
32

zagrożenia życia lub zdrowia uczestników zdarzenia bądź
innych osób, jak również poważnych utrudnień drogowych,
dojazd na miejsce zdarzenia może odbywać się przy użyciu
sygnałów uprzywilejowania w ruchu.
Policjant po przybyciu na miejsce zdarzenia jest obowiązany
do ustawienia pojazdu służbowego w sposób zapewniający
bezpieczeństwo własne oraz uczestników ruchu drogowego,
a także włączenia niebieskich świateł błyskowych. Jeżeli posia-
da na wyposażeniu pojazdu służbowego urządzenia technicz-
ne służące do zabezpieczania miejsca zdarzenia drogowego,
powinien z nich skorzystać. Jeśli jednak pojazdy uczestniczą-
ce w zdarzeniu znajdują się poza jezdnią, a wykonywane czyn-
ności nie stwarzają zagrożenia bezpieczeństwa dla policjanta
i innych uczestników ruchu drogowego, można odstąpić od

Najważniejszym kryterium decydującym o sposobie likwidacji
zdarzenia jest jego rodzaj. Z punktu widzenia policjanta obsłu-
gującego rozróżniamy dwa rodzaje zdarzeń drogowych. Są to:
wypadek drogowy – zdarzenie, w którym są zabici lub ranni
– oraz kolizja drogowa – gdzie takich brak. Należy pamiętać,
że tylko policjant ruchu drogowego może obsługiwać zdarzenie
drogowe, w którym są zabici lub ranni. Natomiast w przypad-
ku kolizji, wbrew ogólnej wiedzy, każdy inny policjant będący
na miejscu jest uprawniony do podjęcia decyzji o tym, w jaki
sposób zakończy czynności na miejscu tego rodzaju zdarzenia.
Policjant po uzyskaniu informacji o zdarzeniu drogowym po-
winien udokumentować źródło i czas jej uzyskania. O zdarze-
niu informuje dyżurnego jednostki Policji i na jego polecenie
niezwłocznie udaje się na miejsce zdarzenia. W przypadku

Wypadek drogowy
– wybrane aspekty
obsługi zdarzenia
drogowego

Wypadek drogowy, kolizja drogowa. Dla większości ludzi są to
hasła określające zdarzenia drogowe, w których doszło do zderzenia
pojazdów. Jednak z punktu widzenia policjanta są to zupełnie inne
zdarzenia. Musi umieć je rozpoznać i powziąć odpowiednie kroki
zmierzające do zabezpieczenia, sporządzenia stosownej dokumentacji
oraz rozstrzygnięcia.

kom. Radosław Kobryś
wykładowca
Zakładu Ruchu Drogowego CSP

podkom. Marcin Bocian
młodszy wykładowca
Zakładu Ruchu Drogowego CSP

podinsp. Jarosław Piotrowski
wykładowca
Zakładu Szkoleń Specjalnych CSP

NAUKA W Służbie

zd
j.

M
. M

az
ew

sk
i

33

uzasadnione podejrzenie, że mogła kierować pojazdem
uczestniczącym w wypadku;

	ustalić wstępnie przebieg i istotne okoliczności wypadku 6)	
na podstawie:

rozmowy z uczestnikami i świadkami obecnymi na a)	
miejscu,
innych dowodów;b)	

	dokonać sprawdzeń uczestników wypadku i pojazdów 7)	
w systemie informatycznym, w razie ustalenia osoby lub
pojazdu poszukiwanego – powiadomić dyżurnego jed-
nostki Policji;

	ustalić miejsce hospitalizacji uczestnika wypadku odwie-8)	
zionego do szpitala, a jeżeli jest to osoba poszukiwana,
powiadomić dyżurnego, zaś w razie ucieczki uczestnika
wypadku podjąć, w porozumieniu z dyżurnym, czynności
zmierzające do ujęcia osoby;

