. Fejn hemm bankina jew passaġġ adekwat, užah. Evita mixi bla ħsieb fil-karreġġati. Dan huwa perikoluz għalik innifsek u għall-oħrajn.

15. Fuq bankina jew passaġġ, timxix fit-tarf u b'dahrek lejn it-traffiku. Tinżilx fit-triq qabel ma tiżgura ruħek illi tista' tagħmel dan bla periklu.

16. Pedestrians għandhom jevitaw li jimxu f'toroq arterjali jekk ma jkunx hemm passaġġi għall-mixi jew *hard shoulder*.

17. Fejn ma jkunx hemm passaġġi jew bankini, jew fejn dawn ma jkunux bizzżejjed, imxi fuq il-lemin tat-triq faċċata tat-traffiku. Għandek toqqħod hafna attent u għandek timxi f'filliera waħda jekk it-triq hija dejqa jew m'hemmx dawl bizzżejjed. Dejjem żomm qrib il-ġenb tat-triq. Jekk tkun ġej għal liwja f'daqqa għal-lemin aqsam it-triq minn kmieni biex hekk is-sewwieqa li jkunu ġejjin ikunu jistgħu jarawk. Aqsam lura hekk kif ma jkunx hemm periklu biex tagħmel dan. Fejn hemm ftit dawl, kun żgur li int liebes jew tkun qed iżġorr xi haġa čara, u bil-lejl ilbes faxx jew strixxa li tleqq ma' driegħek, eċċ. Qatt m'għandek tilbes ilbies skur bil-lejl.

18. Taħt l-ebda ċirkostanza m'għandek timxi fuq il-karreġġata fejn din tkun maqtugħha mill-passaġġ jew mill-bankina b'xi *railings* jew ktajjen.

19. Toqqħodx titnikker bla bżonn fuq il-karreġġata. Ftakar li l-karreġġata qiegħda l-ewwel u qabel kollox biex jgħaddu minnha l-vetturi.

20. Grupp ta' nies mexjin fuq il-karreggata għandhom dejjem iżommu fuq in-naħha tax-xellug tat-triq jew passaġġ. Għandu jkollhom gwardjani f'distanzi adattati fuq quddiem u fuq wara u, bil-lejl, għandu jkollhom dawl abjad fuq quddiem u dawl aħmar fuq wara. Il-gwardjani għandhom jilbsu ħwejjieg fluworexxenti matul il-jum u li jirriflettu d-dawl matul il-lejl.

Qsim tat-Triq

21. Kodiċi ta' Qsim ħieles mill-Periklu

Il-pariri li ġejjin fuq meta taqsam it-triq huma għall-*pedestrians* kollha. It-tfal għandhom jiġu mgħallma l-Kodiċi u m'għandhomx jithallew barra waħedhom qabel ma jkunu jifhmuh u jużaww sewwa. L-età meta jkunu jistgħu jagħmlu dan hija differenti għal kull tifel jew tifla. Hafna tfal ma jkunux jafu jikkalkolaw kemm ikunu qegħdin iġerru l-vetturi u kemm ikunu għadhom 'il bogħod. It-tfal jitgħallimu bl-eżempju, għalhekk ġenituri u *carers* dejjem għandhom jobdu sew il-Kodiċi meta jkunu barra mat-tfal tagħhom. Huma responsabbi biex jiddeċiedu f'liema età t-tfal jistgħu jużaww għalihom bla periklu.

22. L-ewwel sib post bla periklu minn fejn taqsam. Hafna ahjar li taqsam minn *subway*, pontijiet ghall-passaġġ bil-mixi, *islands*, *zebra* (postijiet ta' qsim għall-*pedestrians*) jew *pelican crossing*, jew fejn hemm post minn fejn taqsam taħt il-kontroll ta' ufficjal tal-pulizija, *school crossing patrol* jew gwardjan tat-traffiku. Inkella aghħzel post minfejn tkun tista' tara sew in-naħħat kollha. Ipprova evita li taqsam minn bejn vetturi pparkjati u kisriet f'daqqa u l-quċċata ta' telgħat. **Mur f'post fejn is-sewwieqa jkunu jistgħu jarawk sew.**

23. Qabel taqsam, ieqaf qabel ma saqajk īħallu l-bankina, fejn int tkun tista' tara jekk ikun ġej xi hadd. Tersaqx qrib ħafna tat-traffiku. Jekk m'hemm x bankina jew *sidewalk* żomm lura mit-tarf tat-triq iżda kun żgur li tista' tara t-traffiku li jkun ġej u li t-traffiku jkun jista' jara lilek.

24. Hares sewwa madwarek u isma'. Il-vetturi jistgħu jiġu minn kull direzzjoni. Isma' sewwa, għax kultant tista' tisma' t-tħalli qabel ma tarah.

25. Jekk tkun ġejja xi vettura, ħallija tgħaddi. Erġa' ħares madwarek u isma'. Taqsamx qabel ma jkun hemm qtugħ mingħajr periklu fit-traffiku u inti tkun żgur li hemm ħafna ħin. Ftakar, anke jekk vettura għadha 'l bogħod, tista' tkun riesqa b'veloċità kbira.

26. Meta ma jkunx hemm periklu, aqsam dritt it-triq – tigħix, tmurx laġenba. Ibqa' ħares u issemma' għat-traffiku waqt li tkun qed taqsam, fil-każ li jkun hemm xi traffiku li ma tkunx rajtu, jew fil-każ li jitfaċċa xi traffiku ghallarrieda.

F'Għaqda ta' żewġ toroq

27. Meta tkun qed taqsam it-triq, oqghod attent għat-traffiku li jkun ġej fit-triq, specjalment minn warajk.

Barrieri għas-sigurtà tal-peDESTrians

28. Fejn hemm *railings* jew ktajjen, aqsam it-triq biss fejn hemm ftuħ provdut għall-pedestrians. Qatt m'għandek taqbeż dawn ir-*railings* jew ktajjen jew timxi bejnhom u bejn it-triq.

Mogħidijiet sporġuti 'I fuq

29. *Studs* żgħar sporġuti 'I fuq li jistgħu jinhassu bis-sieq jistgħu jkunu ta' għajjnuna għall-għomja jew għal-dawk neqsin mid-dawl biex jindunaw li qorbu post minn fejn jistgħu jaqsmu b'bankina fil-baxx.

Toroq one-way

30. Dejjem ara 'I fejn ikun sejjer it-traffiku. Taqsamx qabel tkun żgur li tista' tagħmel dan bla periklu. Qatt m'għandek tieqaf fit-triq. Karreġġati tal-karozzi tal-linja u tal-bicycles jistgħu jkunu fid-direzzjoni opposta għall-kumplament tat-traffiku.

Karreġġati tal-karozzi tal-linja u č-ċiklisti

31. Oqghod attent meta tkun qed taqsam dawn il-karreġġati għax it-traffiku jista' jkun għaddej b'veloċità akbar minn dak ta' karreġġati oħra, jew ikun kontra d-direzzjoni tat-traffiku.

Passaġgi użati wkoll miċ-ċiklisti

32. Mogħdijiet għaċ-ċiklisti jistgħu jkunu għaddejjin ma' ġenb il-bankini, b'linja diviżorja li tifridhom. Żomm fuq in-naħha maħsuba għall-*pedestrians*. Oqgħod ħafna attent fejn iċ-ċiklisti u *pedestrians* južaw it-tnejn l-istess mogħdija mingħajr xejn jifridhom.

Vetturi pparkjati

33. Jekk għandek taqsam it-triq minn bejn karozzi pparkjati, uža t-truf ta' barra tal-vetturi daqs li kieku kienu l-kurduna tal-bankina. Ieqaf hemm u kun żgur li tista' tara sewwa madwarek u li t-traffiku jista' jara lilek. **Qatt m'għandek taqsam it-triq minn quddiem, jew minn wara, xi vettura bil-magna startjata, speċjalment vettura kbira, għax is-sewwieq ma jkunx jista' jarak.**

Vetturi li jreġġgħu lura

34. Qatt m'għandek taqsam wara vettura li waslet biex treġġa' lura jew qiegħda treġġa' lura, li tkun turi dwal bojod tar-rivers jew permezz ta' ħorn apposta fuq wara.

Vetturi mexjin

35. Qatt m'għandek tirkeb jew taqbeż jew iżżomm ma' vettura miexja.

Bil-lejl

36. Ilbes xi haġa li tleqq biex ikun aktar faċli li oħrajn jarawk. Jekk m'hemmx *pedestrian crossing* fil-qrib, aqsam it-triq ħdejn dawl tat-toroq sabiex it-traffiku jkun jista' jarak aktar faċilment.

Qsim tat-triq

Mill-postijiet kollha minn fejn taqsam

37. Meta tkun qed tuża kull tip ta' post minn fejn taqsam għandek:

- tkun żgur li t-traffiku jkun waqaf qabel ma tibda

taqsam għan-naħa l-oħra jew timbotta l-pram fil-crossing.

- dejjem aqsam bejn l-istuds jew fuq iż-zebra markings. Qatt m'għandek taqsam mill-ġenb tal-crossing jew fuq iż-zig zag lines.

**Qatt m'għandek tieqaf fuq zebra
jew pelican crossings.**

Zebra crossings

38. It-traffiku jista' jkun jeħtieġ ħafna ħin biex jarak u jieqaf fil-crossing, u meta jkun hemm iż-żliq il-vetturi jkollhom bżonn aktar ħin. Stenna sakemm it-triq tkun bla traffiku, jew li t-traffiku jkun waqaf miż-żewġ direzzjonijiet qabel ma taqsam. Ibqa' ħares fiż-żewġ naħat, u issema', **fil-każ li sewwieq jew passiġġier ma jkunux rawk u jipprovaw jaqilgħu vettura li tkun waqfet.**

39. Qatt m'għandek tieqaf f'tarf il-bankina ta' *pedestrian crossing* jekk m'għandekx hsieb li taqsam.

40. Toqghodx titnikker f'*pedestrian crossing* iżda aqsam malajr kemm jista' jkun.

41. Meta jkun hemm *island* f'*nofs pedestrian crossing*, stenna fuq l-istand qabel ma taqsam it-tieni nofs tat-triq – dak hu *crossing* separat.

42. Taqbadx u tinżel fuq il-karreggata bil-ħsieb li għandek id-dritta meta tkun f'post ta' qsim għal *pedestrians*. Stenna għal spazju fit-traffiku, b'mod speċjali jekk in-numru ta' *pedestrians* ikun żgħir u t-traffiku jkun għadu kif twaqqaf ftit qabel.

43. Fejn ikun hemm post ta' qsim għal *pedestrians* (jew *subway*) jew f'distanza ta' madwar 50 metru l-bogħod minnek, taqsamx it-triq minn x'imkien ieħor.

ħdejn dwal tat-traffiku u *pelican crossings*

Dwal tat-traffiku

44. Jista' jkun hemm sett specjali ta' dwal għal *pedestrians*. Aqsam it-triq biss meta tixgħel il-figura l-hadra. Jekk tkun bdejt taqsam it-triq u l-figura l-hadra tintefha', xorta jkollok ħin biex tasal in-naħha l-oħra, **iżda titnikkirx**. Jekk ma jkunx hemm dwal għall-*pedestrians*, ħares sew u taqsamx qabel id-dwal għat-traffiku jkunu ħomor u t-traffiku jkun waqaf. Ibqa' ħares u čċekkja għal xi traffiku li jkun qed idur mal-kantuniera. Ftakar li d-dwal tat-traffiku jistgħu jħallu traffiku jgħaddi minn xi karregġġati filwaqt li minn xi karregġġati oħra jkun waqaf.

Pelican crossings

45. Aghħfas il-buttna tal-kontroll biex tixgħel is-sinjal tat-traffiku. Taqsamx qabel ma tintwera figura ħamra. Meta tinwera figura hadra fissa, iċċekkja li t-traffiku jkun waqaf imbagħhad aqsam b'attenzjoni. Xi *crossings* jista' jkollhom figura hadra li tteptep bħala twissija li d-dwal dalwaqt jibdlu fl-ahmar. M'għandekx tibda taqsam meta l-figura l-hadra tibda tteptep. Jekk tkun diġà bdejt għandu jkollok ħin biżżejjed biex tkompli taqsam bla periklu.

46. F'xi *pelican crossings* ikun hemm ħoss idoqq biex jindika lill-ghomja jew dawk neqsin mid-dawl meta jkun hemm figura hadra fissa u jista' jkun hemm sinjal li jinhass biex jgħin lill-persuni b'diżabilità.

47. Meta t-triq tkun traffiku ża, it-traffiku fuq il-ġenb tiegħek jista' jkollu jieqaf anke jekk id-dawl għalih ikun aħdar. It-traffiku jista' jibqa' għaddej fuq in-naħha l-oħra tat-triq, għalhekk dejjem aghħfas il-buttna u stenna għas-sinjal biex taqsam.

Sinjali bid-dawl li jikkontrollaw it-traffiku

Tostakolax post minn fejn jaqsmu

48. Sinjali ġeneral ta' dawl għat-traffiku

AHMAR ifisser ieqaf. Stenna wara l-linja fejn għandek tieqaf fuq il-linjal fuq karreġġata.

A H M A R u G H A M B R A wkoll ifissru ieqaf. Tibqax għaddej jew titlaq qabel ma juri l-Aħdar.

AHDAR ifisser tista' tibqa' sejjjer jekk ma hemm xejn xi jtellef. O q għod attent speċjalment jekk fihsiebek iddur lejn ix-xellug jew lejn il-lemin u agħti preċedenza lin-nies lijkunu qed jaqsmu.

G H A M B R A
jfisser "leqaf" fuq il-linja biex tieqaf. Tista' tibqa' sejjer biss jekk l-
GHAMBRA jidher wara li inti tkun qsamti il-linja biex tieqaf jew jekk tant tkun qrib li jekk tieqaf tista' tikkawża incident.

G H A M B R A
waħdu jteptep ifisser 'Għaddi b'kawtela'

VLEĞGA HADRA
flimkien ma' sinjal aħdar - jekk ċaqliq f'ċerta direzzjoni jithalla jsir qabel jew wara ma jixgħel l-aħdar kollu. Jekk ma jkunx għaddej traffiku tkun tista' ssuq iżda biss fid-direzzjoni murija bil-vlegġa. Tista' tagħmel dan juru x'juru d-dwal l-oħra.

Struzzjonijiet ghall-*pedestrians* fuq il-buttni tal-kontroll li juru fażijiet ta' mixi ta' *pedestrians* fis-sinjali tad-dawl

Dwal ħomor jixegħlu u jitfu

Dwal ħomor jixegħlu u jitfu wara xulxin ifissru li għandek **TIEQAF**.

IEQAF meta juruk id-dwal għat-traffiku

Ikun aħjar li taqsam fejn ikun hemm *traffic island* fin-nofs tat-triq jekk ma jkunx hemm post qrib minn fejn taqsam. Uža l-Kodiċi biex taqsam bla periklu biex tmur għal *traffic island* imbagħad ieqaf u erġa' użaha biex taqsam in-nofs li jmiss tat-triq.

49. Taqsamx it-triq la f'post ta' qsim u l-anqas x'imkien ieħor kontra s-sinjal li jagħtik ufficjal tal-pulizija, gwardjan tat-traffiku jew *school crossing patrol*. Tista' taqsam anke jekk id-dawl juri mod ieħor, kemm-il darba tkun ordnat biex tagħmel hekk, iżda agħmel dan minn quddiemhom.

Meta għandek toqgħod aktar attent

Vetturi ta' emerġenza

50. Jekk tkun ġejja ambulanza, *fire engine*, pulizija jew vettura oħra ta' emerġenza li jkollha dwal blu jixegħlu u jitfu, *headlights* u/jew sireni, żomm 'il bogħod mit-triq.

Karozzi tal-linja

51. Inżel jew itla' biss fuq il-karozza tal-linja meta din tkun waqfet biex thallik tagħmel dan. Oqghod attent miċ-ċiklisti, eċċi, resqin għan-naħa li tkun nieżel minnha. Qatt m'għandek taqsam it-triq eż-żatt minn wara jew quddiem karozza tal-linja; stenna sakemm din tkun telqet u int tkun tista' thares sew fiż-żewġ direzzjonijiet.

Karozzi

52. Oqghod attent jekk tigi f'karreggata biex tidħol jew toħroġ minn karozza. Fejn tista' uža l-bibien tan-naħha tal-bankina. Anke jekk is-sewwieq tal-karozza jista' jkollu juža l-bieba fuq barra, dejjem għandu jkun possibbli għall-passiġġieri li jużaw il-bibien tan-naħha tal-bankina.

Attenzjoni għat-Tfal

53. Tfal żgħar qatt m'għandhom jiġu fdati waħidhom la fuq il-bankini u l-anqas fit-triq. Meta tkun barra, imxi bejnhom u bejn it-traffiku, żommilhom idejhom sewwa; kun żgur li t-tfal żgħar ikunu marbutin fil-*push-chair*, jew mexxihom marbutin biċ-ċingi. Thallihomx jiġru fit-triq.

Attenzjoni għall-Anzjani u persuni b'diżabilità

54. L-anzjani jdumu biex jirreagixxu u jimxu bil-mod. Persuni b'diżabilità, speċjalment l-għomja u dawk fuq *wheelchair* huma l-iż-żejjed vulnerabbli. Għandhom ifittxu u jingħataw l-għajnejha kull meta jinhtiġuha, speċjalment biex jaqsmu t-triq. L-għomja għandhom dejjem jimxu b'bastun abjad.

Parti III

REGOLI GHAĆ-ČIKLISTI

Ilbies

55. Għandek tilbes:-

- elmu protettiv li jkun konformi mar-regolamenti li qeqħdin fis-seħħi.
- ilbies adattat għas-cycling. Tilbixx ħwejjieg li jistgħu jithabblu mal-katina, jew rota jew li jistgħu jgħattu d-dwal.
- ilwien čari jew ilbies ieħor li jgħin lil min juža t-triq biex jarak matul il-jum u f'dawl baxx.

Għin lilek innifsek biex ħaddieħor jarak

- ilbies li jleqq u/jew aċċessorji (ċintorini, strixxi mad-driegħ jew mal-ġħaksa) fid-dlam.

56. Bil-lejl il-bicycle tiegħek **GħANDU JKOLLHA** d-dwal ta' quddiem u ta' wara mixgħulin. Għandu jkollha wkoll riflettur aħmar fuq wara (u nirrakkomandaw ukoll li tuża rifletturi lewn għambra mal-pedali). Dwal iteptu u rifletturi oħra jistgħu jgħinuk biex jarawk iżda m'għandhomx jintużaw mingħajr id-dwal.

