
Za³¹cznik 1

Szczegó³owe warunki techniczne dla znaków drogowych

pionowych i warunki ich umieszczania na drogach

Za³¹czniki 1, 2, 3, 4 do rozporz¹dzenia Ministra Infrastruktury z dnia 3 lipca 2003 r.

w sprawie szczegó³owych warunków technicznych dla znaków i sygna³ów drogowych

oraz urz¹dzeñ bezpieczeñstwa ruchu drogowego i warunków ich umieszczania na drogach

poz. 2181 Dziennik Ustaw Nr 220 z dnia 23 grudnia 2003 r.

2

1. Warunki techniczne umieszczania

znaków drogowych

1.1. Przepisy ogólne

Przepisy za³¹cznika stosuje siê do znaków drogowych

pionowych umieszczanych na drogach twardych.

Na drogach gruntowych stosuje siê:

- znaki kierunku i miejscowoœci (drogowskazy, znaki

miejscowoœci),

- inne znaki w sytuacjach, gdy jest to niezbêdne dla

bezpieczeñstwa ruchu drogowego (oznakowanie

przejazdów kolejowych, czêœciowe lub ca³kowite

zamkniêcia drogi).

Za³¹cznik okreœla dla znaków i tabliczek:

- wielkoœæ, wymiar i widocznoœæ znaków,

- barwy i odblaskowoœæ,

- liternictwo i stosowane napisy,

- zasady doboru typu folii na lica znaków w zale¿noœci

od lokalizacji znaku,

- zasady umieszczania znaków na drodze,

- wzory barwne,

- konstrukcje znaków.

U¿yte w za³¹czniku okreœlenia oznaczaj¹:

a) „kategoria znaków” – znaki odpowiadaj¹ce podzia-

³owi literowemu od A do W, zawartemu w roz-

porz¹dzeniu w sprawie znaków i sygna³ów drogowych,

np. kategoria B - znaki zakazu,

b) „grupa znaków” – nale¿y rozumieæ znaki nale¿¹ce

do grupy wielkoœci okreœlonej w za³¹czniku, np.

grupa znaków wielkich,

c) „odmiana znaku” :

– mutacje znaków o analogicznej treœci, np. odmiany

znaku F-8 „objazd w zwi¹zku z zamkniêciem dro-

gi” F-9 „znak prowadz¹cy na drodze objazdowej”,

F-21 „ruch skierowany na s¹siedni¹ jezdniê”, F-22

„ograniczenia na pasie ruchu”,

– modu³owe odmiany znaków kategorii F, w zale¿no-

œci od liczby pasów ruchu,

– te same znaki, których znaczenie precyzuj¹ symbole

lub napisy umieszczone na nich lub pod nimi, np. od-

miany znaku B-35 „zakaz postoju” z ró¿nymi napisami.

1.2. Wielkoœci, wymiary i widocznoœæ znaków

1.2.1. Wielkoœci i wymiary

Stosuje siê piêæ grup wielkoœci znaków ostrzegawczych,

zakazu, nakazu, informacyjnych oraz kierunku i miejsco-

woœci, a mianowicie:

a) znaki wielkie (W)

– na autostradach, umieszczane przy jezdniach g³ów-

nych,

b) znaki du¿e (D)

– na drogach ekspresowych, umieszczane przy jezdniach

g³ównych,

– na drogach dwujezdniowych poza obszarem zabu-

dowanym,

– oraz na drogach dwujezdniowych w obszarze zabu-

dowanym, na których dopuszczalna prêdkoœæ jest

wiêksza ni¿ 60 km/h,

c) znaki œrednie (S)

– na ³¹cznicach autostrad i dróg ekspresowych,

– na jednojezdniowych drogach krajowych i woje-

wódzkich,

– na drogach powiatowych z wyj¹tkiem drogowskazów

tablicowych,

d) znaki ma³e (M)

– na drogach gminnych,

– drogowskazy tablicowe na drogach powiatowych,

e) znaki mini (MI)

– na s³upkach przeszkodowych i tablicach kieru-

j¹cych,

– na drogach w obszarze zabudowanym, gdy wa-

runki drogowe nie pozwalaj¹ na stosowanie zna-

ków wiêkszych lub zastosowanie wiêkszych

znaków pogorszy³oby warunki widocznoœci pie-

szych na przejœciu dla pieszych,

– na w¹skich uliczkach zabytkowych miast.