	przeprowadzić w razie potrzeby oględziny: miejsca, rze-9)	
czy i osób;
	w przypadku niecierpiącym zwłoki dokonać zewnętrznych 10)	
oględzin zwłok;

	przeprowadzić inne czynności procesowe zgodnie z Ko-11)	
deksem postępowania karnego (np. zarządzić zabezpie-
czenie pojazdu i odzieży do dalszych badań);
	sporządzić dokumentację z przeprowadzonych czynności 12)	
procesowych, a w szczególności:

szkic miejsca wypadku drogowego w skali, dokumen-a)	
tację fotograficzną, a w razie potrzeby i możliwości do-
konać rejestracji wideo,
notatkę urzędową oraz kartę statystyczną zdarzenia b)	
drogowego Prd-2/2;

	powiadomić dyżurnego prokuratora (za pośrednictwem 13)	
dyżurnego jednostki Policji), w przypadku gdy:

następstwem wypadku jest śmierć osoby,a)	
osobą podejrzaną o popełnienie przestępstwa jest oso-b)	
ba wymieniona w art. 309 pkt 2 Kodeksu postępowa-
nia karnego (sędzia, prokurator, funkcjonariusz Poli-
cji, Agencji Bezpieczeństwa Wewnętrznego, Agencji
Wywiadu, Służby Kontrwywiadu Wojskowego, Służby
Wywiadu Wojskowego, Służby Celnej lub Centralnego
Biura Antykorupcyjnego),
następstwem wypadku jest ciężki uszczerbek na zdro-c)	
wiu, a osoba podejrzana o popełnienie przestępstwa
znajduje się w stanie nietrzeźwości,
wypadek wyczerpuje znamiona katastrofy komunika-d)	
cyjnej;

	poinformować dyżurnego jednostki Policji o konieczności 14)	
wezwania biegłego;
w udokumentowany sposób zabezpieczyć mienie uczest-15)	
ników wypadku, jeżeli sami nie są w stanie tego uczynić;
	wykonać inne czynności, a w szczególności:16)	

zlecone przez prokuratora lub dyżurnego jednostki,a)	
ustalić, czy zdarzenie zostało zarejestrowane przez ka-b)	
merę monitoringu,
zatrzymać w uzasadnionych przypadkach dokumenty, c)	
np. paszport, prawo jazdy, dowód rejestracyjny, tarcze
tachografów (lub dane z tachografów cyfrowych),
poinformować uczestników wypadku o dalszej proce-d)	
durze postępowania w sprawie;

	w przypadkach niecierpiących zwłoki (np. potrzeba za-17)	
stosowania środka zapobiegawczego, udział w zdarzeniu
osoby czasowo tylko przebywającej na terytorium Rzeczy-
pospolitej Polskiej lub zamieszkującej w znacznej odle-
głości od miejsca wypadku) przesłuchać lub skierować na
przesłuchanie świadków i uczestników wypadku;
	w uzasadnionych przypadkach dokonać zatrzymania 18)	
osoby;

włączania świateł uprzywilejowania podczas postoju oraz uży-
cia wspomnianych wcześniej urządzeń technicznych.
Policjant, który jako pierwszy przybył na miejsce zdarzenia,
informuje dyżurnego jednostki o rozpoczęciu czynności. Na-
stępnie podejmuje czynności polegające w szczególności na:

dokonaniu wstępnej oceny zdarzenia i przekazaniu infor-1)	
macji dyżurnemu jednostki, w szczególności o konieczno-
ści przybycia innych służb ratowniczych;
zapewnieniu porządku i bezpieczeństwa na miejscu zda-2)	
rzenia oraz współdziałaniu z innymi służbami ratowniczy-
mi w celu zminimalizowania skutków zdarzenia;
udzieleniu pierwszej pomocy ofiarom wypadku;3)	
zabezpieczeniu miejsca zdarzenia dla przeprowadzenia 4)	
dalszych czynności procesowych, w szczególności poprzez
ochronę śladów kryminalistycznych przed ich utratą bądź
zniekształceniem, w tym również przez służby ratownicze
i techniczne;
podjęciu pościgu, jeżeli sprawca zbiegł z miejsca zdarze-5)	
nia, a pościg rokuje powodzenie jego zatrzymania;
ustaleniu i rozpytaniu osób uczestniczących w zdarzeniu 6)	
oraz jego świadków, a także odnotowaniu ich danych per-
sonalnych;
uzyskaniu informacji od zespołu medycznego o obrażeniach 7)	
osób poszkodowanych oraz miejscu ich hospitalizacji;
poddaniu, w miarę możliwości, badaniu na zawartość w or-8)	
ganizmie alkoholu lub środka działającego podobnie do al-
koholu – kierującego (kierujących) pojazdem oraz innej
osoby, jeżeli zachodzi uzasadnione podejrzenie, że mogła
kierować pojazdem uczestniczącym w wypadku drogowym.

Po przybyciu na miejsce zdarzenia załogi obsługi zdarzeń
drogowych lub grupy operacyjno-procesowej policjant prze-
kazuje dowódcy patrolu lub grupy informację o wykonanych
czynnościach, dokonanych ustaleniach i pozostaje do jego
dyspozycji.

WYPADEK DROGOWY
Policjant, wykonując czynności na miejscu zdarzenia zakwa-
lifikowanego jako wypadek drogowy jest zobowiązany:

	udzielić osobie rannej niezbędnej pomocy, w szczególno-1)	
ści poprzez:

wydobycie lub uwolnienie jej z pojazdu,a)	
udzielenie pierwszej pomocy, b)	
wezwanie pomocy medycznej,c)	
wezwanie, w razie potrzeby, innych służb specjalistycz-d)	
nych;

	zorganizować ruch drogowy w nowo powstałej sytuacji 2)	
oraz zabezpieczyć miejsce zdarzenia przed kolejnym wy-
padkiem lub kolizją, w szczególności poprzez:

ustawienie w odpowiednich miejscach znaków lub a)	
urządzeń ostrzegawczo-zabezpieczających,
ustalenie form współpracy z innymi podmiotami bio-b)	
rącymi udział w likwidacji skutków wypadku,
usunięcie z rejonu zdarzenia osób postronnych,c)	
powiadomienie dyżurnego jednostki o czasowym za-d)	
mknięciu lub ograniczeniu ruchu w celu poinformowa-
nia o objazdach przy wykorzystaniu lokalnych mediów,
zgłoszenie dyżurnemu konieczności zorganizowania e)	
objazdu przez zarządcę drogi;

	zabezpieczyć ujawnione ślady kryminalistyczne pod 3)	
względem technicznym i procesowym przed ich utratą lub
zniekształceniem, w tym również przez służby ratownicze
i techniczne;

	ustalić dane personalne uczestników i świadków wypadku;4)	
	poddać badaniu na zawartość w organizmie alkoholu lub 5)	
środka działającego podobnie do alkoholu – kierującego
(kierujących) pojazdem oraz inną osobę, jeżeli zachodzi

NAUKA W Służbie

34

przesłuchać lub skierować na przesłuchanie świadków c)	
i uczestników kolizji mających miejsce zamieszkania
w znacznej odległości od miejsca zdarzenia,
zatrzymać osobę, jeżeli zachodzą przesłanki uzasad-d)	
niające zastosowanie postępowania przyśpieszonego;

	w razie potrzeby wykonać czynności związane z przywró-11)	
ceniem lub usprawnieniem ruchu drogowego w miejscu
zdarzenia, a w szczególności:

zarządzić usunięcie pojazdu,a)	
zgłosić dyżurnemu jednostki konieczność wezwania wła-b)	
ściwych służb do uporządkowania miejsca zdarzenia,
usunąć urządzenia ostrzegawczo-zabezpieczające;c)	

powiadomić dyżurnego o zakończeniu czynności na miejscu 12)	
zdarzenia, niezwłocznie sporządzić stosowną dokumenta-
cję z wykonanych czynności i przekazać ją dyżurnemu lub
innemu policjantowi wyznaczonemu przez kierownika jed-
nostki Policji.