Meta tkun issuq *bicycle*

57. Fejn hemm mogħdija għaċċi, użaha. Hawn tista' ssuq aktar fiż-żgħur. Oqghod attent meta tgħaddi ma' ġenb *pedestrians*, speċjalment tfal, anzjani u nies b'diżabilità, u aqħtihom ħafna wisa'. Dejjem kun lest li tnaqqas il-velocità u tieqaf jekk meħtieġ.

Mogħdijiet għaċ-Ċiklisti

58. Dawn huma mmarkati b'linji bojod (li jistgħu jkunu maqtugħin) tul il-karregġġata. Suq f'din il-mogħdija kull meta tista'.

DEJJEM:

- suq il-*bicycle* fuq ix-xelluq tat-triq kemm-il darba ma tkun qed tuża mogħdija għall-*bicycle* li hija mmarkata b'mod ċar għal sewqan bil-*bicycle two-way*.
- suq f'filliera waħda f'toroq dojoq jew traffikużi.
- aħseb f'haddieħor li qed juža t-triq, speċjalment *pedestrians* għomja u dawk neqsin mid-dawl. Hallihom jindunaw li tinsab hemm billi, per eżempju, iddoqq il-qanpiena.
- żomm idejk it-tnejn fuq il-*handle bars* barra meta tkun qed tagħmel sinjal jew tibdel il-*gear*.
- żomm saqajk it-tnejn fuq il-pedali.
- qatt m'għandek issuq qrib ta' wara ta' vettura oħra.
- qatt m'għandek iġġorr xi haġa li taffettwa l-bilanc tiegħek jew li tista' titħabbel mar-roti tiegħek jew mal-katina.

59. Inti għandek

- thares madwarek qabel ma taqla' l-barra mill-bankina, iddur jew timmanuvra, biex tkun żgur li m'hemmx periklu biex tagħmel dan. Agħmel sinjal ċar biex turi lil haddieħor li jkun juža t-triq x'bi hsiebek tagħmel.
- oqghod attent minn qabel għal xi ostakli fit-triq, bħal spralli, ħofor u vetturi pparkjati sabiex int ma jkollokx bżonn tikser f'daqqa biex tevitahom. Aqhti ħafna wisá' meta tgħaddi ħdejn vetturi pparkjati u oqghod attent għal xi bieba li tista' tinfetah minn fejn tkun għaddej.
- Oqghod ħafna aktar attent ħdejn hotob u espedjenti tat-traffiku oħra biex imewtu s-sewqan.

60. Qatt m'għandek

- iġġorr passiġġier kemm-il darba l-*bicycle* tiegħek ma tkunx magħmulu għal hekk jew aġġustata biex tagħmel dan.
- iżżomm ma' vettura jew *trailer* għaddejjin.
- issuq kif ġie ġie, traskurat u perikoluż.
- issuq taħt l-influwenza tax-xorb jew drogi.

- issuq mal-ġenb jew fuq il-bankina.
- thalli l-bicycle tiegħek fejn tista' tkun ta' periklu jew tostakola lill-oħrajn li jkunu jużaw it-triq jew *pedestrians*, per eżempju tmidda fuq il-bankina.
- taqsam il-linja ta' fuq meta d-dwal għat-traffiku jkunu ħomor.

Mogħdijiet għall-karozzi tal-linja

61. Dawn jistgħu jintużaw biss minn ċiklisti jekk is-sinjal jinkludu simbolu ta' *bicycle*.

Inti **għandek** tobdi s-sinjal kollha tat-traffiku u s-sinjal tad-dawl kollha tat-traffiku.

Salib it-Toroq

Fuq ix-Xellug

62. Meta tkun riesaq fuq ix-xellug, oqghod attent għall-vetturi li jkunu qegħdin iduru quddiemek, 'il barra minn u fuq il-ġenb tat-triq. Issuqx fuq in-naħha ta' ġewwa ta' vetturi li jkunu qegħdin jagħmlu sinjal jew li jkunu qegħdin inaqqsu l-veloċità biex iduru fuq ix-xellug.

Vetturi twal aktar jeħtieġu wisa' biex jikkwartjaw

63. Specjalment oqghod attent għal vetturi twal li jkollhom bżonn ħafna spazju biex iduru fil-kantunieri. Jista' jkollhom jiġbdu lejn il-lemin qabel ma jduru fuq ix-xellug. Stenna sakemm ikunu lestew il-manuvra għax ir-roti ta' wara jiġu qrib ħafna tal-bankina meta jkunu jdawru. Ara ma tippruvax issuq fil-fetħa bejnhom u l-bankina.

Fuq il-Lemin

64. Jekk tkun qiegħed iddawwar għal fuq il-lemin, iċċekkja t-traffiku warajk, imbagħad aghħmel sinjal għan-nofs tat-triq. Stenna sakemm ikun hemm wisa' biżżejjed bla periklu fit-traffiku li jkun ġej qabel ma tkompli d-dawra. Jista' jkun iżjed fiż-żgur jekk tistenna fuq ix-xellug sakemm ikun hemm spazju biżżejjed jew inkella li tinżel minn fuq il-*bicycle* u timbuttaha għan-naħha l-oħra tat-triq.

Toroq b'Karreġġati kull naħha

65. Ftakar li vetturi fil-biċċa l-kbira tat-toroq b'karreġġata kull naħha aktar iġerru minn meta jkunu f'toroq b'karreġġata waħda. Meta taqsam stenna sakemm jaqta' t-traffiku u aqsam il-karreġġata li jmiss.

Roundabouts

66. Id-dettalji kollha dwar il-proċedura t-tajba mar-*roundabouts* jinsabu fit-taqsimha fuq “*Roundabouts*”. Ir-*roundabouts* jistgħu jkunu ta' periklu u għandek tmur ħdejhom b'attenzjoni.

67. Tista' thossok aktar żgur jekk iżżomm max-xellug tar-*roundabouts* jew tinżel u tmexxi r-rota tiegħek madwar il-bankina jew mat-tarf tagħha. Jekk tiddeċiedi li żżomm max-xellug għandek:

- tkun taf li s-sewwieqa jistgħu ma jarawkx malajr.
- toqghod aktar attent meta ssuq ir-rota minn *exists* u tkun tista' teħtieġ li tagħmel sinjal għal-lemin biex turi li m'intix se twarrab mir-*roundabout*.
- toqghod attent minn vetturi li jkunu se jaqsmu triqtek biex iħalli jew imissu r-*roundabout*.

68. Agħti l-wisa' lill-vetturi kbar mar-*roundabout* għax dawn jeħtieġu aktar spazju biex iduru. Issuqx fl-ispazju li jkunu jeħtieġu biex iduru mar-*roundabout*. Jista' jkun aħjar li tistenna sakemm ikunu tbiegħdu mir-*roundabout*.

Meta taqsam it-triq

69. Taqsamx issuq il-*bicycle* fuq *pelican* jew *zebra crossing*. Inżel minn fuq ir-rota u mexxiha għan-naħha l-oħra.

Parti IV

Regolamenti għall-Motorcyclists

Dawn ir-Regoli huma b'żieda ma' dawk fl-artikoli li ġejjin u li jaapplikaw għall-vetturi kollha.

Generali

70. F'kull vjaġġg li jagħmel, anke jekk fil-qrib, is-sewwieq tal-motorcycle, scooter jew moped flimkien ma' dak li jkun riekeb wara, ikollhom jilbsu l-elmu protettiv. L-elmi protettivi għandhom ikunu skond ir-Regolamenti u għandhom ikunu marbutin sew. Ta' min jilbes ukoll protezzjoni għall-ghajnejn, boots sodi, ingwanti u lbies adattat li jista' jgħin biex jipproteġġik jekk taqa'. Taħsibx li tista' tilbes lbies ħafif tan-nylon għax il-hruq tal-friction fil-każ li taqa' huwa ta' wġiġħ kbir.

Dejjem għatti dirghajk u riġlejk.

71. M'Għandekx iċċorr aktar minn passiġġier wieħed fuq wara u huwa/hija għandu/ha jirkeb/tirkeb sew fuq is-seat u biż-żewġ saqajn fuq il-footrests.

Sewqan tal-Motorcycle fid-dawl tal-jum

72. Hallihom jaraw kemm tista' mid-direzzjonijiet kollha. Preferibilment ilbes elmu protettiv abjad jew ta' lewn ċar u lbies jew strixxi fluworexxenti. Id-dwal ta' quddiem, ukoll jekk fid-dawl qawwi tal-jum, jista' wkoll jagħmlek tidher faċilment. Kun żgur li jistgħu jaraw.

Għin lilek innifsek biex
ħaddieħor jarak

Sewqan fid-dlam

73. Ilbes ħwejjeġ jew strixxi li jleqqu biex itejbu č-ċans tiegħek li jarawk fid-dlam. Dawn jirriflettu d-dawl mill-fanali l-kbar ta' vetturi oħrajn, u jagħmluha aktar faċli li jarawk mill-bogħod.

Meta ddur

74. Għandek tkun taf x'hemm warajk u fil-ġnub tiegħek qabel ma ddur. Hares warajk; uža l-mirja li jkollok imwaħħlin. Meta tkun qed taqla' *queues* tat-traffiku, oqghod attent għall-*pedestrians* li jkunu qed jaqsmu minn bejn il-vetturi u għal vetturi li ġerġin minn salib it-toroq.

Ftakar: Osserva - Agħmel Sinjal - Immanuvra

Regoli dwar I-Annimali

Rikkieba taż-żwiemel

Tagħmir ta' sigurtà

75. Tfal taħt I-14-il sena **dejjem għandhom jilbsu elmu protettiv waqt li jkunu rekbin iż-żiemel. L-elmu GHANDU JKUN MARBUT SEW. Tajjeb li rikkieba oħra jieħdu wkoll dan il-parir.**

Lbies ieħor

76. Għandek tilbes

- *boots* jew żarbun b'qiegħ u għarqub ibsin.
- ilbies ta' lewn ċar jew fluworexxenti fid-dawl tal-jum.
- ilbies li jleqq jekk għandek tirkeb bil-lejl jew f'vižibilità hażina.

Bil-lejl

77. Ikun aħjar jekk ma ssuqx iż-żiemel fit-triq bil-lejl jew fil-ghabex, imma jekk tagħmel dan, kun żgur li ż-żiemel ikollu faxex li jleqqu ftit 'il fuq mill-għekkiesi. Ġorr miegħek dawl li juri l-abjad fuq quddiem u l-aħmar wara.

Meta tirkeb iż-żiemel

78. Qabel issuq żiemel fit-triq għandek:

- tiżgura li x-xeddu kollu jiġi sew u jkun f'kundizzjoni tajba.
- tkun żgur li tista' tikkontrolla liż-żiemel sew.

79. Dejjem suq ma' żwiemel oħrajn inqas nervużi jekk taħseb li ż-żiemel tiegħek jitnaffar mit-traffiku. Qatt m'għandek tirkeb żiemel mingħajr sella f'toroq pubbliċi. Qabel titlaq jew iddur, ġares warajk biex tkun żgur li m'hemmx periklu, imbagħad aqħmel sinjal ċar b'idejk.

80. Meta toħroġ fit-triq għandek

- iżżomm fuq ix-xellug.
- iżżomm idejk it-tnejn fuq ir-riedni kemm-il darba ma tkunx qiegħed tagħmel xi sinjal.
- iżżomm saqajk it-tnejn fl-istaffa.
- tirkeb waħdek – trikkeb lil ħadd.

- tirkeb bla ma ġġorr xejn li jista' jfixkel il-bilanċ tiegħek jew li jitħabbel fir-riedni.
- iżżomm liż-żiemel li qed tmexxi fuq ix-xellug tiegħek.
- issuq fid-direzzjoni tal-mixja tat-traffiku fi triq *one-way*.
- issuq ma' hadd ieħor ma' ġenbek, u irkeb f'filliera waħda fejn it-triq tidjieq jew tavviċina liwja.

81. Ingieni miġbudin miż-żwiemel għandhom jevitaw toroq principali jew traffikużi imma jsuqu f'toroq sekondarji. Iż-żwiemel m'għandhomx jintrikbu jew jgħaddu minn toroq principali jew traffikużi.

82. B'żieda ma' dan, int M'GHANDEKX tiġbed iż-żwiemel f'*sidewalk*, bankina jew minn fejn jgħaddu *I-bicycles* imma għandek tibqa' fit-triq.

83. Evita r-roundabouts fejn huwa possibbli. Jekk tużahom int għandek:

- iżżomm max-xellug u toqgħod attent għall-vetturi li jkunu qed jaqsmu minn quddiemek biex jitilqu jew jaqbdu *roundabout*.
- aghmel sinjal għal-lemin meta tkun qed issuq minn ħruġ biex turi li m'intix se titlaq ir-roundabout.
- aghmel sinjal għax-xellug eżatt qabel ma titlaq ir-roundabout.

Klieb u annimali oħra

84. La titlaqx kelb jiġi waħdu fit-triq. Mexxih b'ċinga qasira fuq il-bankina, fit-triq jew mogħdija maħsuba għaċċ-ċiklisti.

85. Meta tkun f'vettura kun żgur li l-klieb jew annimali oħra jkunu marbutin tajjeb biex ma jtelffukx mill-attenzjoni waqt li tkun qed issuq jew iweġġgħuk jekk tieqaf f'daqqa.

86. Kun żgur li ma jkunx hemm traffiku qabel ma toħroġ jew tieħu annimali fit-triq.

87. Meta tkun tmexxi merħla annimali, għandek tikkontrollaha l-hin kollu. Dejjem żomm ruħek bejn l-annimali u t-traffiku u żomm l-annimali fit-tarf tat-triq.

Jekk tista' ibgħat lil ġaddieħor quddiem biex javża litt-traffiku f'postijiet ta' periklu bħal liwjet jew il-quċċata ta' telgħha. Ikun ħafna aħjar li ma tmexxix merħla fid-dlam, imma jekk tagħmel dan, ġorr id-dwal wara nżul ix-xemx, bojod fuq quddiem u ħomor fuq wara. Jekk il-merħla tkun kbira ħafna, għandha tinqasam f'merħliet iż-ġħar u dejjem titmexxa minn żewġ persuni jew aktar. M'għandekx tmexxi baqar, nagħaq jew mogħoż f'ebda triq prinċipali jew traffikużha.

Vetturi miġbuda minn annimal

88. Sewwieqa ta' vetturi miġbuda minn annimal għandhom jobdu l-istess regoli bħal sewwieqa ta' vetturi oħra. M'għandhom l-ebda privileġġ speċjali għax il-vettura tagħhom hija miġbuda minn bhima. Għandhom ikunu jafu l-limitazzjonijiet sa fejn jistgħu jikkontrollaw il-vetturi u l-bhejjem tagħhom u l-perikli li jista' jkollhom. Għandhom jagħmlu sinjal b'idejhom x'bi ħsiebhom jagħmlu kull meta jagħżlu li jibdlu ddirezzjoni jew jieqfu. Bil-lejl, għandhom jiżguraw li l-vetturi tagħhom ikollhom dwal quddiem u wara kif imsemmi.

Regoli għall-karozzi tal-linja

Dawn ir-Regolamenti huma b'żieda għal dawk fit-taqsimiet li ġejjin li japplikaw għall-vetturi kollha.

89. Il-karozzi tal-linja GHANDHOM iżommu man-naħa tax-xellug jew fil-mogħdija tan-naħa tal-bankina tal-karreggata barra meta din il-mogħdija tkun okkupata minn vettura wieqfa jew xkiel ieħor.

90. Il-karozzi tal-linja **għandhom** jieqfu fil-postijiet immarkati għall-waqfien jew fid-dahliet fejn dawn ikunu pprovduti għalihom. Meta żewġ karozzi tal-linja jew iżjed jaslu flimkien *f'bus stop*, għandhom jersqu ma' xifer il-bankina, waħda wara l-oħra, u meta jitilqu huma għandhom isegwu l-ordni kif ikunu waslu. Il-karozzi tal-linja m'għandhomx jaqsmu s-sinjal abjad parallel max-xifer tal-bankina meta jitilqu mill-*bus stop*.

91. Meta jieqfu *f'bus stop*, sew jekk dan ikun ipprovdu bil-linji bojod xierqa u kemm jekk le, **il-karozzi tal-linja għandhom jersqu eżatt max-xifer tal-bankina** biex il-passiġġieri jkunu jistgħu jinżlu mill-karozza u jirkbuha direttament mill-bankina.

92. Meta jitilqu mill-*bus stop*, il-karozzi tal-linja m'għandhomx idawru għal nofs it-triq, iżda għandhom iżommu viċin kemm jista' jkun tax-xifer tal-bankina.

93. Il-karozzi tal-linja għandhom jitilqu mill-venda bil-magni tagħħom imqabbdin u bil-gear ingranat. Il-magna għandha tinżamm startjata matul il-vjaġġ kollu.

94. Il-magna għandu jkollha qawwa biżżejjed u tkun miżmuma f'kundizzjoni tajba u misjuqa b'mod tajjeb hekk li ma tarmix duħħan meta l-karozza tal-linja tkun misjuqa għat-telgħa b'tagħbijsa shiħa.