Przy oznakowaniu robót prowadzonych w pasie drogo-

wym stosuje siê znaki o jedn¹ grupê wielkoœci wy¿sz¹ ni¿

stosowane na danym odcinku drogi (z wyj¹tkiem robót

prowadzonych w pasie drogowym autostrad, gdzie stosuje

siê znaki wielkie).

Znaki A-7, B-20 powinny mieæ tak¹ sam¹ grupê wielkoœci

jak znaki na drodze z pierwszeñstwem przejazdu jednak

nie mniejsz¹ ni¿ znaki œrednie.

Znaki nakazu C-9, C-10, C-11 umieszczane w miejscach

przejœæ dla pieszych, w zale¿noœci od warunków widocz-

noœci, mog¹ byæ stosowane w grupach wielkoœci ni¿szych

ni¿ obowi¹zuj¹ce na danej drodze.

Je¿eli w opisach szczegó³owych wymiary znaków lub

tabliczek nie s¹ podane w zale¿noœci od grupy wielkoœci

znaków, wówczas ten znak wystêpuje tylko w jednej wiel-

koœci, przedstawionej na danym rysunku.

W zale¿noœci od wielkoœci znaków podstawowe wymiary

dla znaków kategorii A, B, C i D podane s¹ w tabeli 1.1.

Wielkoœci te nie dotycz¹ znaków w zwi¹zku z zabezpie-

czeniem miejsca wypadku drogowego.

Odstêpstwa od podanych w tabeli 1.1 wymiarów zosta³y

okreœlone w szczegó³owych opisach znaków. Wymiary zna-

ków kategorii E zale¿¹ od przyjêtej wysokoœci pisma,

rodzaju i wielkoœci symboli oraz d³ugoœci i liczby nazw

miejscowoœci na nich umieszczanych, zgodnie z zasadami

podanymi w opisach szczegó³owych. Wymiary znaków ka-

tegorii F, G i tabliczek T oraz szczegó³owe wymiary

wszystkich znaków podane s¹ w opisach szczegó³owych.

3

1.2.2. Widocznoœæ znaków

Dla zapewnienia widocznoœci znaku z odleg³oœci po-

zwalaj¹cej kieruj¹cemu pojazdem jego spostrze¿enie,

odczytanie i prawid³ow¹ reakcjê, do wykonania lic zna-

ków nale¿y stosowaæ materia³y odblaskowe. Typy

materia³ów odblaskowych do stosowania w zale¿noœci

od miejsca ich lokalizacji i klasy drogi przedstawiono

w tabeli 1.2.

Tabela 1.1. Podstawowe wymiary znaków kategorii A, B, C i D (wymiary podano w mm)

Tabela 1.2. Typy folii odblaskowej u¿ytej na lica znaków w zale¿noœci od lokalizacji znaku drogowego - wymagania minimalne

Do wykonywania lic znaków stosowanych do oznako-

wania robót prowadzonych w pasie drogowym stosuje

siê foliê odblaskow¹ typu 2 lub foliê pryzmatyczn¹.

Do wykonywania lic znaków umieszczanych nad jezd-

ni¹ na autostradach i drogach ekspresowych stosuje siê

foliê pryzmatyczn¹. Zaleca siê stosowanie folii pryzma-

tycznej do wykonywania lic tablic przeddrogowska-

zowych i drogowskazów umieszczanych obok jezdni

4

1.3. Barwa i odblaskowoœæ znaków

1.3.1. Barwa

Lica znaków drogowych powinny spe³niaæ wymagania

fotometryczne i kolorymetryczne w zakresie odblasko-

woœci i barwy. Wartoœci wspó³rzêdnych chromatycznoœci

(x,y) wyznaczaj¹cych punkty naro¿ne pól tolerancji

barwnych dla poszczególnych typów folii odblaskowych

i nieodblaskowych oraz pow³ok kryj¹cych wraz z war-

toœciami wspó³czynników luminancji ß dla znaków

nowych zosta³y podane w tabelach 1.3 i 1.4.