TOWARY NIEBEZPIECZNE
Policjant na miejscu zdarzenia z udziałem pojazdu przewożą-
cego towary niebezpieczne, realizując czynności, powinien:

ustawić pojazd służbowy w bezpiecznej odległości;1)	
podjąć próbę ustalenia rodzaju przewożonego ładunku bez 2)	
zbliżania się do pojazdu;
zbliżać się do miejsca zdarzenia od strony nawietrznej na 3)	
odległość umożliwiającą ustalenie rodzaju przewożonych
towarów;
podjąć działania zmierzające do odizolowania terenu ska-4)	
żenia;
podjąć niezbędne czynności do czasu przybycia jednostki 5)	
straży pożarnej lub służby ratownictwa chemicznego;
unikać kontaktu z uwolnioną substancją6)	 1.

OGLĘDZINY MIEJSCA ZDARZENIA
Z punktu widzenia potrzeb procesowych, związanych głównie
z koniecznością zabezpieczenia dowodów rzeczowych, umoż-
liwiających efektywne prowadzenie postępowania przygoto-
wawczego w przypadku zaistnienia wypadku drogowego, nie-
zwykle istotne znaczenie mają oględziny miejsca zdarzenia.
Są one definiowane jako zespół czynności procesowo-
-kryminalistycznych, polegających na bezpośrednim
zbadaniu miejsca, osoby lub rzeczy, celem ujawnie-
nia rzeczowych źródeł informacji, zabezpieczenia
rzeczowych środków dowodowych oraz dokonania
obiektywnej rekonstrukcji przebiegu zdarzenia i roli
poszczególnych osób w nim uczestniczących2.
Podstawy prawne oględzin są sformułowane w Kodeksie po-
stępowania karnego3. Należą do nich:

art. 207 § 1 kpk – fakultatywnie umożliwiający przeprowa-––
dzenie oględzin miejsca, osoby lub rzeczy;
art. 209 § 1 kpk – stanowiący, że w razie podejrzenia prze-––
stępnego spowodowania śmierci osoby oględziny stają się
czynnością obligatoryjną;
art. 308 § 1 kpk – zgodnie z którym w granicach koniecz-––
nych dla zabezpieczenia śladów i dowodów przestępstwa
przed ich utratą, zniekształceniem lub zniszczeniem usta-
wodawca dopuszcza przeprowadzenie czynności niecier-
piących zwłoki, w tym oględzin, jeszcze przed wszczęciem
postępowania przygotowawczego; w praktyce to właśnie
ten przepis staje się najczęściej rzeczywistą podstawą
prawną prowadzenia oględzin.

Poza trzema ww. artykułami kpk do podstaw prawnych oglę-
dzin należy również zaliczyć przepisy dotyczące podejrzanego
i oskarżonego (art. 74 § 2-3 kpk), świadka i pokrzywdzonego
(art. 192 § 1 i 4) oraz dokumentowania czynności procesowych
(art. 143 § 1 pkt 3 kpk, art. 147 § 1 kpk, art. 150 § 1 kpk).