95. La l-passiġġieri lanqas is-sewwieqa ma jistgħu jpejpu la *f'xarabank*, la *f'coach* u lanqas *f'minibus*.

96. L-ebda radju jew mužika rekordjata ma jistgħu jındaqqu *f'xarabank*, *coach* jew *minibus* waqt il-vjaġġ.

Is-Sewwieq

L-ewwelnett ftakar

- 97.** F'Malta, it-traffiku għandu jżomm fuq in-naħha tax-xellug tat-triq.
- 98.** Il-vetturi kollha fit-triq għandu jkollhom il-liċenza meħtieġa u għandhom ikunu assigurati kontra r-riskji ta' terzi persuni u kull persuna li ssuq vettura bil-mutur għandu jkollha liċenza valida għat-tip ta' vettura li jkun jeħtiġilha ssuq.
- 99.** Il-liċenza tas-sewqan tiegħek għandha tkun iffirmata (bil-linka).
- 100.** Kun żgur illi l-vettura tiegħek tinsab fi stat tajjeb ta' tiswija u tkun tajba għal kollex għal fuq it-triq, u ara li jkollok certifikat tal-V.R.T., jekk ikun il-każ. Agħti attenzjoni partikulari għall-brejkijiet, il-mekkaniżmu ta' l-steering, it-tyres u d-dawl. **Kun af tajjeb il-vettura tiegħek u l-limitazzjonijiet tagħha.** Hu ħsieb li tiġi *serviced* u spezzjonata regolament. (Ara Appendix V).
- 101.** Qabel ma tikri jew tislef vettura, kun żgur li l-vettura tinsab f'kundizzjoni perfetta u bla periklu u li l-persuna li tkun se teħodha jkollha liċenza valida ta' sewqan għal Malta, kif ukoll tkun koperta b'polza ta' sigurtà u tifhem sew u tkun kapaċi thaddem il-kontrolli ta' dik il-vettura partikulari.
- 102.** *Instructor* li jkun se jieħu wieħed li qed jitgħalleml isuq għal lezzjoni tas-sewqan, għandu jiżgura li matul il-lezzjoni, il-vettura jkollha mwaħħla sewwa magħha l-pjanċi skond ir-regolamenti, u li dak li jkun qiegħed jitgħalleml, isuq biss il-vettura fil-post u fil-ħinijiet spċifikati fil-permess maħruġ f'ismu.
- 103.** Persuna li tkun ghaddiet minn prova ta' sewqan u tkun ħadet liċenza tas-sewqan, għandha tuża

ħsieb u attenzjoni specjali, u ma ssuqx f'toroq traffikuži ħafna ghall-ewwel ftit xhur. Liċenza tas-sewqan tagħti l-kwalifika iżda mhux il-kapaċità. Din tiġi wara esperjenza tajba, iżda min isuq għandu dejjem jevita li jkollu fiduċja żejda fih innifsu.

104. Veloċità żejda tkabbar kemm il-possibbiltà kif ukoll il-gravità ta' l-incidenti. Veloċità żejda u nuqqas ta' paċenċja huma sinjalji ta' sewqan ħażin u jistgħu jkunu ta' periklu għal persuni bla htija. Fid-distanzi qosra li normalment jinsabu f'Malta, id-differenza fil-hinijiet bejn vjaġġ magħmul b'veloċità qawwija u ieħor ta' sewqan moderat, hija ta' ftit minuti.

105. Il-kundizzjoni tal-vettura tiegħek, ta' xi *trailer* li qed tiġbed u kull tagħbijsa, u l-ghadd tal-passiġġieri u l-mod li bih qed jingarru, m'għandhomx ikunu ta' periklu għalik u għall-oħrajn. B'mod partikolari, żewġ persuni biss għandhom joqogħdu fuq is-seats ta' quddiem ta' vetturi li jesgħu sa ħames persuni. Iku aħjar jekk tfal taht it-tanax-il sena ma jirkbux fuq is-seats ta' quddiem, anqas persuni li jgorru tfal fuq hoġorhom.

106. Uża l-vettura tiegħek b'mod li ma tkunx ta' inkonvenjenza għal ħaddieħor. Ara li l-magna taħdem tajjeb u bla storbju u li ma tqattarx żejt jew tarmi duħħan li jagħmel ħsara għas-saħħha, u li s-silencer huwa effettiv. F'postijiet residenzjali, doqq il-ħorn mill-inqas li tista'. F'postijiet fejn id-daqqu tal-ħorn huwa pprojbit il-ħin kollu, u fil-postijiet abitati kollha, bejn il-11.00 p.m. u s-6.00 a.m., tista' ddoqq il-ħorn f'każ biss ta' emerġenza kbira.

Vetturi li qed jirmonkaw jew jgħabbu

107. L-ebda sewwieq m'għandu jirmonka vettura oħra kemm-il darba l-ħabel jew katina ma jkunux aġġustati b'mod illi d-distanza li tisseppara l-eqreb punt tal-vetturi ma tkunx taqbeż l-4.5 metri u jkunu ttieħdu passi biex jagħmlu l-ħabel jew katina jingħarfu malajr minn ħaddieħor li jkun juža t-triq permezz ta' biċċa drapp bajda marbuta magħhom.

108. Bħala sewwieq

- M'għandekx tirmonka vettura akbar mil-liċenza tiegħek tippermettilek li tirmonka.
- M'għandekx tgħabbi ż-żejjed il-vettura jew *trailer* tiegħek.
- Iċċekkja l-piż muri fil-handbook tal-karozza tiegħek.
- Għandek torbot sew it-tagħbija tiegħek u din m'għandhiex toħroġ 'il barra b'tali mod li tikkawża periklu.
- Meta tkun tirmonka *caravan* jew *trailer*, inti bħala sewwieq għandek tiżgura li n-numri ta' reġistrazzjoni tal-vettura li tkun qed tirmonka jkun imwaħħal fuq wara tal-*caravan* jew *trailer*.
- Kun żgur li l-piż ikun imqassam b'mod uniformi fil-*caravan* jew *trailer* tiegħek biex tevita l-possibbiltà li meta tilwi jew isserrep titlef il-kontroll. Jekk jiġri dan, naqqas il-velocità bil-mod u erġa' ikseb il-kontroll.
- Meta tkun tirmonka vetturi oħra jkun aħjar jekk ikollok sinjal "on tow" jidher sew fuq wara tal-vettura rmunkata.
- Hu l-prekawzjonijiet kollha bħal dwal u sewqan b-attenzjoni meta tirmonka b'ħabel vettura oħra meta jidlam.

Tyres

109. Kun żgur li t-tyres ikunu adattati għat-tip ta' vettura li qed issuq, skond id-daqs, kalibru u *speed rating*.

110. Kun af li *tyres* issingjati mill-ġdid ma jistgħux jintużaw fuq vetturi li fihom anqas minn 8 *seats* għall-passiġġieri u fuq kull vettura taħt l-2,450 kilogramm ta' piżi meta mhix mgħobbija.

111. Vetturi b'tyres immarkati b'rating ta' l-ogħla velocità, m'għandhomx jaqbżu dik il-velocità.

112. It-tyres għandhom ikunu minfuħin sew. L-anqas fond tad-disinn tas-singi huwa ta' 1.6mm u jaapplika għal vetturi li jgorru passiġġieri li m'għandhomx aktar minn tmien *seats* għall-passiġġieri u għal vetturi bi skop doppju u tat-tgħabbija li ma jaqbżux 3,500 kg G.V.W. L-anqas fond ta' 1.0 mm tad-disinn tas-singi jaapplika għall-

vetturi tal-passiġġieri b'aktar minn tmien *seats* għall-passiġġieri u vetturi għat-tagħbija 'l fuq minn 3500 kg.

113. It-tyres m'għandhomx ikollhom nefhiet, qsim jew tiswijiet minn ġewwa tal-qoxra ta' barra.

114. Mhumiex rakkommandati *tyres* ta' tipi jew strutturi differenti fuq l-istess *axle*.

115. Vettura bi tliet jew erba' roti li jkollha *single wheels* m'għandhiex ikollha:-

- *tyre* tat-tip *cross-ply* jew *bias-belted* imwahħħal fuq l-*axle* ta' wara u *tyre* tat-tip *radial-ply* imwahħħal fuq l-*axle* ta' quddiem.
- *tyre* tat-tip *cross-ply* jew *bias-belted* imwahħħal fuq l-*axle* ta' quddiem u *tyre* tat-tip *radial-ply* imwahħħal fuq l-*axle* ta' wara.

NOTA

116. Taħlit ta' kull tip ta' *tyres* bejn l-*axles* differenti jista' ssir għall-vetturi li għandhom

- żewġ *axles* u *double wheels* fuq l-*axle* ta' wara.
- tliet *axles*, wieħed ta' l-*isteering* u l-*ieħor* biex isuq.

NOTA

117. Dan ma japplikax għal vetturi b'*axle* li għandu '*super single*' *tyres* li jkollhom *contact area* mat-triq ta' l-anqas 300 mm wiesgħa.

Generali

118. Kun żgur li t-twiegħi kollha u l-*windscreen* huma ndaf u ħielsa minn kull tfixkil. L-iċenzi, avviżi, permessi, eċċi, għandhom jeħlu biss man-naħha ta' fuq jew ta' iffel fuq ix-xellug tal-*windscreen*. *Wipers standard* tal-fabbrika jew oħrajn li jkunu approvati biss għandhom jinżammu mwahħħlin, u jaħdmu tajjeb. Hgieg skurat mill-fabbrika biss huwa permess. Hgieg skurat permezz ta' *spray* huwa pprojbit, bħalma huma pprojbiti purtieri (jew xi haġa oħra simili) imwahħħla mal-*windscreen* ta' wara, bil-lejl. Kull tibdil u *attachments* oħra mal-*windscreen* għandhom ikunu awtorizzati mid-Dipartiment tal-Ličenzi u t-Testijiet.

Kun żgur li l-windscreen huwa kollu nadif

119. Kun żgur li l-vettura tiegħek hija mgħammra bin-numru adattat ta' mirja, imqiegħda b'mod li tara t-traffiku li jkun warajk. Il-vetturi l-oħra kollha għandu jkollhom għall-anqas żewġ mirja fuq barra, waħda kull naħha, irranġati b'mod li s-sewwieq ikollu veduta tajba taż-żewġ naħħat u n-naħha ta' wara tal-vettura.

120. Kun żgur li l-horn ikun jaħdem tajjeb. Ebda hornijiet ta' l-arja ta' kwalunkew tip ma huma permessi.

121. Kun żgur li l-ispeedometer ikun jaħdem tajjeb.

122. Kun żgur li s-sistema ta' l-exhaust hija effiċjenti u li l-hoss li tagħmel ikun fil-limiti aċċettabbli.

123. *Bumpers standard* tal-fabbrika biss huma permessi. Jekk jitneħħew, m'għandux ikun hemm partijiet oħra, jew uċuħ jew xfar jaqtgħu. L-ebda *bars* žejda ta' l-ebda sezzjoni jew forma ma huma permessi fuq l-ebda parti tal-vettura, l-anqas jekk tkun mill-fabbrika. (F'każ ta' ħsarat kawżati f'xi inċident, partijiet ta' metall imqabbżin 'il barra jew bix-xfar jaqtgħu għandhom jiġu rrangati mill-aktar fis possibbli, sabiex ma jkunux ta' periklu għall-pedestrians). Il-jibs tal-krejnijiet mobbli m'għandhomx jisporġu 'l barra aktar minn 1.5 metri jekk it-tarf tagħħom ikun inqas minn 3 metri għoli mill-art.

Meta tgħabbi

124. Ikun aħjar jekk it-tagħbija fuq il-vettura tiegħek tkun marbuta b'mod li ma tistax taqa', tiċċaqlaq jew tingaleb b'periklu jew fastidju għal ħaddieħor, u l-għoli tagħha ma jkunx jista' jipperikola l-istabbilità tal-vettura.

125. It-tagħbija qatt m'għandha titħallha tesporġi fuq quddiem tal-vettura. Tagħbija fuq wara qatt m'għandha titħallha tesporġi aktar minn kwint (1/5) tat-tul tal-vettura u m'għandhiex tkun tmiss ma' l-art. Fil-każ ta' l-aħħar, nissuġġerixxu li jitwaħħlu tabelli, 50 centimetru kwadri, b'uċuħ totalment jew parzjalment jirriflettu d-dawl, fl-estremitajiet ta' kull tagħbija. It-tagħbija m'għandhiex tesporġi 'l barra mill-ġnub u l-anqas m'għandha b'xi mod timpedixxi l-viżibilità tas-sewwieq.

Dwal

126. Il-vettura għandha tkun mgħammra bi dwal ta' quddiem *standard* u/jew approvati mill-fabbrika, b'faċilità li jitqawwew jew jitbaxxew, u li jkunu regolati sewwa. Il-lentijiet tal-fanali m'għandhomx jitgħattew jew jinżebghu b'xi mod, u li l-bozoz taż-żewġ naħat ikunu jaħdmu. Ghall-ebda raġuni m'għandhom jithallew dwal 'il fuq mil-livell tal-fanali l-kbar ta' quddiem ħlief f'każijiet spċifici approvati mill-Pulizija. Kull dawl barrani m'għandux jitfa' dawl iktar qawwi mid-dawl baxxut *standard*, jew inkella dawn id-dwal (barranin) għandhom jiġu armati b'mod li jintfew meta l-fanali l-baxxi prorrji tal-vettura jinxtegħlu. Kwalunkwe dawl ikkulurit fuq quddiem tal-vettura għandu jkollu biss il-funzjoni ta' dawl ta' indikazzjoni/*hazard*, u l-kuluri għambra jew oranġo biss huma permessi. Il-bozoz tal-ġnub u tal-*parking* għandhom ikunu bojod biss.

127. Fuq in-naħa ta' wara tal-vetturi kollha, inkluži karrijiet jew vetturi rmunkati kollha, minbarra d-dawl tal-pjanċa tar-reġistrazzjoni, għandu jkun hemm dawl aħmar u rifletturi ta' l-istess kulur; dawl aħmar separat tal-brejk (jew biex tieqaf) li ta' l-inqas ikun darbejn iktar qawwi mid-dawl l-ieħor ta' wara; u dwal ta' indikazzjoni/*hazard* ta' kulur għambra/oranġo. Id-dawl ta' l-indikazzjoni għandhom ikunu jteptu mhux anqas minn ħames darbiet f'ħames sekondi u għandhom ikunu jidhru minn 50 metru bogħod fid-dawl qawwi tax-xemx.

128. Id-dawl kollha ta' wara msemmija hawn fuq għandhom ikunu fit-truf taż-żewġ naħat tal-vettura u aktar għoljin mil-livell tal-*bumper*. Il-fanali ħomor li

jintużaw għaċ-ċpar u dawk tas-sewqan b'lura m'għandhomx ikunu aktar minn 21 *watt*. Dawn ta' l-aħħar, għandhom ikunu jinxelgħu awtomatikament malli jiddahħal ir-reverse gear, u jekk le, għandu jkollhom dwal ta' twissija li jinxtegħlu minn fuq id-dash-board. L-ebda dawl iehor ma huwa permess fuq wara tal-vettura.

129. Il-vetturi kollha, barra dawk żgħar tal-passiġġieri li jistgħu jgħabbu sa ħames passiġġieri, li jaqbżu wieħed mill-qisien li ġejjin, jiġifieri 2.1 metri wis'a, 2.25 metri għoli u 6 metri tul, għandhom ikunu mgħammra wkoll bi dwal ħomor fin-naħha ta' fuq nett u fin-naħha ta' wara, sabiex l-erba' kantunieri tal-vettura jkunu vižibbli mis-sewwieqa tal-vetturi li jkunu ġejjin minn wara. Jekk il-vettura tkun itwal minn 6 metri għandu jkollha dwal ħomor fil-ġenb, fil-parti ta' isfel nett tal-vettura f'intervalli ta' mhux itwal minn 1.5 metri bogħod minn xulxin, u mhux qawwijin aktar minn 12-il *watt*.

130. Kull vettura ta' natura industrijali jew agrikola, inkluži *mechanical horses*, ta' kull daqs, għamlia jew tip, jekk ma jkun ux digħi mgħammra bid-dwal mill-fabbrika, għandhom ikunu konformi mal-htigiet deskritti fl-artikolu 18, għas-sodisfazzjon tal-Kummissarju tal-Pulizija. Vetturi ta' dan it-tip għandu jkollhom dawl għambra/isfar/orango jdur (blu tat-tip bħal fil-każ tal-vetturi tal-Pulizija u ta' l-iskwadra tat-tifi tan-nar) fuq il-kabina tas-sewwieq jew fuq l-iktar parti għolja, u fuq in-naħha tal-lemin tas-centre line tal-vettura; dan irid ikun mixgħul il-ħin kollu li l-vettura tkun fit-triq, sew jekk tkun qed tintużza kif ukoll jekk wieqfa.

131. Jekk il-vettura tiegħek tkun *bowser* jew vettura li qiegħda ġġorr xi tank b'xi sustanza perikoluża, ara li twaħħal fuqha s-sinjal tat-twissija meħtieġa u li dawn ikunu čari u jidhru bla tfixkil.

Trid tkun f'sahħtek biex issuq

132. Kun żgur li int f'sahħtek biex issuq. Għandek tirrapporta lid-Dipartiment tal-Ličenzi tal-Vetturi kull kondizzjoni ta' saħħa li tista' taffettwa s-sewqan tiegħek.

133. Sewqan meta tkun ghajjen jew fis-shana ta' jum sajfi jžid hafna r-riskju ta' incident.

- Jekk thossox b'xi mod bi ngħas, ieqaf f'post bla periklu.
- L-aktar modi effettivi biex tiġgieled in-nġħas huma li tieħu nagħsa qasira (sa kwarta) jew tixrob, per eżempju, xi żewġ kikkri kafè qawwi. Arja friska, eżerċizzju u tiftah ir-radju jistgħu jgħinuk għal xi ftit ħin, iżda mhumiex effettivi wisq.

Il-vista ta' għajnejk

134. Għandek tkun tista' tagħraf pjanċa tan-numru ta' vettura minn distanza ta' 20.5 metri (madwar tul ta' ġħumes karozzi) fid-dawl tax-xemx. Jekk għandek bżonn tilbes nuċċali (jew *contact lenses*) biex tkun tista' tagħmel dan, GHANDEK tilbsu/tilbishom il-ħin kollu meta ssuq.

135. Bil-lejl jew f'viżibiltà hażina, tużax *tinted glasses, lenses* jew xi haġa li tista' tfixkel il-vista.

Alkoħol u drogi

136. Qatt m'għandek tixrob u ssuq għax dan jaqqetta serjament il-ġudizzju u l-kapaċitajiet tiegħek. **M'għandekx issuq** b'livell ta' alkoħol fin-nifs ogħla minn 35µg/100ml jew livell ta' alkoħol fid-demm ta' aktar minn 80mg/100ml.

L-Alkoħol

- itik sens žbaljat li int kapaċi tlaħhaq.
- inaqqas il-kordinazzjoni tiegħek u jraqqadlek ir-reazzjonijiet tiegħek.
- jaqqetta l-ġudizzju tiegħek ta' velocità, distanza u riskji involuti.
- inaqqas il-kapaċità nnifisha tiegħek tas-sewqan, anke jekk ikkollok inqas mil-limitu skond il-liġi.
- jieħu l-ħin biex jaħdem fil-ġissem; tista' saħansitra ma tkunx tajjeb biex issuq fil-ġħaxija wara li tkun xrobt fl-ikla ta' nofsinhar, jew filghodu wara li tkun xrobt fil-ġħaxija ta' qabel. Jekk tkun se tixrob, aghħmel arranġamenti għal mod ieħor ta' trasport.