1.3.2. Odblaskowoœæ znaków

Minimalne wartoœci gêstoœci powierzchniowej wspó³-

czynnika odblasku dla folii odblaskowych typu 1 i 2

naniesionych na lica znaków nowych zosta³y okreœlone

w tabelach 1.5 i 1.6.

Tabela 1.3. Minimalne wartoœci wspó³czynnika luminancji ß oraz wartoœci wspó³rzêdnych chromatycznoœci (x,y) punktów

naro¿nych pól tolerancji barw dla folii odblaskowych typu 1 i 2

Uwaga: Pomiary przeprowadzone sferycznym spektrokolorymetrem w geometrii pomiaru 45O / 0O dla 2O obserwatora, przy zasto-

sowaniu standardowego, polichromatycznego Ÿród³a œwiat³a CIE D65 (zdefiniowanego w publikacji CIE nr 15.2 - 1986).

na autostradach i drogach ekspresowych oraz znaków

umieszczanych nad jezdni¹ na drogach krajowych i

wojewódzkich.

Odwrotna strona tarczy znaku i tabliczki, je¿eli nie jest

wykorzystana do umieszczenia znaku dla jad¹cych z

przeciwnego kierunku, powinna mieæ barwê szar¹. Na

odwrotnej stronie tarczy znaku nale¿y umieœciæ infor-

macje zawieraj¹ce dane identyfikuj¹ce producenta

znaku, typ folii odblaskowej u¿ytej do wykonania lica

znaku, miesi¹c i rok produkcji znaku.

Dopuszcza siê stosowanie folii pryzmatycznej odbla-

skowo-fluorescencyjnej ¿ó³to-zielonej lub poma-

rañczowej do wykonania lic znaków odblaskowych:

A-10, A-14, A-17 i A-30 oraz tabliczki T-27 zlokalizo-

wanych w miejscach szczególnie niebezpiecznych,

b¹dŸ o du¿ej wypadkowoœci. Dopuszcza siê wykony-

wanie lic znaków D-6, D-6a i D-6b na tle folii

pryzmatycznej odblaskowo-fluorescencyjnej ¿ó³to-zie-

lonej lub pomarañczowej.

23

Tabela 1.11.Wysokoœæ umieszczania znaków

18

Rys. 1.5.2. Sposoby umieszczania dwóch znaków w uk³adzie poziomym

1.5. Umieszczanie znaków

1.5.1. Zasady ogólne

Znaki umieszcza siê:

1) po prawej stronie jezdni lub nad jezdni¹, je¿eli dotycz¹

jad¹cych wszystkimi pasami ruchu,

2) nad poszczególnymi pasami ruchu, je¿eli dotycz¹

jad¹cych tylko tymi pasami ruchu,

3) po lewej stronie jezdni:

a) samodzielnie, je¿eli dopuszczaj¹ to przepisy rozpo-

rz¹dzenia w sprawie znaków i sygna³ów drogowych,

b) jako powtórzenie znaków umieszczonych po pra-

wej stronie na drogach dwujezdniowych, których

jezdnie posiadaj¹ wiêcej ni¿ jeden pas ruchu, przy

czym jako obowi¹zkowe dotyczy to znaków ka-

tegorii A, B (z wyj¹tkiem znaków B-35 do B-38),

G oraz znaków D-6, D-6a, D-6b,

c) na drodze jednokierunkowej, przy czym jako

obowi¹zkowe dotyczy to znaków D-6, D-6a, D-6b

oraz znaków kategorii G,

4) na jezdni, je¿eli droga jest zamkniêta dla ruchu lub ruch

na niej jest ograniczony,

5) na wysepkach w obrêbie skrzy¿owañ, je¿eli znak naka-

zu wskazuje obowi¹zek jazdy w okreœlonym kierunku.

Je¿eli znak po lewej stronie jezdni jest powtórzeniem

znaku umieszczonego po prawej stronie to powinien

znajdowaæ siê w tym samym przekroju poprzecznym

drogi, chyba ¿e warunki lokalne to uniemo¿liwiaj¹ lub

przepisy za³¹cznika stanowi¹ inaczej.