	wykonać czynności związane z przywróceniem ruchu dro-19)	
gowego w miejscu wypadku, w szczególności:

zarządzić usunięcie pojazdu,a)	
zgłosić dyżurnemu jednostki konieczność wezwania b)	
właściwych służb do porządkowania i uprzątnięcia
miejsca zdarzenia,
usunąć urządzenia ostrzegawczo-zabezpieczające,c)	
przywrócić ruch do stanu pierwotnego, w tym zlikwi-d)	
dować wprowadzone objazdy;

	zgłosić dyżurnemu jednostki konieczność powiadomienia 20)	
właściwego przedsiębiorcy odpowiedzialnego za ładunek
o potrzebie jego zabezpieczenia;
	jeżeli w wypadku jest osoba zabita lub osoba, która odniosła 21)	
ciężkie obrażenia ciała i znajduje się w stanie nieprzytomno-
ści, bądź gdy poszkodowanym jest nieletni, powiadomić dy-
żurnego jednostki Policji o konieczności zawiadomienia oso-
by najbliższej ofierze zdarzenia, a w przypadku cudzoziemca
– odpowiedniego przedstawicielstwa państwa obcego;
	powiadomić dyżurnego o zakończeniu czynności na miej-22)	
scu wypadku, niezwłocznie sporządzić stosowną dokumen-
tację z wykonanych czynności i wraz z zabezpieczonymi do-
kumentami przekazać dyżurnemu lub innemu policjantowi
wyznaczonemu przez kierownika jednostki Policji.

KOLIZJA DROGOWA
Policjant, wykonując czynności na miejscu kolizji drogowej,
jest zobowiązany:

	dokonać oceny zdarzenia na podstawie śladów kryminali-1)	
stycznych oraz relacji uczestników i świadków kolizji;

	ujawnić, w miarę możliwości – zwymiarować oraz udoku-2)	
mentować graficznie w notatniku służbowym ślady istot-
ne dla rozstrzygnięcia sprawy;

	zabezpieczyć ślady położenia pojazdu i zarządzić jego usu-3)	
nięcie z miejsca zdarzenia, aby nie powodował zagrożenia
lub tamowania ruchu, a jeżeli jest to niemożliwe – zorga-
nizować ruch drogowy w nowo powstałej sytuacji oraz za-
bezpieczyć miejsce zdarzenia przed kolejnym wypadkiem
lub kolizją;

	ustalić dane personalne uczestników oraz świadków kolizji;4)	
	poddać badaniu na zawartość w organizmie alkoholu lub 5)	
środka działającego podobnie do alkoholu kierującego
(kierujących) pojazdem lub inną osobę, jeżeli zachodzi
uzasadnione podejrzenie, że mogła kierować pojazdem
uczestniczącym w kolizji po spożyciu alkoholu lub środka
działającego podobnie do alkoholu;

	ustalić przebieg i istotne okoliczności kolizji na podstawie 6)	
rozmowy z uczestnikami i świadkami obecnymi na miej-
scu oraz w oparciu o inne dowody;

	dokonać sprawdzeń uczestników kolizji i pojazdów w sys-7)	
temie informatycznym, w razie ustalenia osoby lub po-
jazdu poszukiwanego – powiadomić dyżurnego jednostki
Policji;

	zastosować wobec sprawcy kolizji środki prawem przewi-8)	
dziane;

	jeżeli na miejscu kolizji nie jest możliwe ustalenie spraw-9)	
cy wykroczenia lub oddalił się on z miejsca albo odmówił
przyjęcia mandatu karnego – sporządzić niezbędną do-
kumentację do dalszych czynności, w szczególności, o ile
zachodzi taka potrzeba, szkic miejsca kolizji oraz protokół
oględzin pojazdu;
	w razie potrzeby wykonać inne czynności, w szczególności:10)	

zabezpieczyć w uzasadnionych przypadkach dokumen-a)	
ty, np. paszport, prawo jazdy, dowód rejestracyjny, tar-
cze tachografów,
poinformować uczestników kolizji o dalszej procedu-b)	
rze postępowania w sprawie,