QATT m'għandek issuq taħt l-influwenza tad-drogi jew medicina li jaffettwawlek ir-reazzjonijiet tiegħek. Ara sewwa l-istruzzjonijiet jew staqsi lit-tabib jew spiżjar tiegħek. L-użu ta' sustanzi kkundannati huwa perikoluz ħafna. Qatt m'għandek tiħodhom qabel issuq; ma tistax tobsor x-effetti jista' jkollhom, iżda jistgħu jkunu aktar qawwija mill-alkoħol u jistgħu jikkawżaw incidenti serji jew fatali fit-triq.

Huwa d-dmir tiegħek, sew bħala sewwieq jew bħala *pedestrian*, li tagħti kontribut għas-sigurtà fit-toroq. Indipendentement mir-raġun u t-tort tal-każ, huwa dmir tiegħek li tevita incident jekk tista' tagħmel hekk.

Meta jkollok incident jew tiqaflek il-vettura

137. Meta l-vettura tiegħek tiqaflek

- neħħi l-vettura mit-triq.
- jekk hu possibbli agħti avviż adekwat lit-traffiku l-ieħor billi tuża l-hazard warning lights jekk il-vettura tiegħek qiegħda tikkawża xkiel.
- jekk hu possibbli qiegħed ir-reflective triangle fit-triq ta' l-anqas 50 metru wara l-vetturi wieqfa fl-istess naħha tat-triq, jew uža metodi oħra magħrufa, jekk ikollok.
- żomm id-dwal tal-ġnub mixgħulin jekk ikun id-dlam jew il-viżibiltà tkun hażina.
- toqghodx (jew thallix lil ħaddieħor joqgħod), bejn il-vettura tiegħek u t-traffiku li jkun gej.
- bil-lejl jew f'viżibiltà hażina toqghodx fejn tista' tgħatti d-dawl tiegħek li jaraħ min ikun gej.

Ir-Reflective Triangle

Ikun aħjar jekk il-vetturi kollha jgorru r-reflective triangle bħala sinjal ta' twissija f'każ ta' bżonn. Dan għandu jintuża f'kull ħin tal-ġurnata, flimkien mal-hazard lights tal-vettura jekk din ikollha, f'postijiet fejn l-ipparkjar huwa pprojbit. Dan is-sinjal għandu jitqiegħed 50 metru bogħod minn naħha ta' wara tal-vettura li tkun qed toħloq ostaklu, fuq l-istess naħha tat-triq, u metru 'l bogħod mill-ġenb tat-triq.

Regoli addizzjonalni għal toroq arterjali

138. Jekk il-vettura tiegħek tiżviluppa xi ħsara:

- iġbed għal mal-ġenb tat-triq (*hard shoulder*) jew kemm jista' jkun lejn ix-xellug, bir-roti miksurin fuq ix-xellug.
- oħrog mill-vettura tiegħek mill-bieba tax-xellug u kun żgur li l-passiġġieri jagħmlu l-istess. **Għandek thalli l-animali li jkollok miegħek **FIL-VETTURA**, jew, f'emergenza, żommhom taħt kontroll tajjeb mal-ġenb tat-triq.**
- kun żgur li l-passiġġieri jżommu 'l bogħod mill-karreġġata u mill-*hard shoulder*, u li t-tfal jinżammu taħt kontroll.
- uža *mobile phone* jekk tista'.
- qatt m'għandek thalli lill-vettura tiegħek waħidha aktar milli meħtieġ biex issib telefon ta' emerġenza.
- aghti d-dettalji kollha lill-Pulizija, għarrafhom ukoll jekk intix sewwieq li teħtieġ protezzjoni.
- mur lura u stenna ħdejn il-vettura tiegħek ('il bogħod sewwa mill-karreġġata u l-*hard shoulder*).
- jekk thossox mhedded minn xi persuna oħra, mur lura fil-vettura tiegħek mill-bieba tan-naħha tax-xellug u sakkar il-bibien kollha. Oħrog mill-vettura tiegħek meta thoss li dan il-periklu għadda.

139. Jekk ma tistax tneħħi l-vettura tiegħek mill-karreġġata għal ġol-*hard shoulder*:

- ixgħel il-*hazard lights* u, jekk hu possibbli, poġġi r-reflective triangle ta' l-anqas 50 metru wara l-vettura wieqfa.
- itlaq mill-vettura tiegħek biss meta tista' twarrab mill-karreġġata mingħajr periklu.

140. Sewwieqa b'diżabilità

Jekk għandek xi diżabilità li ma tkallix tagħmel kif intqal hawn fuq inti għandek:

- tibqa' fil-vettura tiegħek.
- tixgħel il-*hazard lights*.
- uri bandiera żgħira li turi li teħtieġ l-għajjnuna "Help" jew, jekk għandek telefon tal-karozza jew *mobile* čempel lis-servizzi ta' emerġenza u għidilhom sewwa fejn tinsab.

141. Jekk tkun involut f'xi **INĆIDENT** li jikkawża īsara jew koriment lil xi persuna, annimal jew vettura oħra, IKOLLOK TIEQAF. Fil-każ ta' ħabta *Front to Rear*, għandek tagħti u tieħu l-informazzjoni ma' dak li ħabat miegħek kif mitlub fir-rapport ta' l-Inċident '*Front to Rear*'. (Ara l-Anness fi tmiem dan il-Kodiċi).

142. Fil-kaži l-oħrajn kollha l-inċident (bl-eċċeżżjoni ta' l-inċidenti *front to rear*) dejjem għandu jiġi rapportat lill-Pulizija u l-vetturi m'għandhomx iċaqałquhom sakemm jittieħed rapport mill-Pulizija ta' l-inċident. Meta meħtieġ mill-Pulizija, uri l-liċenza tas-sewqan, certifikat ta' l-assigurazzjoni u l-logbook. Il-Pulizija **jistgħu** jagħtuk permess li turihomlihom fi żmien 48 siegħa f'Għassa tal-Pulizija li jgħidulek.

Sinjali u dwal ta' warning

143. Jekk tara, tisma' jew hemm raġuni biex taħseb li fil-qrib hemm vetturi ta' emerġenza, oqghod attent għax jista' jkun hemm inċident aktar 'il quddiem.

144. Meta tgħaddi x-xena ta' l-inċident tkunx distratt jew tnaqqas mill-velocità bla bżonn (eżempju jekk hemm inċident fuq in-naħa l-oħra tat-triq b'karreggata doppja). Dan jista' jikkawża xi inċident ieħor jew konġestjoni tat-traffiku oħra.

145. Jekk tkun involut f'inċident jew tieqaf biex tagħti ghajjnuna, jekk tkun taf kif:-

- uža l-hazard lights tiegħek biex twissi t-traffiku li jkun ġej.
- itlob lis-sewwieqa l-oħra biex jitfu l-magni tagħhom u ma jpejpx.
- aghmel arrangamenti biex minnufih jissejħu s-servizzi ta' emerġenza waqt li tagħti d-dettalji kollha tal-post ta' l-inċident u l-korruti. Jekk tuža *mobile phone*, l-ewwel kun żgur li wrejt fejn qiegħed.
- ressaq lin-nies mhux korruti 'i hinn mill-vetturi ghall-post bla periklu; fi triq arterjali dan għandu jkun, fejn possibbli, 'i hinn sew mit-traffiku, il-hard shoulder jew central reservation.
- ċaqlaq BISS lill-midrubin mill-vetturi tagħhom jekk hemm periklu immedjat ta' ħruq jew splużjoni.
- tneħħix l-elmu ta' *motorcyclist* jekk ma jkunx hemm bżonn.

- kun lest li tagħti l-ewwel għajjnuna, jekk tkun taf kif.
- oqgħod fuq il-post sakemm jaslu s-servizzi ta' emerġenza.

146. Jekk inti involut f'xi emerġenza medika oħra għandek iċċempel għas-servizzi ta' emerġenza bl-istess mod.

Inċidenti li jinvolvu prodotti perikoluži

147. Vetturi li jkunu jgorru prodotti perikoluži f'pakketti għandhom ikunu mmarkati bi pjanci oranġo li jleqqu. *Road tankers* u vetturi li jgorru *tank containers* ta' prodotti perikoluži għandu jkollhom pjanci ta' hazard warning.

148. Jekk vettura li tkun iż-ġorr prodotti perikoluži jkollha inċident, hu l-parir imsemmi hawn fuq u, b'mod partikolari:

- itfi l-magni u TPEJJIPX.
- żomm 'il bogħod mill-vettura u tippruvax issalva l-midruba għax jista' jiġrilek l-istess.
- sejjah is-servizz ta' emerġenza u agħti l-informazzjoni kollha fuq tabelli u *markings* fuq il-vettura. Tużax *mobile phone* qrib vettura li jkollha tagħbiġiet li jieħdu n-nar.

Meta ssuq

149. Qabel ma tistartja, ara li tkun bil-qiegħda sewwa u komdu u li s-seat ikun sewwa fil-pożizzjoni tiegħu. Ara li kemm il-mera li turik wara kif ukoll dik tal-ġenb ikunu tt-nejnej f'pożizzjoni tajba u li l-ħġieġ ta' quddiem u ta' wara jkunu nodfa u b'xejn li jista' jfixxel il-vista. Thallix oġġetti jiġru 'l hawn u 'l hinn li jistgħu jirriflettu d-dawl f'għajnejk. Meta huwa meħtieġ, uža l-apparat li ma jħallix il-ħġieġ ta' quddiem u ta' wara jittappan. Tilbixx żrabben jew ħwejjieġ li jkunu merħija jew issikkati żżejjed hekk li jitellfuk fis-sewqan. Ipproteġgi għajnejk minn dija li tgħammex jekk ikun meħtieġ. Nuċċalijiet *polarized huma tajbin* ħafna f'xemx qawwija. Hu pożizzjoni komda u tqegħidex idejk barra mit-tieqa. Ikkonċentra fuq is-sewqan u thallix li tkun distratt.

Iċċekkja xi post li ma tistax tara sewwa qabel ma titlaq

Regoli, Teknika u Parir għas-Sewwieqa Kollha

150. Din it-taqṣima għandha tinqara lis-sewwieqa, *motorcyclists* (tal-muturi), čiklisti (tar-rota) kollha. Il-Kodici għat-Traffiku fit-Triq fl-ebda ċirkostanza ma tagħtik id-dritt, imma tagħtik parir meta għandek tagħtiha lill-oħrajn. Dejjem aghħi d-dritt jaekk tista' tgħin biex tevita incident.

151. Qabel ma tiċċaqlaq ħares madwarek, anki jekk tkun harist fil-mera, biex tara li ħadd ma jkun se jaqilgħek. Agħi s-sinjal xieraq permezz ta' l-indicators li jixegħlu u jitfu qabel ma timxi, u imxi biss meta ma jkunx hemm periklu u ma tkunx ta' inkonvenjenza għall-oħrajn li jkunu qed jużaw it-triq. Agħi d-dritt lill-vetturi li jkunu għaddejjin u li jkunu qed jaqilgħu.

152. Ara li l-bibien ikunu magħluqa sew, u jekk ikun bil-lejl, li jkollok id-dwal mixgħula.

153. Dejjem aħseb minn qabel x'jistgħu jagħmlu l-*pedestrians* u č-ċiklisti. Jekk il-*pedestrians*, partikolarmen it-tfal, qeqħid iħarsu n-naħha l-oħra, dawn jistgħu jinżlu fit-triq mingħajr ma jarawk.

Seat belts

154. IKOLLOK tilbes *seat belt* jekk ikun hemm, kemmil darba ma tkunx eżenti skond I-Avviż Legali Nru. 129 ta' l-1995 u permess mill-Kummissarju tal-Pulizija. Dawk eżenti minn dan ir-regolament jinkludu dawk b'certifikat mediku u permess mill-Kummissarju tal-Pulizija u sewwieqa li jkunu jikkonenjaw fil-lokal f'vettura maħsuba biex tagħmel dan.

Regolamenti għas-Seat belt

Din l-iskeda tħalli r-regolamenti prinċipali biex jintlibsu s-*seat belts*.

	SEAT TA' QUDDIEM (Il-vetturi kollha) <i>minibuseš-żgħar</i>	SEAT TA' WARA (karożzi u GHANDHOM jintlibsu jekk ikun hemm)	MIN HU RESPONSABBLI
SEWWIEQ	IKOLLHOM jintlibsu jekk ikun hemm	GHANDHOM jintlibsu jekk ikun hemm	SEWWIEQ
TARBIJA it-3 snin	Čineg xierqa għat-tfal IKOLLHOM jintlibsu	Čineg xierqa għat-tfal GHANDHOM jintlibsu jekk ikun hemm	SEWWIEQ
TIFEL/LA minn 3 snin sa 10 u iqsar minn 1.5 metri (madwar 5 piedi)	Čineg xierqa għat-tfal IKOLLHOM jintlibsu jekk ikun hemm Jekk ma jkunux IKOLLU jintlibses <i>seat belt</i>	Čineg xierqa għat-tfal GHANDHOM jintlibsu jekk ikun hemm Jekk ma jkunux IKOLLU <i>jintlibes seat belt</i>	SEWWIEQ
TIFEL/LA minn 11 sa 14-il sena twal 1.5 metri jew aktar	<i>Seat belt</i> ghall-kbar IKOLLHOM jintlibsu jekk ikun hemm	<i>Seat belt</i> ghall-kbar GHANDHOM jintlibsu jekk ikun hemm	SEWWIEQ
PASSIġġIER 'il fuq minn 14-il sena	IKOLLHOM jintlibsu jekk ikun hemm	GHANDHOM jintlibsu jekk ikun hemm	PASSIġġIER

*Minibuses ta' piż ta' 2540kg jew inqas meta mhux mgħobbija

155. GHANDEK tilbes is-*seatbelts*, meta jkun hemm, f'*minibuses* ta' piż ta' 2540kg jew inqas meta mhix mgħobbija fejn hu possibbli. Għandek tilbishom f'*minibuses* u *coaches* kbar meta jkun hemm.

Tfal fil-karozzi

156. Sewwieqa li qegħdin iġorru tfal fil-karozza għandhom jiżguraw li:-

- it-tfal ma joqogħdux wara s-seats ta' wara f'karozza estate jew hatchback, kemm-il darba ma jkun imwaħħal seat speċjali għat-tfal.
- jużaw il-locks tas-sigurtà għat-tfal, fejn hu possibbli, meta jkun hemm tfal fil-karozza.
- it-tfal jinżammu taħt kontroll.
- babyseat iħares lura qatt m'għandu jitwaħħal ma' seat protett minn airbag.

Kun żgur li t-tfal jilbsu č-ċineg adattati

Waqt is-Sewqan

157. Żomm sew max-xellug, barra meta tkun trid taqla' jew iddur fuq il-lemin. Iżżomx fin-nofs tat-triq. Meta ddur kantuniera, żomm sew fuq in-naħha tiegħek.

158. Issuqx qrib wisq tal-vettura ta' quddiemek u suq b'veloċità hekk li tista' twaqqaf mal-ewwel jekk il-vettura ta' quddiemek tagħmel manuvra f'daqqa u tnaqqas il-veloċità jew tieqaf. L-unika regola żgura hija li qatt ma żżomm qrib aktar mid-distanza ġenerali biex tieqaf (ara d-distanzi tipiči biex tieqaf u t-tieni regola ġenerali taħt Parir Ġenerali).

159. Halli d-distanza taż-żeġ sekondi bejnek u l-vettura quddiemek f'toroq traffikużi. Ta' l-anqas irdoppja dan il-hin f'toroq imxarrba, u židu anke aktar jekk hemm it-tajn fit-triq.

160. Ftakar, vetturi kbar u *motorcycles* jeħtieġu distanza itwal biex jieqfu minn karozzi.

161. Meta tkun wara vettura fi triq fil-beraħ, halli spazju bizzżejjed quddiemek għal xi vettura li tkun qed taqilgħek; meta qed taqilgħek vettura oħra, iżżej id-dur il-velocità.

Dixxiplina fil-Mogħdija u Sinjali tal-Karregħġata

162. Meta karregħġata tkun immarkata b'linji bojod, imxi skond dawn il-linji.

163. Il-vetturi għandhom iżommu fuq ix-xellug ta' linja jew linji doppji kontinwi u m'għandhomx jinsaq fuq, 'I hemm minn, jew b'rota 'I hawn u 'I hemm, minn dik il-linja, ħlief fiċ-ċirkustanzi li ġejjin u meta ma jkunx hemm periklu biex jagħmlu hekk:

- sabiex tilhaq bini biswit, kemm-il darba ma jkunx hemm sinjal li jipprobixxu li ddur lejn il-lemin.
- sabiex tidħol fi triq biswit, kemm-il darba ma jkunx hemm sinjal li jipprobixxu li ddur lejn il-lemin.

164. Linji bojod maqtugħha jaqsmu l-karregħġata f'żewġ mogħdijiet u tista' taqsamhom bl-attenzjoni meħtieġa u wara li tkun urejt lill-vetturi l-oħra.

165. Linja bajda kontinwa b'waħda mhux kontinwa tista' tingasam biss minn naħha tal-linja mhux kontinwa, b'attenzjoni xierqa u wara sinjal adattat lill-vetturi l-oħra.

Reflective Road Studs

166. Dawn l-istuds jistgħu jintużaw ma' linji bojod.

- *Studs* bojod (*cats eyes*) jimmarkaw il-mogħdijiet jew nofs it-triq.

Marki fuq it-triq għat traffiku u *reflective road studs*

- *Studs* ħomor jimmarkaw it-tarf tax-xellug tat-triq.
- *Studs* l-ghambra jimmarkaw riserva centrali ta' karregħġata doppja jew mogħdija għall-karozzi.

- *Studs* ħodor jimmarkaw it-tarf tal-karreġġata principali f'lay-bys, skontri u *slip roads*.

167. Żomm sewwa fil-mogħdijiet tat-traffiku. Issuqx fuq il-linji bojod jew bil-linji bejn ir-roti.

168. Toqghodx tibdel minn mogħdija għal oħra. Ghandek tuża l-mogħdija ta' ġewwa (i.e. tan-naħha tax-xellug), minbarra meta tkun qed taqla' jew iddur lejn il-lemin. Aġħmel sinjal kmieni biżżejjed biex turi li se tbiddel il-mogħdija wara li tkun cert li tista' tagħmel hekk mingħajr periklu.