1.5.2. Sposób umieszczania znaków

Znaki umocowuje siê na konstrukcjach wsporczych, tj.

s³upkach, ramach, wysiêgnikach, konstrukcjach bramo-

wych, wykonanych z materia³ów trwa³ych, z wyj¹tkiem

betonu. Dopuszcza siê te¿ do umieszczania znaków wy-

korzystywanie s³upów linii telekomunikacyjnych, latarñ,

s³upów trakcyjnych i masztów sygnalizatorów oraz œcian

budynków i elementów konstrukcyjnych obiektów in-

¿ynierskich. S³upki konstrukcji wsporczych powinny

mieæ przekrój ko³owy lub eliptyczny.

Nastêpny znak powinien byæ umieszczony za poprze-

dzaj¹cym w odleg³oœci co najmniej:

– 50 m na drogach o dopuszczalnej prêdkoœci

powy¿ej 90 km/h,

– 20 m na drogach o dopuszczalnej prêdkoœci

powy¿ej 60 km/h,

– 10 m na pozosta³ych drogach.

Je¿eli ze wzglêdów lokalnych istnieje koniecznoœæ zastosowa-

nia dwóch lub trzech znaków na jednym s³upku lub wysiêgniku,

mo¿na je umieszczaæ w uk³adzie pionowym lub poziomym.

Dopuszczalne sposoby rozmieszczenia znaków poka-

zano na rysunkach: 1.5.1÷1.5.4.

Tarcze znaków powinny byæ odchylone w poziomie

od linii prostopad³ej do osi jezdni.

Odchylenie tarczy znaków powinno wynosiæ oko³o 5°

w kierunku jezdni. Jeœli znaki umieszczone s¹ na ³ukach

poziomych odchylenie tarczy znaku nale¿y skorygowaæ

zale¿nie od wielkoœci promienia oraz od jego kierunku.

Rys. 1.5.1. Sposoby umieszczania dwóch znaków w uk³adzie pionowym

19

Rys. 1.5.5. Odchylenie poziome tarczy znaku:

a) na odcinku prostym b) na ³uku poziomym w prawo c) na ³uku poziomym w lewo

Rys. 1.5.4. Sposoby umieszczania trzech znaków w uk³adzie mieszanym

Rys. 1.5.3. Sposoby umieszczania trzech znaków w uk³adzie pionowym

Zasady odchylenia tarczy znaku pokazano na rys. 1.5.5.

1.5.3. Odleg³oœæ znaków od jezdni

oraz wysokoœæ ich umieszczania

Znaki na drogach z poboczem nale¿y umieszczaæ tak,

aby odleg³oœæ znaku od krawêdzi korony drogi by³a

nie mniejsza ni¿ 0,5 m (rys. 1.5.6.a). W przypadku

gdy warunki terenowe nie pozwalaj¹ na umieszcze-

nie znaku poza koron¹ drogi, znak powinien byæ

umieszczony:

a) na drogach z poboczami gruntowymi - na poboczu

w odleg³oœci nie mniejszej ni¿ 0,50 m od krawêdzi

jezdni,

b)na drogach z poboczami o nawierzchni twardej (z

pasami awaryjnego postoju) - w odleg³oœci nie mniej-

szej ni¿ 0,50 m od krawêdzi pobocza bitumicznego.

W przypadku szerokiego nasypu znaki mo¿na umiesz-

czaæ w koronie drogi w odleg³oœci nie wiêkszej ni¿ 5 m

od krawêdzi jezdni.

Znaki w pasie dziel¹cym jezdnie dróg dwujezdnio-

wych umieszcza siê w odleg³oœci nie mniejszej ni¿ 0,50 m

od zewnêtrznej krawêdzi opaski (rys. 1.5.6.b),

Znaki na ulicach umieszcza siê w odleg³oœci 0,50 -

2,00 m od krawêdzi jezdni (rys. 1.5.6.c),

Minimalna odleg³oœæ umieszczenia znaków od osi

skrajnego toru linii tramwajowej biegn¹cej wzd³u¿ drogi

wynosi 1,95 m (rys. 1.5.6.d).