NAUKA W Służbie

35

Na tym etapie na miejscu zdarzenia powinien zostać sporzą-
dzony stosowny protokół oględzin. W przypadku zdarzenia
drogowego należy, korzystając z odpowiednich formularzy,
sporządzać protokoły oględzin miejsca wypadku drogowe-
go, protokoły oględzin pojazdów jedno- i wielośladowych
(odrębny dla każdego pojazdu uczestniczącego w zdarzeniu)
oraz ewentualnie protokół oględzin zewnętrznych zwłok na
miejscu ich znalezienia7.
Istotne jest również, aby protokoły zostały sporządzone zgod-
nie z obowiązującymi zasadami:

protokół sporządza się na miejscu oględzin; jeżeli protokół ––
jest nieczytelny, należy sporządzić jego czytelną kopię, i po
uwierzytelnieniu oryginał oraz kopię dołączyć do akt głów-
nych postępowania;
miejsce zdarzenia, przedmioty, dokumenty i ślady krymi-––
nalistyczne opisuje się w takim stanie, w jakim je zastano
w czasie oględzin;
w treści protokołu należy używać ujednoliconego–– nazew-
nictwa, unikać używania wyrazów wieloznacznych lub nie-
zrozumiałych;
w protokole nie wolno zamieszczać wniosków lub przy-––
puszczeń;
treść protokołu należy pisać czytelnie, czynność opisać w–– for-
mie nieosobowej dokonanej, a stan miejsca w czasie teraź-
niejszym;
wszystkie pola protokołu muszą być wypełnione lub zakre-––
ślone8.

Sporządzanie protokołu należy rozpocząć od określenia przed-
miotu oględzin, czasu ich rozpoczęcia oraz wymienienia wszyst-
kich uczestników czynności. Kolejną kwestią jest umiejętne ob-
ranie stałych odniesienia, tj. stałego punktu odniesienia (SPO)
oraz co najmniej dwóch stałych linii odniesienia (SLO). Powin-
ny to być obiekty trwale związane z gruntem lub nawierzchnią,
na której się znajdują, co do których istnieje domniemanie, że
ich położenie zostało zewidencjonowane geodezyjnie. Jako
przykłady pożądanych SPO i SLO można tu wymienić m.in.
słupki hektometrowe, narożniki budynków bądź linie stanowią-
ce przedłużenie krawędzi ich ścian, krawędzie jezdni czy chod-
ników itp. Należy dążyć do tego, aby w obrębie miejsca zdarze-
nia został wytworzony wirtualny układ współrzędnych oparty
o ww. stałe odniesienia, dzięki któremu można będzie określić
położenie wszystkich istotnych elementów topografii miejsca
zdarzenia oraz śladów kryminalistycznych9. Poza określeniem
stałych odniesienia pomocne przy wymiarowaniu jest również
przyjęcie obowiązującego dalej kierunku patrzenia.
Ze względu na specyfikę zdarzenia drogowego, szczegól-
nie istotne znaczenie ma opis warunków atmosferycznych
i oświetleniowych, związanych z porą doby, pogodą, oświe-
tleniem naturalnym i sztucznym, temperaturą, opadami
i widocznością. W dalszej kolejności należy uwzględnić rów-
nież warunki drogowe, związane m.in. z topografią miejsca
zdarzenia, zarówno w miejscu, gdzie do niego doszło (obszar,
na którym znajdują się ślady kryminalistyczne), jak również
na odcinku bezpośrednio przed i za miejscem zdarzenia.
W tej części protokołu oględzin należy również określić rodzaj
i stan nawierzchni jezdni oraz pobocza, zamieścić informacje
na temat funkcjonowania sygnalizacji świetlnej, a następnie
opisać oznakowania poziome i pionowe. Dodajmy jeszcze, że
w sytuacji, gdy do zdarzenia doszło na łuku drogi, niezbędne
staje się dokonanie pomiaru krzywizny tego łuku w sposób
umożliwiający wyliczenie jego promienia.
Po uwzględnieniu charakterystyki samego miejsca zdarze-
nia, można już przystąpić do opisu śladów oraz określania
położenia pojazdów uczestniczących w zdarzeniu. Przypo-
mnijmy, że ślady kryminalistyczne to wszelkie zmiany
w obiektywnej rzeczywistości, które jako spostrze-