169. Kemm-il darba ma jkunx hemm emerġenza, tiqafx fil-mogħdija ta' barra jew tipparkja fil-mogħdija ta' barra ta' karreġġata b'diversi mogħdijiet. Tibqax fil-mogħdija ta' barra f'karreġġata ta' diversi mogħdijiet aktar milli huwa assolutament meħtieg sakemm ma tixtieq iddur fuq il-lemin u biex taqleb għall-mogħdija fuq ġewwa ma thallix it-traffiku li jixtieq jibqa' sejjer dritt jew idur fuq ix-xellug.

170. Meta l-karreġġata tkun maqsuma fi tliet mogħdijiet, uža l-mogħdija ta' ġewwa (i.e. tan-naħha tax-xellug) īlief meta tkun qed taqla' jew fejn hemm sinjali tat-traffiku jew sinjali bid-dawl li jordnawlek li tuża l-mogħdija tan-nofs. Taqlax jekk il-mogħdija tan-nofs tkun diġà okkupata minn vettura oħra li tkun ġejja.

171. Ftakar li m'għandekx dritt li tuża l-mogħdija tan-nofs aktar minn sewwieq ġej mid-direzzjoni opposta.

- Tużax il-mogħdija tal-lemin.

172. Meta ż-żewġ naħħat opposti tal-karreġġata jkunu maqsuma fi tliet mogħdijiet, tista' tibqa' fil-mogħdija tan-nofs meta jkun hemm vetturi mexjin aktar bil-mod fil-mogħdija tax-xellug, iżda għandek terġa' lura fil-mogħdija tax-xellug wara li tkun qbiżthom. Il-mogħdija

tal-lemin hija sabiex taqla' (jew għal traffiku li jrid idur lejn il-lemin); jekk se tużaha biex taqla', erġa' lura fil-mogħdija tan-nofs u mbagħad fil-mogħdija tax-xellug, malajr kemm jista' jkun, mingħajr ma tidħol f'salt.

173. Meta l-karreggata tkun maqsuma f'erba' mogħdijiet kull naħa, l-istess prinċipji għandhom japplikaw, jiġifieri, għandek tuża l-mogħdija l-aktar viċin lejn ix-xellug. Kemm hu possibbli, ibdel il-mogħdijiet waħda waħda u oqghod aktar attent minħabba n-numru ta' mogħdijiet.

Mogħdijiet ta' *Climbing* u *Crawler*

174. Dawn issibhom f'xi telghat. Uža din il-mogħdija jekk qiegħed issuq vettura li m'għandhiex veloċità jew jekk hemm vetturi warajk li jixtiequ jaqilgħuk.

Mogħdijiet ghall-*bicycles*

175. Dawn huma murija b'marki u sinjali fit-triq. **M'għandekx** issuq jew tipparkja l-karozza tiegħek f'mogħdija ghall-*bicycles* immarkata b'sinjal abjad kontinwu fil-ħin li tkun qed tintuża. Issuqx jew tipparkjax f'mogħdija tal-*bicycles* immarkata b'sinjal abjad maqtugħ għalkemm jekk m'hemmx periklu tista' tagħmel dan.

Mogħdijiet ghall-Karozzi tal-Linja

176. Dawn huma murija b'marki u sinjali fit-triq. **M'għandekx** issuq jew tieqaf f'din il-mogħdija fil-ħin li tkun qed tintuża kemm-il darba s-sinjali ma jurux mod ieħor.

177. Meta l-mogħdijiet ikunu mmarkati b'destinazzjoni jew meta tkun qed toqrob għaqda ta' żewġ toroq, hu postok fil-ħin fil-mogħdija opposta. Meta jkun meħtieġ agħetti opportunità lill-vetturi l-oħra jibdlu l-mogħdija.

178. Jekk mill-mogħdija li qed issuq fiha jgħaddi sinjal abjad imsejjah *Stop-Line* min-naħa ghall-oħra, int għandek twaqqaf bir-roti ta' quddiem wara din il-linja.

179. La ssuqx fuq linji li juru li ġej ostaklu jew *traffic islands* bil-linji. Qis dawn bħala ostakli attwali.

Toroq ‘one-way’

180. Dawn jintwerew b’marki fit-triq u sinjali. Ikollok issuq jew tipparkja fid-direzzjoni murija bis-sinjali. Karozzi tal-linja u/jew *bicycles* jistgħu, xi drabi, ikollhom mogħdiġa *contraflow*. Agħżel il-mogħdiġa t-tajba biex toħroġ minnha malajr kemm jista’ jkun. Tibdilx f’daqqa l-mogħdiġiet. Kemm-il darba s-sinjali u l-marki tat-triq ma jurux mod ieħor, inti għandek tuża

- il-mogħdiġa tax-xellug meta se tmur fuq ix-xellug.
- il-mogħdiġa tal-lemin meta se tmur fuq il-lemin.
- I-aħjar mogħdiġa meta se tibqa’ sejjjer dritt.

Ftakar – it-traffiku jista’ jkun għaddej miż-żewġ naħat.

Meta taqla’ karozza oħra

181. Qatt taqla’ vettura oħra qabel MA TKUN ĊERT li tista’ tagħmel dan mingħajr periklu għalik jew għal haddieħor. Oqghod attent speċjalment meta jkun qed jidlam jew ikun hemm iċ-ċpar, għax huwa diffiċli ħafna li tikkalkula l-veloċità jew id-distanza.

Aqla’ minn naħha tal-lemin

182. Din ir-regola mhux neċessarjament tapplika fiċ-ċirkustanzi li ġejjin:-

- Meta min ikun isuq vettura quddiemek ikun għamel sinjal li se jdur fuq il-lemin u tkun tista’ taqilgħu bla periklu mix-xellug mingħajr ma tkun ta’ inkonvenjenza għat-traffiku l-ieħor, jew meta tkun se tidħol ġo xi trejqa fuq ix-xellug.

Tidħolx f’daqqa quddiem il-vettura li tkun ghadek kemm qlajt

- Meta l-vetturi fil-mogħdija tan-naħha tal-lemin ikunu miexja aktar bil-mod minnek fi triq traffikuža.

183. Qabel ma taqla' agħmel is-sinjal xieraq, żomm distanza tajba iżda mhux eċċessiva mill-vettura li tkun qed taqla' u ħu postok fil-mogħdija, jew naħha tat-triq adattata, kemm jista' jkun malajr wara li tkun qlajt. Tidholx f'daqqa quddiem il-vettura li tkun għadek kemm qlajt.

184. TAQLAX VETTURI OHRA meta tkun qed tavviċina:

- post ta' qsim għall-pedestrians, *pelican crossing* jew *traffic lights*;
- triq li tagħqad m'oħra;
- kantuniera jew liwja iebsa;
- il-quċċata ta' għolja;
- post fejn il-livell tat-triq ikun se jitbaxxa u jerġa' jogħla f'daqqa.

185. TAQLAX VETTURI OHRA:

- fejn it-triq tidjieq;
- meta biex tagħmel hekk iġġieghel vettura oħra toħroġ minn triqitha jew tnaqqas il-velocità;
- meta ma jkunx hemm spazju bizzżejjed u fejn il-viżibiltà ma tippermettix li tagħmel dan mingħajr periklu;
- meta jkun hemm ħafna vetturi wara xulxin quddiemek jew xi vettura li hi stess tkun digħi qed taqla' jew li meta taqla' vettura oħra jkun perikoluz jew diffikultuż għal dak il-ħin.

186. Agħti kull faċilità lill-vetturi l-oħra li jkunu jridu jaqilgħuk. Halli l-vettura li taqilgħek terġa' tidħol fil-linja. Qatt ma għandek taċċellera jew tostakola vettura oħra li tkun se taqilgħek.

KUN PRUDENTI

187. Oqgħod attent u kun prudenti lejn oħrajn li qed jużaw it-triq.

Inti għandek:

- tibqa' kalm jekk sewwieqa oħra jikkawżaw xi problemi; jistgħu ma jkollhomx esperjenza jew ma jafux sew l-inħawi.
- tkun tolleranti għax kulħadd jiżbalja.
- tinjora lil kull min iġib ruħu ħażin fit-triq. L-indħil ikompli biss jagħmel is-sitwazzjoni agħar. Naqqas il-velocità

jew waqqaf, ikkalma, u meta tħossok ġejt f'tiegħek, kompli fuq triqtek.

- żomm lura jekk vettura toħroġ quddiemek minn ġo trejqa. Halliha tgħaddi. Tirreagix billi ssuq qrib ħafna warajha.

L-attenzjoni tgħin biex tbiegħed il-periklu mit-toroq.

188. Evita distrazzjonijiet ta':

- mužika b'volum għoli (dan jista' jaħbi ħsejjes oħra).
- tipprova taqra mapep.
- iddaħħal xi cassette jew CD jew iddawwar ir-radju.
- targumenta mal-passiġġieri li jkollok miegħek jew oħrajn fit-triq.
- tiekol u tixrob.

Mobile phones u teknoloġija fil-karozza

189. Hija r-responsabbiltà tiegħek li żżomm kontroll sew tal-vettura tiegħek il-ħin kollu. Qatt m'għandek tuża mobile phone ta' l-idejn jew microphone waqt li tkun issuq. Jekk tagħmel hekk ma tqoqħodx attent għal dak li jkun ġej fit-triq. Hafna aħjar jekk ma tużax it-telefon meta tkun qed issuq – l-ewwel sib post bla periklu u waqqaf. IKOLLOK tikkontrolla sew il-vettura tiegħek il-ħin kollu.

Fi traffiku għaddej bil-mod

190. Inti għandek:

- tnaqqas id-distanza bejnek u l-vettura quddiemek biex it-traffiku jibqa' għaddej.
- qatt m'għandek tibqa' dieħel qrib il-vettura ta' quddiemek li ma tkunx tista' twaqqaf bla periklu (ara t-2 regola taħt Parir Ġenerali).
- halli biżżejjed spazju biex tkun tista' timmanuvra jekk il-vettura ta' quddiemek tieqaf jew vettura ta' emerġenza jkollha bżonn tgħaddi.
- m'għandekx tibdel il-mogħidja għal fuq ix-xellug biex taqla'.
- thallit ftuħ għal jew minn toroq fil-ġnub, għax jekk tagħlaq dawn iżżejjid il-konċestjoni.

Sewqan f'inħawi mibnija

191. Toroq residenzjali dojq.

Dejjem għandek issuq bil-mod u b'attenzjoni speċjalment fejn ma jkunx hemm bankini jew *sidewalks* fejn jistgħu jkun hemm *pedestrians*, *cyclists* jew karozzi pparkjati. F'xi nhawi, jista' jkun hemm limitu ta' l-oħġla velocità ta' 35 kph. Oqgħod attent għal:

- vetturi li jkunu ħerġin minn trejquiet jew garaxxijiet.
- vetturi li qed jaqilgħu (speċjalment dawk mingħajr ma jagħmlu sinjali).
- *pedestrians* li jkunu jużaw il-karreġġata.

Bdil tad-direzzjoni

192. Is-sinjali jiġbdu l-attenzjoni ta' oħrajn li jużaw it-triq, inkluži l-*pedestrians*, għal dak li tkun bi ħsiebek tagħmel.

Timblukkax id-dħul għal skontri

193. Inti għandek:

- tagħmel sinjali čari minn hafna qabel, wara li tara li ma jkunx ħażin li tagħti s-sinjal dak il-ħin.
- agħti s-sinjal qabel ma tbiddel it-triq jew id-direzzjoni, sew għal-lemin kif ukoll għax-xellug, qabel ma twaqqaqaf jew taqla' l-quddiem.
- dejjem iċċekkja li titfi l-*Indicator* wara li tużah.
- kun żgur li s-sinjali tiegħek ma jħawdux lill-oħrajn. Jekk, per eżempju, trid tieqaf wara li tgħaddi skontru, tagħmilx sinjal qabel ma taqbżu. Jekk tagħmel sinjal qabel tista' tagħti l-impressjoni li bi ħsiebek tidħol fi. Id-dwal tiegħek tal-brejkijiet juru lit-traffiku warajk li qiegħed tnaqqas il-velocità.

- uža idejk biex tagħti sinjal u tagħmel enfasi jekk meħtieg. Ftakar li kif tagħmel is-sinjal xorta m'għandekx prioritā.

194. Ukoll:

- ogħod attent għas-sinjali li qed jagħmel ħaddieħor fit-triq u dur biss meta tkun cert li m'hemmx periklu.
- ftakar li sinjal minn *indicator* ta' vettura oħra seta' thalla jixgħel.

195. IKOLLOK tobdi s-sinjali mogħtija minn ufficjali tal-pulizija, *traffic wardens* u sinjali użati minn *school crossing patrols*.

196. Qabel ma tibdel id-direzzjoni, naqqas il-veloċità u ghasses sewwa fuq it-traffiku ta' warajk billi thares minn ġol-mera tiegħek.

197. Qabel ma tibdel id-direzzjoni għan-naħha tax-xellug, żomm kemm tista' mat-tarf tal-bankina tax-xellug qabel ma ddur. Jekk tixtieq iddur lejn il-lemin, dawwar il-vettura kemm jista' jkun bi prudenza, għal nofs it-triq, iżda mingħajr ma tidħol fin-nofs l-ieħor tat-triq. Tiġbidx lejn il-lemin qabel ma ddawwar lejn ix-xellug, jew viċe-versa.

198. Fit-toroq li jkollhom aktar minn mogħdija waħda fuq kull naħha, tmurx f'daqqa lejn il-lemin jekk tkun fuq il-mogħdija tan-naħha tax-xellug, l-anqas f'daqqa lejn ix-xellug jekk tkun qed issuq matul il-mogħdija tan-naħha tal-lemin.

199. Qabel tkun se tibdel id-direzzjoni, dejjem għandek tagħmel sinjal 'il fejn tkun trid iddawwar u għandek tkun żgur li ma hemm l-ebda periklu billi thares fil-mera tiegħek. Kun żgur illi l-*Indicator* li juri 'l fejn tkun se ddur jaġħti s-sinjal mixtieq u li titfih minnufi wara li ddur.

FTAKAR:

**UŽA L-MIRJA – AGĦMEL SINJAL –
IMMANUVRA**

Sewqan b'lura

200. Qabel treġġa' lura, kun żgur li ma jkunx hemm xi tfal jew nies jew ostakli oħra warajk. Ftakar li meta ssuq b'lura u ddawwar, il-parti ta' quddiem tal-vettura tiegħek tesporġi 'l barra fit-triq.

Iċċekkja sewwa madwarek qabel ma treġġa' lura

201. Issuqx lura minn triq fil-ġenb għal triq prinċipali.

202. Jekk ma tkun tista' tara minn naħha ta' wara, fitteż l-ghajjnuna meta tkun qed treġġa' lura.

203. Treġġax lura għal distanza akbar milli jkun assolutament meħtieġ.

204. Treġġax lura f'karreġġati b'ħafna mogħidijiet.

Għaqda ta' żewġ toroq

205. Uža aktar attenzjoni f'għaqda ta' żewġ toroq jew f'salib it-toroq. Hares għas-sinjal tat-traffiku, dawl għat-traffiku jew marki tal-karreġġata relattivi u obdihom. IEQAF fejn ikun hemm sinjali 'STOP'. Suq bil-mod u ċedi d-drittta fejn ikun hemm sinjali 'GIVE WAY'. Fejn ma jkunx hemm sinjali bħal dawn, uža d-diskrezzjoni u l-prudenza.

206. Kmieni qabel iddur f'għaqda ta' żewġ toroq ara sewwa l-pożizzjoni u l-moviment tat-traffiku li jkun ġej warajk. Uri b'sinjal il-ħsieb tiegħek u, meta ma jkunx

perikoluz li tagħmel hekk, ħu l-pożizzjoni xierqa. Stenna sakemm ikun hemm spazju xieraq bejnek u xi vetturi li jkunu ġejjin, qabel ma ddur dawra shiħha lejn il-lemin.

207. Kif tkun qiegħed iddur f'għaqda ta' żewġ toroq, ħares lejn il-lemin, imbagħad lejn ix-xellug u lejn il-lemin mill-ġdid. Issuqx qabel tkun żgur li ma hemmx periklu biex tagħmel dan. Toqgħodx fuq is-sinjal mogħtija minn persuni mhux awtorizzati.

208. F'għaqda ta' żewġ toroq ikkontrollata mill-pulizija, ara li l-uffiċċjal tal-pulizija li jkun jikkontrolla t-traffiku jkun fehem sewwa s-sinjal tiegħek għal liema naħha tkun trid tmur. Tidħolx fuq in-naħha tax-xellug meta t-traffiku 'l-quddiem ikun miżimum jekk ma tirċevix is-sinjal biex tagħmel dan.

Qis it-tul tal-vettura tiegħek u tostakolax traffiku

209. Meta tkun qed taqsam karreġġgata doppja, qis kull karreġġgata bħala separata, u jekk ikun meħtieġ stenna fir-riserva centrali, jekk ikun hemm.

210. Meta tkun tistenna għal traffiku ieħor f'għaqda ta' żewġ toroq, ħu pożizzjoni fejn il-vettura tiegħek ma timblukkax fillieri oħra tat-traffiku u, jekk ikun hemm linji fejn tistenna, ieqaf f'dawk il-linji.

211. Meta t-traffiku jkun miżmum, QATT ‘taqbeż il-queue’ billi tidħol f’mogħdija oħra jew billi taqla’ vetturi li jkunu jistennew quddiemek.

Ippostja l-vettura tiegħek sewwa u evita li tostakola t-traffiku

Id-Dritt tat-Triq

212. Jekk ma jkunx muri xort' oħra, it-traffiku fit-triq principali għandu d-dritt fuq it-traffiku li jkun qed jaqsam, li jkun dieħel, jew li jkun se jħalli t-triq principali.

213. F’salib it-toroq jew għaqda ta’ triq principali ma’ triq sekondarja, it-traffiku fit-triq sekondarja għandu jagħti d-drittta lit-traffiku li jkun għaddej fi, jew li jkun ħiereġ minn, it-triq principali.

Meta ddur mil-lemin
għal-lemin

Meta ddur mix-xellug
ghax-xellug

214. F’salib it-toroq jew għaqda ta’ toroq li għandhom l-istess importanza għat-traffiku, meta l-vetturi jaslu f’salib it-toroq jew fil-post ta’ fejn jiltaqgħu t-toroq fl-istess waqt, għandha tingħata preċedenza lill-vetturi fuq in-naħha tal-lemin, jekk ma jkunx hemm tabelli li jindikaw xort' oħra. Iżda, fejn it-toroq jiltaqgħu flimkien

f'għamla T, it-traffiku li jkun fit-triq id-drittja jkollu preċedenza fuq it-traffiku tat-triq l-oħra.