Powy¿sze odleg³oœci nie dotycz¹ znaków umieszcza-

nych przez policjê w zwi¹zku z zabezpieczeniem

miejsca wypadku drogowego, znaki te mog¹ byæ

umieszczane na jezdni.

Odleg³oœæ znaku od jezdni mierzy siê w poziomie

od krawêdzi jezdni (wystaj¹cy krawê¿nik drogowy

20

Rys. 1.5.6. Odleg³oœæ znaków od krawêdzi jezdni:

typu miejskiego wlicza siê do chodnika) do najbli¿sze-

go skrajnego punktu tarczy znaku (trójk¹ta, ko³a,

kwadratu, prostok¹ta) lub tablicy (rys. 1.5.6).

Odleg³oœci znaków od krawêdzi jezdni pokazane na

rys. 1.5.6 powinny byæ zachowane równie¿ w stosun-

ku do znaków, np. nakazu lub drogowskazów w

kszta³cie strza³y, które mog¹ byæ umieszczane równo-

legle do krawêdzi jezdni. Odleg³oœæ mierzy siê wówczas

do powierzchni czo³owej znaku lub jego krawêdzi w

miejscu najbli¿szym jezdni.

Wysokoœæ umieszczenia znaku powinna byæ dostoso-

wana do rodzaju drogi (ulicy) oraz konkretnego miejsca

na drodze. Jedn¹ z zasadniczych okolicznoœci, które na-

le¿y uwzglêdniaæ, jest ruch pieszych, dla których znak

zbyt nisko ustawiony mo¿e stanowiæ istotn¹ przeszkodê.

Wysokoœæ umieszczania znaków (dolnej krawêdzi lub

najni¿ej po³o¿onego jej punktu) podano w tabeli 1.11 i

pokazano na rysunku 1.5.7. Wysokoœci te nie dotycz¹

znaków umieszczanych przez policjê w zwi¹zku z za-

bezpieczeniem miejsca wypadku drogowego, które

c) na ulicy

mog¹ byæ umieszczane w poziomie nawierzchni jezdni.

Jeœli na jednym s³upku umieszczone s¹ dwa znaki ka-

tegorii A, B, C, D lub F to dolna krawêdŸ ni¿ej po³o¿onego

znaku znajduje siê na wysokoœci podanej w tabeli 1.11.

Na ulicach w obszarach zabudowanych przez ni¿ej

umieszczony znak rozumieæ nale¿y równie¿ dodatko-

we tabliczki pod znakami.

Dopuszcza siê umieszczanie znaków D-1 i A-7 wspól-

nie z sygnalizatorem (rys. 1.5.7.i).

Przy ustalaniu wysokoœci umieszczenia znaku poza ob-

szarami zabudowanymi oraz w obszarach zabudowanych

na drogach nie bêd¹cych ulicami uwzglêdnia siê doln¹

krawêdŸ tabliczki znajduj¹cej siê pod znakiem. Znaki

umieszczane na zaporze lub za zapor¹ i na tablicach

prowadz¹cych nie mog¹ byæ umieszczone ni¿ej ni¿ gór-

na krawêdŸ zapory lub tablicy.

Wysokoœæ umieszczenia du¿ych drogowskazów w

kszta³cie strza³y (E-3) powinna byæ tak dobrana, aby

zapewniæ jak najlepsz¹ widocznoœæ drogowskazu nie

pogarszaj¹c warunków widocznoœci na skrzy¿owaniu.

d) na drodze, wzd³u¿ której biegnie linia tramwajowab) w pasie dziel¹cym jezdnie drogi dwujezdniowej

a) na drodze

21

Rys. 1.5.7. Wysokoœæ umieszczenia znaków:

a) kategorii A, B, C, D, F, G na drogach b) E-13, od E-15 do E-21 na drogach

c) E-1, E-2, E-14 na drogach innych ni¿ ulice

d) E-3 na drogach e) G-1 na drogach

f) na lub za urz¹dzeniami bezpieczeñstwa ruchu g) dwóch na jednym s³upku na drogach innych ni¿ ulice

22

h) E-1, E-2, E-14 na ulicach

i) wspólnie z sygnalizatorem na ulicach j) kategorii A, B, C, D, F, G

k) dwóch na jednym s³upku na ulicach l) nad jezdni¹