Warto tu nadmienić, że obecnie obowiązujące przepisy pre-
destynują do wykonywania oględzin miejsca wypadku drogo-
wego policjantów pionu ruchu drogowego, a w szczególności
pełniących służbę w ogniwach obsługi zdarzeń drogowych.
W drugiej kolejności zadanie przeprowadzenia takowych czyn-
ności spoczywa na „klasycznej” grupie operacyjno-procesowej,
złożonej z policjantów pionu kryminalnego, w tym technika
kryminalistyki4. Co również istotne, w przypadku zdarzenia,
którego skutkiem była śmierć człowieka, oględziny zwłok po-
winny być przeprowadzone na miejscu zdarzenia przez proku-
ratora z udziałem biegłego lekarza, w miarę możliwości z zakre-
su medycyny sądowej. Wypada w tym miejscu zauważyć, iż na
terenie wielu jednostek względy kadrowo-organizacyjne czę-
stokroć wymuszają model organizacyjny oględzin, w ramach
którego policjanci należący do grupy operacyjno-procesowej
(z udziałem prokuratora lub bez) prowadzą oględziny miejsca
zdarzenia i ewentualnie oględziny zwłok, natomiast funkcjona-
riusze pionu ruchu drogowego odpowiadają za przeprowadze-
nie oględzin pojazdów uczestniczących w zdarzeniu.
Sprawne oraz profesjonalne przeprowadzenie oględzin wy-
maga stosownej wiedzy w tym zakresie, wyposażenia w nie-
zbędne środki techniki kryminalistycznej oraz stosowania się
do reguł wypracowanych w związku ze specyfiką obsługi zda-
rzeń drogowych, na wszystkich etapach wykonywania tako-
wych czynności, jak również w trakcie ich dokumentowania.
Jeszcze przed rozpoczęciem właściwej czynności istotna jest
analiza informacji na temat zdarzenia, tak aby można było
do jego obsługi skierować odpowiednie siły i środki, zarówno
w aspekcie ich przygotowania merytorycznego, związanego
z wcześniejszym przeszkoleniem i doświadczeniem w tym za-
kresie, jak i w sensie zaopatrzenia w niezbędne „narzędzia”
o charakterze technicznym, takie jak choćby taśmy mierni-
cze, drogomierze, aparaty fotograficzne itp.
Czynności na miejscu zdarzenia można podzielić na trzy etapy:
oględzin wstępnych, oględzin szczegółowych i etap końcowy5.
Etap oględzin wstępnych powinien obejmować:

dokonanie wstępnej lustracji terenu pod kątem poznania ––
specyfiki miejsca zdarzenia, ujawnienia i oznaczenia wi-
docznych na tym etapie śladów kryminalistycznych;
analizę, które z widocznych zmian w otoczeniu związane ––
są bezpośrednio z tym zdarzeniem, a które powstały póź-
niej, np. w trakcie akcji ratunkowej;
określenie obszaru, jaki zostanie poddany oględzinom ––
szczegółowym, z uwzględnieniem obrania odpowiednich
stałych odniesienia, niezbędnych przy późniejszym wy-
miarowaniu położenia śladów kryminalistycznych;
określenie wstępnej wersji przebiegu zdarzenia oraz uło-––
żenie na jej podstawie planu działania i zadań dla poszcze-
gólnych uczestników oględzin.