215. Qatt ma għandek tagħmel xi manuvra li tista' ġġieghel traffiku ieħor jimxi bil-mod jew jieqaf f'daqqa, lanqas jekk tuža s-sinjali.

Parir Ĝenerali

216. MA TISTAX:

- Issuq bl-addoċċ
- Issuq mingħajr ma tqoqqhod attent
- Issuq bla ma taħseb f'haddieħor li jkun qed juža t-triq.

217. Issuqx fuq jew minn bankina jew *sidewalk* ħlief biex tidħol bi dritt legali fi proprijetà.

218. Mill-ewwel agħti d-drittja lill-*fire engines*, ambulanzi u vetturi tal-pulizija jew ta' emerġenza meta tisma' jew tara s-sinjali bil-hoss jew bid-dawl ta' vetturi bħal dawn li jkunu ġejjin fid-direzzjoni tiegħek; f'dan il-każ suq mal-ġenb tat-triq u, jekk hemm bżonn ieqaf għal kollox.

219. It-Tieni Regola

Irregola l-velocità tiegħek biex iżżomm f'distanza ta' żewġ sekondi l-bogħod wara l-vettura quddiemek. Dan tista' tikalkulah billi tuža arblu jew xi marka oħra fissa bħala punt ta' referenza u biex tgħid mijha u wieħed u mijha u tnejn qabel mal-vettura tiegħek tasal sal-punt ta' referenza.

Uža punt fiss biex jgħinek tikkalkula distanza ta' żewġ sekondi

220. Irregola s-sewqan tiegħek għat-tip u l-kondizzjoni tat-triq li tkun fiha. B'mod partikolari:

- tqisx il-limitu ta' velocità bħala mira. Hafna drabi perikoluz u mhux xieraq li ssuq sal-limitu ta' l-ogħla velocità.
- ikkunsidra l-kundizzjonijiet tat-triq u tat-traffiku. Kun lest għal sitwazzjonijiet mhux mistennija jew diffiċli, per eżempju li t-triq tkun imblukkata wara kantuniera. Kun lest biex taġġusta l-velocità tiegħek bħala prekawzjoni.
- fejn hemm triq tagħqad ma' oħra, kun lest għal xi vettura ħierġa.
- fi skontri u mogħdijiet fil-kampanja oqgħod attent għal xi trejqa mhux immarkata fejn hadd m'għandu d-drittta.
- meta żewġ vetturi li jkunu sejrin f'direzzjoni opposta jiltaqgħu f'parti dejqa ta' triq, kemm-il darba ma jkunx hemm sinjalji li jindikaw mod ieħor, dak li jkun l-aktar qrib tal-parti l-wiesgħa tat-triq għandu jreġġa' lura biex iħalli l-vettura l-oħra tgħaddi.
- meta żewġ vetturi sejrin f'direzzjoni kontra xulxin jiltaqgħu f'telgħha, kemm-il darba s-sinjalji ma jurux mod ieħor, il-vettura li tkun tiela' għandha d-drittta fuq il-vettura li tkun nieżla.

Roundabouts

221. Meta tkun qed toqrob lejn *roundabout*, oqgħod attent għal traffiku li jkun digħi magħha. Aħseb b'mod speċjali biex tara jekk ikunx hemm čiklisti jew čiklisti bil-mutur quddiemek jew ma' ġenbek. Agħti d-drittta litt-traffiku li jkun fuq il-lemin tiegħek kemm-il darba ma jkunx hemm sinjalji fit-triq li jindikaw mod ieħor; però ibqa' miexi jekk it-triq tkun ħielsa. F'ċerti postijiet fejn jingħaqdu żewġ toroq jistgħu jeżistu aktar minn *roundabout* waħda. F'kull waħda, għandhom jiġu applikati r-regoli normali għar-*roundabouts*. Oqgħod attent b'mod partikolari għas-sinjalji tal-karreġġata 'GIVE WAY'.

222. Fejn hemm żewġ mogħdijiet fid-dahla għar-*roundabout*, kemm-il darba ma jkunx hemm sinjalji jew marki tal-karreġġata li jindikaw mod ieħor:

Meta tkun se ddur fuq ix-xellug:

Avviċina r-*roundabout* fil-mogħdija tax-xellug; żomm ma' din il-mogħdija fir-*roundabout*.

Meta tkun se tibqa' sejjer dritt:

Avviċina r-roundabout fil-mogħdiġa tax-xellug; żomm ma' din il-mogħdiġa fir-roundabout. Jekk is-sitwazzjoni ġġieghlek tagħmel mod ieħor (eż. jekk il-mogħdiġa tax-xellug tkun imblukkata), avviċina fil-mogħdiġa tal-lemin; żomm din il-mogħdiġa fuq ir-roundabout. Jekk l-istess roundabout tkun hielsa minn traffiku ieħor, aghżel l-iktar mogħdiġa konvenjenti biex tgħaddi minn mar-roundabout.

Meta tkun se ddur fuq il-lemin:

Avviċina r-roundabout fil-mogħdiġa tal-lemin; żomm din il-mogħdiġa fir-roundabout.

223. Meta jkun hemm aktar minn żewġ mogħdiġiet fid-dahla għar-roundabout, kemm-il darba ma jkunx hemm linji jew marki tal-karreggata li jindikaw mod ieħor, uža l-aktar mogħdiġa konvenjenti meta tavviċċina u tgħaddi r-roundabout, li tkun adattata għall-mod ta' kif int tkun trid toħroġ.

224. Meta tkun qiegħed iddur ma' roundabout, oqghod attent u aħseb f'vetturi oħra li jaqsmu minn quddiemek, speċjalment dawk li jkunu bi ħsiebhom iħallu r-roundabout fl-ewwel ħruġ li jkun imiss. Aħseb l-aktar fiċċ-ċiklisti u ċ-ċiklisti bil-mutur.

Sinjali mar-Roundabouts

Sinjali fir-roundabouts

225. Meta tkun se ddur fuq ix-xellug:

Uža l-indicator li jindika dawra lejn ix-xellug hekk kif tibda tavviċċina u tgħaddi mar-roundabout.

Meta tkun se tibqa' sejjer dritt:
Uża l-indicator li jindika dawra lejn ix-xellug meta taqbeż il-hruġ li jiġi qabel dak li tkun se tieħu.

Meta tkun se ddur fuq il-lemin:
Uża l-indicator li jindika dawra lejn il-lemin hekk kif tibda tavviċina, u kompli b'dan is-sinjal sakemm taqbeż il-ftuħ li jiġi qabel dak li tkun se tieħu. Imbagħad aqleb l-indicator biex tindika dawra lejn ix-xellug.

226. Oqgħod attent għażiċ-ċiklisti u dawk bil-motorcycle u ħallilhom il-wisa'. Aħseb għall-vetturi twal, li jistgħu jieħdu rottu differenti, kemm meta tkun qiegħed tavviċinahom kif ukoll meta tkun qiegħed iddur ma' roundabout.

Mini-Roundabouts

227. Dawn għandek tavviċinahom l-istess mod bħal roundabouts normali. Il-vetturi kollha JKOLLHOM jgħaddu madwar il-marki centrali minn barra vetturi kbar li jista' jkun fīziżkament imposibbli għalihom li jagħmlu dan.

228. Meta tqorrob lejn żewġ roundabouts żgħar ħdejn xulxin, ittrattahom b'mod separat u aqħti d-drittta lit-traffiku mil-lemin.

Ittratta kull roundabout separatament

Hafna Roundabouts

229. F'xi għaqdiet kumplikati ta' toroq, jista' jkun hemm sensiela ta' roundabouts f'intersection. Ittratta kull roundabout żgħira separatament u segwi r-regoli normali.

230. Isserraħx rasek ghax inti għandek id-drittta għat-triq jekk ikkollok suspett li l-vettura l-oħra ma tkun se cċedi l-preċċedenza. Għandek dejjem tieħu l-prekawzjonijiet meħtieġa biex tevita incidenti.

231. JEKK TKUN FID-DUBJU – AGHTI D-DRITTA TAT-TRIQ

Waqfien u Pparkjar

232. La għandek tipparkja u lanqas thall i-vettura tiegħek wieqfa:-

- fejn mhux permess l-ipparkjar.
- f'distanza ta' inqas minn 5 metri minn għaqda ta' toroq, kantuniera jew liwja.
- ħdejn liwja jew quċċata ta' għolja.
- f'passaġġ għall-*pedestrians* jekk mhux awtorizzat.
- f'distanza ta' 4 metri jew inaqas minn post ta' qsim għall-*pedestrians* minn naħha li jkun ġej it-traffiku jew fuq il-marki taż-żigżag.
- f'mina jew taħt pont.
- fi triq principali jew fi triq li jkun fiha traffiku mgħażżeen, jekk dak l-ipparkjar jew waqfien jaffettwa l-mixi hieles tat-traffiku.
- faċċata jew kważi faċċata ta' vettura oħra wieqfa, f'post ta' refuġju f'nofs it-triq, jew xkiel ieħor.
- ma' ġenb vettura wieqfa (ipparkjar doppju).
- f'tul ta' 12-il metru minn kull naħha ta' kull *bus stop* jew *fare stage*.
- ħdejn skola jew sptar jew dħul għat-tobba jew fejn tista' tgħatti sinjal tat-traffiku.
- fuq in-naħha ħażina ta' triq mhux imdawla sewwa bil-lejl.
- bil-fanali l-kbar ta' quddiem mixgħulin bil-lejl.
- f'tali pożizzjoni li tfixxel vetturi oħra pparkjati.
- fuq *traffic islands* delineati b'l-inji djagonalni.
- f'tali pożizzjoni li timblokk d-dħul jew ħruġ minn garaxx.

233. *Trailers* u l-vetturi kollha b'tagħbija li tisporgi 'l barra m'għandhomx jithallew fit-triq bil-lejl.

234. Ma tistax tipparkja fi spazji riservati għal xi ħadd specifiku, bħal dawk li għandhom il-*Blue Badge* jew residenti, kemm-il darba ma jkollokx dritt li tagħmel dan.

Idħol f'Box Junction biss meta m'hemmx traffiku

235. Tipparkjax parti tal- jew il-vettura kollha fuq il-bankina kemm-il darba ma jkunx hemm sinjali li jippermettu dan. L-ipparkjar fuq il-bankini jista' jostakola u joħloq inkonvenjent għall-pedestrians, nies u *prams* jew *pushchairs* jew *wheelchairs* u dawk neqsin mid-dawl.

Żoni ta' Pparkjar Ikkontrollat

236. Is-sinjali ta' dħul f'żona jindikaw il-ħinijiet meta r-restrizzjonijiet biex tistenna fiż-żona jkunu fis-seħħħ.

Vetturi tat-tagħbija

237. Vetturi li jieħdu tagħbijsa ta' piż massimu ta' madwar 7.5 tunnellati (inkluż kull *trailer*) **m'għandhomx jitħallew ipparkjati** fit-tarf, fuq bankina jew fuqkull art oħra li tinsab bejn il-karregġġati, mingħajr il-permess tal-pulizija. L-unika eċċeżżjoni hija meta l-ipparkjar huwa essenziali għat-tagħbijsa jew ħatt, f'liema kaž il-vettura **m'għandhiex** titħalla mingħajr ghasssa.

Tagħbijsa u ħatt

238. Tgħabbix jew thott fejn hemm marki sofor fit-triq jew sinjali wieqfa li juru *No Parking* u li juru li jkunu qed isehħu xi restrizzjonijiet.

239. Għandek tipparkja matul il-bankina, kemm-il darba ma jkunx hemm daħliet għall-ipparkjar immarkati b'l-inji li jindikaw xorta oħra. Il-muturi iżda, għandhom jiġu pparkjati mhux anqas minn 45 grad minn mal-bankina.

Ipparkjar fi Tlajja'

240. Jekk tipparkja f'telgħa inti għandek:

- tipparkja qrib il-bankina u ttella' l-hand-brake.
 - aghżel ingranaġġ għal quddiem u dawwar ir-rota ta' l-isteering 'i hinn mill-bankina meta thares għat-telgħha.
 - aghżel ingranaġġ bir-rivers u dawwar ir-rota ta' l-isteering lejn il-bankina meta tkun thares għan-niżla.
 - itfa' l-lever fuq park jekk il-karozza tiegħek għandha gearbox awtomatika.

Proċeduri meta jwaqqfuk il-Pulizija

241. Jekk il-pulizija jridu jwaqqfu l-vettura tiegħek huma, fejn possibbli, jiġibdulek l-attenzjoni billi:-

- iteptpu dwal blu jew il-fanali l-kbar jew idoqqu s-sirena jew ħorn.
- jordnawlek biex issuq mal-ġenb billi juruk u/jew jużaw l-indicator tax-xellug.

242. Inti JKOLLOK imbagħad issuq mal-ġenb u twaqqaf hekk kif ma jkunx hemm periklu li tagħmel dan. Imbagħad itfi l-magna tiegħek.

Proċeduri normali biex tieqaf

243. Qabel ma tieqaf, aghħmel sinjal biex turi li bi ħsiebek tagħmel dan fil-ħin u meta tersaq mal-ġenb, ersaq qrib kemm jista' jkun lejn il-bankina jew ġenb tat-triq. Kun żgur li l-magna tkun mitfija, il-hand brake imtella' sewwa u l-gear ikun f'wieħed baxx jew fuq ir-rivers qabel ma titlaq mill-karozza (itfa' l-lever fuq park jekk il-karozza tiegħek għandha gearbox awtomatika). F'niżla, ikser ir-roti ta' quddiem lejn il-bankina.

Iċċekkja madwarek
qabel tiftah il-bieba

244. F' *disc zones*, waħħal id-*disc* u urih f'post prominenti fuq id-*dashboard*.

Bil-lejl

245. Bil-lejl dejjem suq bi *speed adattat għat-tul li jwassal id-dawl tiegħek sabiex tkun tista' tieqaf fil-ħin jekk ikun hemm bżonn.*

246. Bil-lejl, f'inħawi mibnija, uža l-fanali l-kbar ta' quddiem b'dawl baxxut.

247. F'toroq mhux imdawlin uža dejjem il-fanali l-kbar ta' quddiem. Meta tiltaqa' ma' vetturi oħra u čiklisti, baxxi l-fanali l-kbar ta' quddiem. Jekk tkun mghammex bid-dawl, naqqas il-velocità jew leqaf. Ma tistax twaħħal dwal oħra, *spot lights* jistgħu jaħdmu biss meta jinxtegħel id-dawl il-kbir. Id-dwal tar-rivers jistgħu jaħdmu biss meta jintgħażel dan il-gear jew dawl separat fuq id-*dashboard* juri meta d-dwal tar-rivers ikunu mixgħula.

248. Baxxi l-fanali l-kbar meta tkun qed issuq wara vettura oħra.

249. Kun żgur li permezz tad-dawl tal-vettura tiegħek, tkun tista' tara, u ħaddieħor jarak. Bi nhar, kull meta l-viżibilità tkun batuta, ixgħel id-dawl, u fiċ-ċpar uža d-dwal apposta jekk għandek u/jew il-fanali l-kbar ta' quddiem baxxi. Fiċ-ċpar, dwal qawwija jnaqqsu l-viżibilità.

250. Qatt m'għandek tuża l-*hazard lights* meta l-vettura tkun għaddejja sakemm ma jkunx hemm veru bżonn li tagħmel hekk.

251. Il-vetturi kollha għandu jkollhom *stop lights*, mera biex tara wara u *indicators* għad-direzzjoni. L-*indicators* għad-direzzjoni għandhom ikunu mwaħħlin b'mod li jkunu jidhru minn quddiem u minn wara. Il-vetturi, minbarra l-*motor cycles*, għandu jkollhom il-*wipers mal-windscreen*. Meta jitwaħħlu għandhom jinżammu fi stat tajjeb li jaħdmu.

252. *Reflectors* ġhomor għandhom iħarsu biss lura. Il-fanali l-kbar jistgħu jkunu bojod jew sofor. Il-bozoz tal-

ġnub juru dawl abjad minn quddiem (jew isfar jekk ikun magħqud ma' fanal kbir isfar). Bozza fuq wara titfa' dawl aħmar għal wara.

253. Kun żgur li d-dwal tiegħek ikunu mixgħulin matul il-hin li jinxtegħlu d-dwal tat-toroq, *i.e.* bejn inżul u tlugħ ix-xemx. Ara li kemm id-dwal ta' quddiem kif ukoll dawk ta' wara u dwal tan-numru tar-registrazzjoni jkunu mixgħulin bil-lejl.

254. Oqgħod attent għall-fanali ta' twissija jew *reflecting triangles* ħomor li jitqiegħdu fit-triq; it-triq tista' tkun ingumbrata jew jista' jkun ġara xi incident tat-traffiku.

255. Jekk sewwieq ieħor jixgħellek il-fanali l-kbar qatt m'għandek tassumi li dak hu sinjal biex titlaq. Uža l-ġudizzju tiegħek u suq b'kawtela.

256. Meta tkun qed tavviċina għaqda ta' żewġ toroq jew meta tkun se taqla' vettura oħra matul il-hin li tixgħel id-dawl, ixgħel u iffi d-dawl biex turi li riesaq jew immanuvra - bħal iddoqq il-ħorn. Dan jgharraf lill-oħrajn fit-triq li hemm int.

257. Jekk vettura riesqa lejk mid-direzzjoni opposta jkollha l-fanali l-kbar ta' quddiem mhux baxxi, tista' tiġbed l-attenzjoni tas-sewwieq tagħha billi tteptep id-dawl għal mument, iżda żżomx il-fanali l-kbar ta' quddiem mixgħulin bi tpattija.

Mini

258. Meta tkun għaddej minn mini f'Malta huwa obbligatorju li:

- tuża d-dwal.
- tobdi l-limitu ta' veloċità indikat.
- toqgħod fil-mogħidja tul il-mina kollha.

Užu ta' Hornijiet

259. Il-ħornijiet iċciegħlu lil ħaddieħor jinduna bil-preżenza tiegħek jew li tkun riesaq lejh, iżda dawn ma jagħtuk l-ebda dritt speċjali. Uža l-ħorn mill-inqas u meta jkun hemm bżonn.

260. F'inħawi mibnijin u specjalment bil-lejl, il-ħornijiet għandhom jintużaw biss f'emergenza.

261. Il-ħornijiet għandhom ikunu effettivi mingħajr ma jdejqu lil ħaddieħor. Il-volum tar-radjiġiet jew *stereos* tal-karozzi għandu jinżamm baxx b'mod li ma jkunx ta' inkonvenjent għal ħaddieħor u b'mod li ma jħallix lis-sewwieq jisma' jew isuq sew.

Xogħliljet fit-Toroq

262. Meta jkun hemm is-sinjal "Road Works Ahead", ikun hemm bżonn li toqgħod aktar attent u stenna li tara aktar sinjali li jagħtuk struzzjonijiet aktar speċifici.

- M'għandek taqbeż l-ebda limitu temporanju ta' l-oħra velocità.
- Uža l-mirja u idħol fil-mogħdija t-tajba għall-vettura tiegħek mal-ewwel u kif juruk is-sinjali.
- Toqgħodx tibdel il-mogħdijiet biex taqla' l-queue tat-traffiku.
- Tidħolx f'naħha li tkun immarkata bi *traffic cones*.
- Oqghod attent għat-ħalli u minn naħha ta' fejn qed isir ix-xogħol, imma tkunx distratt bix-xogħol li jkun qed isir hemm.
- Żomm f'moħħok li t-triq aktar 'il quddiem tista' tkun ostakolata bix-xogħliljet jew bi traffiku miexi bil-mod jew wieqaf.

Regoli addizzjonali għal toroq fejn jistgħu jgħix

263. Oqghod attent speċjalment f'toroq arterjali u karregġġati oħra fuq żewġ naħat fejn isuqu *high speed*.

- Mogħdija waħda jew aktar jistgħu jkunu magħluqin għat-ħalli u tista' tkun teħtieġ tnaqqas il-velocità.
- Vetturi tax-xogħliljet li jsuqu bil-mod jew weqfin b'sinjal ta' 'Keep Left' jew 'Keep Right' fuq wara kultant jintużaw biex jagħlqu mogħdijiet għat-ħalli u tista'.
- Iċċekkja l-mirja, naqqas mill-velocità u ibdel il-mogħdijiet jekk hemm bżonn.
- Żomm distanza biżżejjed mill-vettura ta' quddiemek.

Sistema *Contraflow*

264. Dan ifisser li tkun qed issuq f'mogħdija idjeq min-normal u mingħajr barriera permanenti bejnek u t-

traffiku li jkun ġej. Il-hard shoulder tista' tintuża għat-traffiku, iżda oqgħod attent li jista' jkun hemm karozzi bil-ħsara weqfin aktar 'il quddiem. Żomm ġertu distanza mill-vettura ta' quddiemek u oqgħod għal kull limitu temporanju ta' veloċitā.

Tharis għas-Saħħha tal-Pedestrians

265. Meta tavviċina POST TA' QSIM GHALL-PEDESTRIANS kun dejjem lest biex tnaqqas il-veloċitā jew tieqaf sabiex tagħti d-drittta lill-pedestrians; dejjem aghħiġhom id-drittta fuq dawn il-postijiet. Aghmel sinjal lix-xufiera l-oħra dwar il-ħsieb tiegħek li tnaqqas il-veloċitā jew li tieqaf. Ahseb aktar kmieni biex tieqaf meta t-triq tkun imxarrba jew għan-niżla.

266. TAQBIŻX vettura li tkun waqfet jew naqqset il-veloċitā f'POST TA' QSIM GHALL-PEDESTRIANS.

267. F'postijiet ta' qsim għall-pedestrians ikkontrollati minn sinjali tad-dawl jew mill-pulizija, aghħiġi d-drittta lil kwalunkwe pedestrian li jkun għadu qed jaqsam meta jingħata s-sinjal biex issuq.

268. Oqgħod attent għal xi pedestrian li jitfaċċa minnufih minn wara vetturi weqfin jew xkiel ieħor. Oqgħod aktar attent dwar dan ħdejn skejjel u bus stops.

269. Meta ddur f'għaqda ta' toroq aghħiġi d-drittta lill-pedestrians li jkunu qed jaqsmu. F'toroq fil-kampanja oqgħod attent għall-pedestrians u aghħiġhom ħafna wis-a speċjalment f'liwji fuq in-naħha tax-xellug.

270. Hafna mill-pedestrians li jisfghu maqtula jew korruți serjament ikunu jew ta' taħt il-ħmistax-il sena jew 'il fuq minn sittin sena. Tfal żgħar u nies anżjani jistgħu ma jikkalkolawx tajjeb ħafna l-veloċitā, u għalhekk, tista' ssibhom fit-triq meta ma tkunx tistennihom. Oqgħod attent għal nies għomja li jista' jkollhom bsaten bojod (bojod b'żewġ faxxi ħomor jirriflettu, jużawhom nies torox/ u għomja), jew ikunu ggwidati minn klieb, u għal nies b'diżabilità jew neqsin mis-saħħha. Ftakar li persuni neqsin mis-smiġħ jistgħu ma jisimgħux il-vettura riesqa.

271. Ogħod aktar attent ħdejn postijiet fejn ikunu jilagħbu t-tfal, minħabba li dawn, alienati fil-logħob, jistgħu jaqsmu t-triq f'daqqa (per eżempju, biex jiġru wara ballun)

272. Limitu ta' Veloċità

Tip ta' vetturi	Inħawi mibnija Kemm-il darba ma jkunx indikat mod ieħor Km/h	Bnadi oħra Kemm-il darba ma jkunx indikat mod ieħor Km/h
 Karozzi u <i>motorcycles</i>	50	80
Karozzi tal-linja u <i>coaches</i> (li mhumiex itwal minn 12-il metru) u vetturi kummerċjali żgħar sa 3 tunnellati	40	60
 Vetturi tat-tagħbija (li jaqbżu t-3 tunnellati ta' l-akbar piżż mgħobbi)	30	40
 Vetturi industrijali u agrikoli (inkluži vetturi rmunkati)	20	30

273. Dawn huma veloċitajiet massimi, iżda jistgħu jinħolqu diversi sitwazzjonijiet fejn il-prudenza titlob veloċitajiet inqas minħabba l-kwalità tat-triq, il-kundizzjonijiet tat-temp, il-kwantità ta' traffiku, il-preżenza ta' *pedestrians* u perikli oħra.

274. Sewqan b'veloċità għolja għat-traffiku u l-kondizzjonijiet tat-triq jista' jkun perikoluż. Dejjem għandek tnaqqas il-veloċità meta:

- l-ġħamla u l-kundizzjoni tat-triq jippreżentaw periklu, bħal liwjet.
- sewqan fit-triq fejn hemm *pedestrians* u čiklisti, partikolarmen it-tfal u čiklisti bil-mutur.
- sewqan bil-lejl għax aktar diffiċli li tara oħrajn li qed jużaw it-triq.

275. Kwalunkwe waħda mill-veloċitajiet ta' hawn fuq tista' tiġi mnaqqsas b'sinjal xierqa tat-traffiku. Ambulanzi, *fire-engines*, vetturi tal-pulizija u vetturi oħra ta' emerġenza bis-sirena jew dawl iteptep jew sinjal oħra xierqa huma eżenti mil-limiti ta' veloċità murija hawn fuq.

276. Jekk ma jkunx hemm raġunijiet suffiċjenti għall-kuntrarju, issuqx b'veloċità anqas minn dik normalment użata mit-traffiku li jkun għaddej f'dak il-post u ħin partikulari.

277. Iżżomx *queue* twil ta' traffiku. Jekk qed issuq vettura kbira jew li timxi bil-mod u t-triq hija dejqa jew isserrep, jew hemm ħafna traffiku ġej lejk, int **GHANDEK** tieqaf fejn tista' bla periklu biex vetturi oħra jistgħu jaqbżuk.

Oqghod attent għal čiklisti bil-mutur fejn triq taqghad ma' oħra

Distanzi biex tieqaf

278. Qatt m'għandek issuq b'ċerta veloċità hekk li ma jkollokx ħin biżżejjed biex twaqqaf sa tul id-distanza ħielsa li tista' tara quddiemek. Ftakar li l-viżibilità tiegħek tonqos fil-kantunieri u fuq il-quċċata ta' għoljet u li d-distanza li fiha tieqaf hija itwal għan-niżla jew meta t-triq tkun imxarrba jew tiżloq.

279. Inti għandek:

- Thalli spazju biżżejjed bejnek u l-vettura ta' quddiemek ħalli tkun tista' tieqaf bla periklu jekk tnaqqas mill-veloċità jew twaqqaf. Ir-regola ta' sigurtà hija li qatt m'għandek tavviċċina eqreb minn distanza ġenerali biex tieqaf (Ara Distanza biex Tieqaf – Skema fuq paġna 67).
- Ħalli ta' l-anqas distanza ta' żewġ sekondi bejnek u bejn il-vettura ta' quddiemek f'toroq fejn it-traffiku jgħaddi

jgerri. Id-distanza għandha tkun ta' l-anqas irduppjata fuq toroq imxarrba u miżjud aktar f'toroq bit-tajn.

- ftakar, vetturi kbar u *motorcycles* jeħtieġu distanza akbar biex jieqfu.

280. Ikollok bżonn ġertu hin biex tirreagħixxi f'emergenza. Ir-reazzjonijiet tiegħek ikunu aktar bil-mod jekk tkun ghajjen, bin-nghas, mgħammex bid-dawl jew jekk il-fakultajiet tiegħek ikunu b'xi mod affettwati. Jekk thoss xi sinjal ta' ghajja, suq aktar bil-mod u rdoppja l-attenzjoni tiegħek, u jekk ikun meħtieġ, ieqaf fl-ewwel post adattat sakemm tkun mistrieħ.

281. Vetturi bil-mutur ma jistgħux jieqfu f'daqqa

K m h	Distanza biex taħseb (metri)	Distanza biex tieqaf (metri)	Distanza ġenerali biex tieqaf (metri)
32	6	6	12
50	9	14	23
64	12	24	36
80	15	38	53
94	18	55	73
110	21	75	96

282. Id-distanzi murija hawn fuq japplikaw biss fi triq xotta, karozza tajba bi brejkijiet u *tyres* tajbin u sewwieq attent biex ieqaf sewwa fid-distanza murija.

Ara Paġna 69 għall-iqsar distanza biex tieqaf

Ftakar li dawn huma l-iqsar distanzi biex tieqaf. Id-distanzi biex tieqaf jikbru ħafna aktar f'toroq imxarrba jew jiżolqu, brejkijiet u *tyres* debboli, u sewwieq ġħajjen.

Meta tiskiddja l-karozza

293. Karozza tiskiddja meta s-sewwieq jibbrejkja jew jaċċellera f'daqqa jew jaħsad l-isteering jew ikun qed isuq b'velocità għolja għal kundizzjonijiet tat-triq. Jekk il-vettura tiskiddja, itlaq il-brejk jew il-gass bil-mod u dawwar l-isteering fl-istess direzzjoni li fiha tkun qed tiskiddja l-vettura.

Ir-roti ta' wara tal- Ir-roti ta' wara tal-
vettura jiskiddjaw vettura jiskiddjaw
fuq il-lemin fuq x-xellug

Distanzi biex Tieqaf

APPENDIČI I

Lista ta' Ligijiet u Regolamenti li jittrattaw dwar traffiku ta' vetturi u ta' *pedestrians*

- Kodiċi tal-Ligijiet tal-Pulizija Parti III (Kap. 10).
- Ordinanza dwar ir-Regolamenti tat-Traffiku (Kap. 65).
- Ordinanza dwar l-Assigurazzjoni ta' Vetturi bil-Mutur għal Riskji ta' Terzi Persuni (Kap. 104).
- Regolamenti ta' l-1994 dwar il-Vetturi bil-Mutur.
- Regolamenti ta' l-1969 dwar sinjali tat-Traffiku u Marki tal-Karreggati.
- Regolamenti ta' l-1979 dwar *Tractors* bil-Mutur.
- Regolamenti ta' l-1998 dwar *Roadworthiness* ta' Vetturi bil-Mutur.

Hafna minn dawn ir-Regolamenti kellhom emendi u żidiet magħhom.

APPENDIČI II

SINJALI AT-TRAFFIKU AD-Dawl u BL-IDEJN

Dawn is-sinjali għandhom jingħataw mill-motor cyclists, dawk bil-bicycles u dawk inkarigati minn vetturi miġbudin mill-animali. Jistgħu jingħataw minn sewwieqa ta' vetturi oħra, iżda fil-każ ta' l-aħħar mhumiex obbligatorji sakemm is-sinjali bid-dawl ma jkunux temporanjament bil-ħsara.

SINJALI GHAL HADDIEHOR LI JUŽA T-TRIQ

Sinjali ta' direzzjonni/bticċator

“Fi hsiebni NOHROĞ u NDUR fuq il-LEMIN tieghi”

“Fi hsiebni NOHROĞ u NDUR jew NIEQAF fuq ix-XELLUG tieghi”

Sinjali bid-dawl tal-brejkijiet

“Qed nagħfas il-brejk”

“Fi hsiebi nreġġa lura”

Sinjali bl-idejn

“Fi hsiebni NSUQ u NDUR fuq ix-XELLUG tieghi”

“Fi hsiebni NOHROĞ u NDUR fuq il-LEMIN tieghi”

“Fi hsiebni LI NNAQQAS FIL-MIXI jew NIEQAF”

Dan is-sinjal għandu jintuża wkoll meta tkun qed tnaqqas fil-mixi jew se twaqqaf quddiem *pedestrian crossing*

SINJALI LILL-UFFIĆJALI TAL-PULIZIJA LI JKUNU QED JIKKONTROLLAW IT-TRAFFIKU

"Jien irrid nbqa' sejjer DRITT 'L QUDDIEM"

"Jien irrid INDUR GHAX-XELLUG"

"Jien irrid INDUR GHAL-LEMIN"

Is-sinjali ta' l-idejn għad-dawrien ghax-xellug u għal-lemin jistgħu jingħataw jekk l-indikatur mekkaniku jew tat-teptip ikun dak-il-ħin bil-ħsara.

SINJALI TAL-PULIZIJA leqaf

Vetturi resqin minn quddiem

Vetturi resqin minn quddiem kif ukoll minn wara

Vetturi resqin minn wara

Kompli Sejjer

Mill-ġenb

Minn quddiem

Minn wara

APPENDIČI III

SINJALI GHAT-TRAFFIKU

F'Malta, is-sinjali tat-traffiku huma dawk internazzjonal bbażati fuq il-*United Nations Organization Protocol*.

Bažikamenti, il-kodiċi jikkonsisti fi tliet kategoriji ta' sinjali – Sinjal ta' Twissija, Sinjal Obbligatorju u Sinjal Informativ. Kull kategorija għandha l-ghamla, il-lewn u l-format karatteristiku tagħha, bil-messaġġ tas-sinjal spjegat tajjeb f'simbolu f'għamla ta' stampa. F'każijiet xierqa, il-messaġġ jista' jiġi miżjud, jew l-applikazzjoni tiegħu mfissra aħjar, permezz ta' kitba qasira fuq pjanċa żgħira mdendla mas-sinjal tat-traffiku.

Huma permessi varjazzjonijiet żgħar lokali, sakemm dawn ikunu jaqblu ma' l-ispirtu tal-kodiċi hawn fuq imsemmija, u xi wħud mis-sinjali tat-traffiku f'Malta għandhom infatti dawn il-varjazzjonijiet. Generalment is-sinjali tat-traffiku għandhom żebgħha riflettorja, biex bil-lejl jidhru bid-dawl tal-fanali ta' quddiem.

Filwaqt li s-sinjali tat-Twissija u dawk Informativi huma maħsuba biex jgħinu u jiggwidaw lil min isuq vettura bil-mutur, is-sinjali Obbligatorji jimponu obbligi definiti. Is-sinjali Obbligatorji jistgħu jkunu jew (a) Projbitorji, i.e. li jimpedixxu ġertu manuvrar, jew (b) Obbligatorji, i.e. li jimponu ġertu manuvrar. Il-projbizzjoni tista' tkun jew immedjata, f'liema każ tapplika għal punt partikulari jew kontingenza, u l-applikazzjoni tagħha tispiċċa immedjatament; jew kontinwa, meta l-applikazzjoni tagħha qiegħda sseħħi għal biċċa triq jew *area* u tibqa' sakemm titneħħha permezz ta' sinjal ieħor f'dan is-sens.

KONVENZJONI TA' VJENNA TA' L-1968

Kun żgur li tifhem u tobdi is-sinjali tat-traffiku u informazzjoni kif ukoll marki tat-toroq kollha.

SINJALI TA' TWISSIJA

Liwjiet perikoluži

Liwja
max-xellug

Liwja
mal-lemin

Liwja 'S'
mal-lemin

Liwja 'S'
max-xellug

Serje ta'
liwjiet

Salib it-Toroq ma' Toroq ta' I-Istess Importanza

Salib
it-Toroq

Toroq li jiltaqghu
f'ghamla ta' T

Triq fuq
ix-xellug

Triq fuq
il-lemin

Dawl għat-
Traffiku aktar
'il quddiem

Salib it-Toroq ma' Toroq Prinċipali

Salib
it-Toroq

Toroq li jiltaqghu
f'ghamla ta' T

Roundabout

Aghti d-drittta
(f'toroq
prinċipali)

Aghti d-drittta
(bil-quddiem)

Salib it-Toroq ma' Toroq Sekondarji

Salib
it-Toroq

Triq fuq
ix-xellug

Triq fuq
il-lemin

Għaqda ta'
toroq ma'
żewġ nahat
(xellug l-ewwel)

Għaqda ta'
toroq ma'
żewġ nahat
(lemin l-ewwel)

Triq
tidjieq fuq
ix-xellug

Triq
tidjieq fuq
il-lemin

Triq tidjieq
fuq iż-żewġ
nahat

Perikli fit-Triq

Perikli ghall-Hajja

SINJALI REGULATORJI

Projbitorji - Direzzjoni

Projbitorji - Kategoriji Specjali

Ebda rota

Ebda vettura bil-mutur

Ebda vettura kbira

Ebda vettura miġbuda minn bhima

Ebda pedestrian

Ebda mutur

Ebda vettura bil-mutur

Ebda Rkib taż-żwiemel

Limitu tal-wisa'

Limitu ta' l-għoli

Limitu ta' tul

Limitu ta' piż

Piż fuq l-axe

Projbitorji - Ghemil

Limitu ta' veloċitā

Tmiem ta' limitu ta' veloċitā

Dħul f'zona ta' limitu

Tmiem ta' żona ta' limitu

Limitu ta' veloċitā nazzjonali

Ma tistax taqbeż

Tmiem tal-projbizzjoni tal-qbiż

Ma tistax taqbeż b'vetturi kbar

Tmiem tal-projbizzjoni tal-qbiż b'vetturi kbar

It-triq tagħlaq għal vetturi (cul de sac)

It-triq tagħlaq għal vetturi fuq ix-xellug (cul de sac fuq ix-xellug)

Ma tistax iddoqq il-horn

Tmiem tal-projbizzjoni tad-daqq tal-horn

Ma tistax tistenna

Ma tistax tieqaf

Obbligatorji - Ghemil

Ieqaf

Agħti d-drittta
lit-traffiku li
jkun se
jaqsam

Preċedenza
fuq traffiku
li jkun se
jaqsam

Tmiem tal-
preċedenza

Agħti d-drittta
lit-traffiku li ġej
mid-direzzjoni
opposta

Preċedenza
fuq traffiku li ġej
mid-direzzjoni
opposta

Limitu ta'
veloċiṭà
minima

Tmiem
tal-limitu
ta' veloċiṭà
minima

Post ta'
qsim għal
pedestrians
(sinjal ta'
pożizzjoni)

Rotta biex
tintuża
mir-roti
biss

Rotta
maqsuma
biex
tintuża
mir-roti u
pedestrians

Karozzi
tal-linja u
roti biss

Passaġġ
ghal mixi

Bus stops

Bus stops

Stage tan-nol

Ebda waqfien f'kull hin

Ebda
waqfien fil-
hin indikat

Ebda
waqfien hlief
ghal
tagħbjia u
hatt

Ebda vetturi kbar hlief biex jingħata servizz
(jew sidien li jogħoqu) f'din it-triq

Ebda vetturi
hlief għal
tagħbjia

Ebda dhul hlief għal tagħbjia

Ebda dhul jew waqfien hlief għat-transport ta' l-iskola

Obbligatorji - Direzzjoni

Imxi dritt 'il quddiem

Mur max-xellug

Mur mal-lemin

Dawwar max-xellug

Dawwar mal-lemin

Tista' tgħaddi minn kull naħha

Żomm max-xellug

Żomm mal-lemin

Mur max-xellug jew mal-lemin

Mur dritt jew max-xellug

Mur dritt jew mal-lemin

Roundabout

Direzzjoni waħda

Plates

Bidu ta' projbizzjoni

Tmiem ta' projbizzjoni

Tkompli l-projbizzjoni

AT 300 METRES

FOR 2 KILOMETRES

**GIVE WAY
50 m**

**STOP
100 m**

Pjanċi li juru distanza

7.00 A.M. - 6.00 P.M.

Pjanċa li turi hinijiet

15 MINUTES

Pjanċa li turi hin (perijodu)

[]

Pjanċa b'nota spjegattiva

School

Handicapped

**No footway
for 400 m**

Patrol

**Elderly
People**

Playground

Blind

**Safe height
5 m**

**EXCEPT ACCESS
FOR RESIDENTS
AND GARAGES**

Eċċeżzjoni għal accċess f'post u art hdeejn it-tiq fejn m'hemmix rott alternativa

Sinjal li jwasslu messaġġ

Generali

Bus lane li jmur kontra d-direzzjoni tat-traffiku

Post fejn iseħħu l-inċidenti

Bus lane fejn jtaqqħu żewġ toroq il-quddiem

Siġġi Poliċċa 1984/15

Żona ta' rmonk

Żona ta' kklampjar

Żona fejn jintużaw cameras biex jinfurzaw regolamenti tat-traffiku

Ixgħel id-dawl

Itfi d-dawl

Meta tidhol ġewwa minn

SINJALI INFORMATIVI

Sinjali Uffiċċiali

Post għal parkeġġ

Post għal parkeġġ fuq ix-xellug

Post għal parkeġġ fuq il-lemin

Għal dawk li għandhom sticker badge blu

Parkeġġ ristrett

Parkeġġ għal min għandu permess

Vetturi jistgħu jiġu pparkajati parżjalment fuq ix-xifer tal-bankina matul il-perijodu indikat

Vetturi jistgħu jiġu pparkajati parżjalment fuq ix-xifer tal-bankina

Tmiem tal-post fejn vetturi jistgħu jiġu pparkajati parżjalment fuq ix-xifer tal-bankina

BIRKIRKARA

Sinjal ta' direzzjoni

BIRKIRKARA

Sinjal ta' Lokalità

Sinjali Uffiċjali Ohra

Sinjali ta' thejjija għad-direzzjoni

Sinjali Turistiċi

Sinjal ta' direzzjoni

Sinjal ta' Lokalità

MARKI TAL-KARREGGATA

Linji Lonġitudinali

Linja bajda kontinwa
(linja tan-nofs)

Linja bajda miksura
(linja tal-karreggata)

Linja bajda
doppja kontinwa

Limiti tal-Karreggata
(linja bajda)

Linja kontinwa flimkien
ma' linja miksura

(Tarf tal-Karreggata)
Ma tistax tieqaf

(Tarf tal-Karreggata)
Ma tistax tistenna

Linji Trasversali

Linja fejn tieqaf

Linja li turi fejn taghti d-dritta
lit-traffiku li jkun għaddej

Linja li turi fejn tagħti d-dritta

Box junction

Post ta' qsim ghall-Pedestrians

Post ta' qsim ghall-
Pedestrians

Road markings at roundabout

Ma tistax tistenna
fkull hin

Ma tistax tistenna fil-
hinijiet li jidhru fis-sinjal

Stennija limitata
ghal-hinijiet u tul muri

Marki bil-Kliem

Użat
flimkien
ma' tabella

Assoċiat
ma' diversi
perikli

Jista' jintuża
ma' tabelli
weqfin

Timblukkax dik
il-parti tal-
karreggata
murija

Indikazzjoni
ta' moviment
obbligatorju
(jintwerew
*turn left jew
ahead only*)

Ma tistax tieqaf jew tistenna – lanqas biex trikkeb jew tniżżeł tfal jew
passiġġieri oħra

Marki Oħra

Dahliet fejn jidħlu l-karozzi tal-linja

Linji ta' twissija ta' ostaklu

Vleġeġ ta' direzzjoni

Dahliet għall-ipparkjar (fejn tista' pparkja l-ġewwa mil-linji)

APPENDIČI IV

MARKI TAL-VETTURI

Marki ta' Wara ta' Vetturi Kbar li Jógorru I-Merkanzija

Vetturi bil-mutur 'il fuq minn 7500 kilogramm piž gross massimu u *trailers* 'il fuq minn 3500 kilogramm piž gross massimu.

School bus
(murija fil-hiegħa ta' quddiem jew ta' wara tal-karozza tal-linja jew coach)

Il-marki vertikali għandhom jitwaħħlu wkoll ma' skips li jkunu fit-toroq għal xogħolta' kostruzzjoni, vetturi kmmerċjali u ohrajin itwal minn 13-il metru (opzjonali fuq vetturi bejn 11 u 13-il metru)

Pjanċi li Javżaw Periklu

Ċerti vetturi li jgórru merkanzija perikoluża għandhom juru pjanċi li javżaw periklu

Sustanza tossika

Sustanza ossidanti

Il-pjanċa li tidher hija għal likwidli li jieħdu n-nar
Sinjal ta' forma djamant li juru riskji ohrajin jinkludu:

Gass li ma jieħux in-nar mhux kompressat

Sustanza radjuattiva

Sustanza li tiehu n-nar malajr

Sustanza korruživa

Marki li Juru Projekzjoni

Marka fil-ġenb

Marka fit-tarf

It-tnejn meħtieġa meta tagħbi jaew tagħmir (eg *jib ta' crane*) toħroġ 'il quddiem jew lura b'iżżejjed minn żewġ metri

KIF TUŽA DAWN IL-FORMOLI F'HABTIET 'FRONT-TO-REAR'

Kull sewwieq li jkun involut f'habta *front-to-rear* għandu jimla u jpartat kopja ta' din il-formola mas-sewwieq l-ieħor. B'dan il-mod, kull sewwieq ikollu biżżejjed informazzjoni dwar l-identità tas-sewwieq l-ieħor, l-assigurazzjoni u c-ċirkustanzi li fihom ikun ġara l-inċident. Jekk sewwieq ma jagħmilx dan, ikun qed jikser il-liġi.

Fil-gżejjer Maltin, f'kull inċident dejjem għandu jissejjah pulizija fuq il-post, minbarra fil-każ ta' ħabta *front-to-rear*. Pulizija għandu jissejjah fil-każ ta' midruba jew meta tkun involuta proprjetà tal-Gvern. Tista' tikkuntattja lill-pulizija fuq numru tat-telefon 224004-9 jew l-eqreb Ghassa tal-Pulizija.

Fuq il-post ta' l-Inċident

1. Għalkemm kull sewwieq suppost li jkollu kopja ta' din il-formola fil-karozza tiegħi, Dikjarazzjoni tal-Fatti waħda għandha tintuża - mhux importanti liema waħda tkun mimlja. Meta l-inċident jinvolvi aktar minn żewġ vetturi, għandha tintuża formola oħra.
2. Id-Dikjarazzjoni tal-Fatti tagħmel kopja minnha nfisha. Preferibbilment għandha tinkiteb bil-bajro, u tintela l-parti safra jew ħadra tad-Dikjarazzjoni tal-Fatti. Is-sewwieq l-ieħor għandu jimla l-parti l-ohra bil-kulur dwar it-tieni vettura. Ovvjament iż-żewġ sewwieqa jkollhom bżonn jirreferu għaċ-ċertifikati ta' l-assigurazzjoni u l-licenzi tas-sewqan tagħhom.
3. Hu d-dettalji kollha tax-xhieda qabel ma titlaq. Wieġeb għall-mistoqsija 5 fid-Dikjarazzjoni.
4. Meta tkun sodisfatt bl-eżattezza tad-dikjarazzjoni iffirmaha u ghid lis-sewwieq l-ieħor jiffirmahielek. (15) Żomm kopja għalik u l-ohra agħtiha lis-sewwiq l-ieħor.
5. (a) Immarka (V)f'kull kaxxa apposta fuq in-naħa tiegħek (numri minn 1 sa 7) f'TaqSIMA 13 u iddikjara n-numru tal-kaxxi li mmarkajt.

(c) Pinġi pjanta tal-post ta' l-inċident (14) li turi l-informazzjoni indikata kollha.

6. Nagħtu parir li żżomm kamera fil-vettura tiegħek. B'dan il-mod, tkun tista' tieħu r-ritratt tal-ħabta biex ikollok prova aħjar.

Meta tasal lura d-dar

(1) Kompli r-Rapport kollu ta' l-Inċident tal-Karozza fuq in-naħha tal-verżjoni tiegħek tal-Formola Dikjarazzjoni tal-Fatti. Dan huwa r-rapport li għandek tagħti lill-assiguraturi tiegħek, u jekk ikun hemm bżonn, il-kumpannija ta' l-assigurazzjoni tiegħek tgħinek timla dan ir-rapport.

(2) Minnufih għarrraf lill-assigurazzjoni tiegħek fuq l-inċident u aqħtiha din il-formola li tinkludi (i) Dikjarazzjoni tal-Fatti u (ii) Rapport ta' l-Inċident tal-Vettura.

Dikjarazzjoni dwar Incident tat-Traffiku: Front-to-Rear

Den id-dikjarazzjoni ma bissaq ammesso u responsabil, qida tkomplotwew tagħid dwar il-paxxiu inviluti u i-halli salien il-clien kien jistgħix minn-nu.

TINQI INFORMATI MZ-济EHOX SIRWIEKA

1. data ta' l-incident:	2. poġi ta' l-incident	3. kura xi haddi ja' kalliha?
4. Rezult matiegħi: appert li-żura il-vettura A ja' kien s-saqqi u fuq il-żebbu? N/A <input type="checkbox"/> LE <input checked="" type="checkbox"/>	5. aktar aktar: nsej, indro u numer tal-telzon (indika minn nsej aktar kien passażier bi-vettura A jew B)	

6. vettura:	VETTURA A	VETTURA B
Nuqqiex:	Reg №:	Reg №:
Għaliex:		
7. id-żebbu A:	Is-sorġi u -kieni	Is-sorġi u -kieni
Ism:		
Kunċi:		
Indirizz:		
Telzon:		
8. is-sorġi:	Is-sorġi (ja' kieni kien m-imbavu)	Is-sorġi (ja' kieni kien m-imbavu)
Ism:		
Kunċi:		
Indirizz:		
Telzon:		
Nuqqiex tal-Licenza:		
Sorġi:		
Grax:		
Waqt minn:		
9. Kumpagnija ta' l-kekkurazzjoni:	Is-sorġi (ja' kieni kien m-imbavu)	Is-sorġi (ja' kieni kien m-imbavu)
Ism:		
Agent/Driver:		
Nuqqiex tal-Police:		
Nuqqiex tal-İnsurans:		

10. aktar bi-viegħja kien sali kieni?	13. tikkostanti:	15. aktar bi-viegħja kien sali kieni?
Imp:	1. Is-kostanti tal-fermeġġ 2. Is-viegħja id-direzzjoni tar-vevetta A, B 3. Il-paxxixi u tgħidhom minn u-kieni. 4. Is-sorġi tal-istafflu 5. Is-sorġi tal-fermeġġ.	Imp:
		
11. Rezult il-jidher:	14. pjanta ta' l-incident:	16. Rezult il-jidher:
	1. Is-kostanti tal-fermeġġ 2. Is-viegħja id-direzzjoni tar-vevetta A, B 3. Il-paxxixi u tgħidhom minn u-kieni. 4. Is-sorġi tal-istafflu 5. Is-sorġi tal-fermeġġ.	
12. Minn tħalli xi haġġa oħra?		13. Is-istaxbi xi haġġa oħra?
15. Birraha tas-sorġi:	Tar-vevta A:	Tar-vevta B:

Tidher wix-xien din id-dikjarazzjoni wara il-kiġi kieni u wara il-lingħiha l-kompliha li seru kieni kien m-imbavu.

ENGLISH VERSION ON NEXT PAGE

Report ta' l-Incident mill-Assigurat						
Tinteta mill-Assigurat kien tinhha minnha lli-Assigurazzjoni waqa' l-Incident (Jekk fuq afera fejn ikun mithaq)						
L-Assigurat	1. Isen	Karta ta' l-Identita/Passport			Xogħlu	
Il-Vettura Assigurata	2. Ghajnejha/Model/Tip:	CC	Fiat ta' vettura kummarċjali uri carrying capacity:	Date of first registration as new:	Numru kar-reġistrazzjoni:	
	3. Jekk sid il-karrċċata?	<input type="checkbox"/> Yes <input type="checkbox"/> No	Jekk ja, aqgħi isen sidha, u l-indirizz tiegħi:			
	4. Uqghaq kienet li għalik kienet qed tintuha il-vettura meta għara l-Incident					
	5. Il-vettura għadha tintuha?	<input type="checkbox"/> Yes <input type="checkbox"/> No	Jekk ja, għid fejn hi issa: Numru tel-telefoni:			
6. Qħandek xi dgħi fuq il-karrċċata? (Jekk ja, ma' minn?)						
Is-Sorġiex jidu għi-Persuna k-Is-Sorġiex Tid-darha l-Vettura Jekk huwa l-Assigurat imma, imla din il-paxxi fejn mithaq)	7. Data is-ixx-Tarċiż	Karta ta' l-Identita/Passport	Xogħlu	Data li minn għadde mid- driving test:	IQ-ġem qed is- tal-permess tiegħek?	Muexxa l-impreġġat tiegħek?
	8. Aqgħi tagħrif idher muqas ta' vista, amiegh jew dikkibbiż- żebbu?	<input type="checkbox"/> Yes <input type="checkbox"/> No				
	9. Dettagli shah riġward kundannu dwar seweqq jekk prosekuzzjoni pendenti	Date:	Reason:	Person:		
Persuni Ferdi:	10. Isen, Indirizz u Età	Kavallant li sollex		Jekk passigġeri f'id vettura għidha kien?	Xoxu qe-jmukku sej̊ beli (je ċiex hawn)?	
Muexxa l-Proprietà u Il-Vettura <small>(Jekk id-Isorġiex haġi kien mifla kien mithaq)</small>	11. Isen u l-indirizz haċċi-sidha	Dettagli tal-vettura jewi propietà	Tip ta' Muexxa	Isen u l-indirizz ta' l-Assigurazzjoni		
Azzjoni mill-Pulizija	12. L-Incident jie-reportat lill-Pulizija?	Jekk ja, aqgħi i-rank u isen il-pulizija u n-numru tiegħi:				
	<input type="checkbox"/> Yes <input type="checkbox"/> No					
Dettagli dher l-Incident	13. Gej aktar jaek il-Pulizija humies ser jaħdu pasti?	Jekk ja, komma minn?				
	<input type="checkbox"/> Yes <input type="checkbox"/> No					
Dikkar Assigurazzjoni	14. X-tamp-kien?					
	15. Il-velodità tal-vetturi	A <input type="checkbox"/> B <input type="checkbox"/>				
	16. Ingħażha xi sinjal (horn, indikator, ecc.) minn-nsemmiex (jaew multi-parti) l-ixx?					
	17. Kien hekk idher it-tin-triq?	<input type="checkbox"/> Yes <input type="checkbox"/> No				
	18. Id-dawl kollak il-vettura tiegħi kummarċjali, kemm kienet tibben in-tieghija li kollak meta għara l-Incident?					
	19. Jekk il-vettura tiegħi hija kummarċjali, kemm kienet tibben in-tieghija li kollak meta għara l-Incident?					
	20. Kemm kienu qed jingavva passigġeri (Minibarri u driver) il-vettura meta għara l-Incident?					
	21. Għix koll għara l-Incident, u aqgħi dettagli dwar il-wieġha fuq-kien, u l-iegħed limiti ekk.					
	22. Il-oppioni tiegħek far- minn hija i-responsabilità?	Tiegħi <input type="checkbox"/> Tat-Tiegħi <input type="checkbox"/> No Comment <input type="checkbox"/>				
Dikkar Assigurazzjoni	Nistaxxżeżeha li i-tieghix roġġiha hawnhekk huwa veru f'kull aspet.					Forma ta' l-Assigurat: _____ Date: _____

*Billi taqra u ssegwi r-regoli
tal-Kodici ġħat-Traffiku fit-Triq inti
tista' tghin tnaqqas l-imwiet u l-inċidenti
fit-toroq tagħna*