Po wykonaniu powyższych czynności należy przejść do eta-
pu oględzin szczegółowych, w ramach którego prowadzi
się wnikliwe badanie przedmiotu oględzin. Etap ten możemy
podzielić na dwie fazy:

statyczną, w ramach której dokumentuje się stan miejsca ––
zdarzenia przed dokonaniem jakichkolwiek zmian w jego
obrębie, z wymiarowaniem i naniesieniem na odręczny
szkic istotnych elementów jego topografii; wykonywane są
również fotografie ogólnoorientacyjne i sytuacyjne;
dynamiczną, w trakcie której należy przede wszystkim ujaw-––
nić i zabezpieczyć wszystkie ślady kryminalistyczne związane
ze zdarzeniem, przy czym zabezpieczenie powinno mieć cha-
rakter zarówno procesowy (opis w protokole oględzin, sporzą-
dzenie metryczek, zdjęcia szczegółowe, uwzględnienie miejsc
ich ujawnienia na szkicu), jak i kryminalistyczny (odpowied-
nie opakowanie, a przez to zabezpieczenie przed zniszcze-
niem lub wprowadzeniem materiału przypadkowego)6.

NAUKA W Służbie

36

rożników, w przypadku pojazdów jednośladowych oraz wie-
lośladowych o istotnie zdeformowanym nadwoziu należy
wymiarować położenie krańców osi kół; nie jest konieczne
wymiarowanie samych pojazdów, o ile nie zostały one zde-
formowane, a ich dane katalogowe (długość, szerokość) są
powszechnie dostępne; nie dotyczy to pojazdów niestandar-
dowych, w tym naczep – ich wymiary powinny zostać okre-
ślone i odnotowane; istotnym problemem może być wymia-
rowanie śladów umiejscowionych na łukach jezdni – w tym
przypadku jej krawędź należy przyjąć za stałą odniesienia;
określenie rodzaju śladu oraz jego krótka charakterystyka b)	
(wielkość, kształt, barwa, cechy charakterystyczne, ozna-
czenia indywidualne itp.);
metodę ujawnienia śladu (w przypadku ww. śladów będzie c)	
to głównie metoda wzrokowa);
kolejny numer śladu (podawany cyframi arabskimi);d)	
metodę technicznego zabezpieczenia śladu poprzez:e)	
zabranie z miejsca zdarzenia w całości;––
zabranie wraz z podłożem bądź jego częścią;––
pobranie próbki substancji śladotwórczej;––
wykonanie odwzorowania (np. przy użyciu masy gipsowej);––
fotografię kryminalistyczną (częstokroć jedyna metoda ––
możliwa do zastosowania w przypadku większości śladów
traseologicznych, o których wspomniano powyżej)12.

Opis technicznego zabezpieczania śladu powinien również za-
wierać informacje co do sposobu opakowania śladu oraz numeru
referentki, którą opakowania ze śladami zostały opieczętowane.
Dokumentowanie wyników oględzin miejsca wypadku drogo-
wego wiąże się także z wykonaniem fotografii oraz szkicu kry-
minalistycznego13. W przypadku fotografowania niezbędne jest
wykonanie zdjęć, które możemy zaliczyć do trzech kategorii:

zdjęcia ogólnoorientacyjne – ukazujące całokształt sytuacji ––
zastanej na miejscu zdarzenia, z uwzględnieniem warun-
ków drogowych oraz oznakowania; wykonywane są w fazie
statycznej oględzin, z odpowiedniej perspektywy, w miarę
możliwości z czterech kierunków, zaś oś optyczna obiekty-
wu aparatu fotograficznego powinna być kierowana równo-
legle do podłoża; jeżeli uchwycenie całego miejsca zdarzenia
w jednym kadrze jest niemożliwe, należy wykonać fotogra-
fię panoramiczną, np. w technice panoramy obrotowej;
zdjęcia sytuacyjne – mające ukazać położenie śladów, ––
przedmiotów i pojazdów na miejscu zdarzenia w relacji
ze sobą oraz ich najbliższym otoczeniem; w przypadku
wykonywania tego rodzaju zdjęć ślady kryminalistyczne
powinny być już zlokalizowane i odpowiednio oznaczone
kredą (w miarę możliwości) oraz kolejnymi numerami,
przydzielanymi im w trakcie trwania czynności; zdjęcia
należy w miarę możliwości wykonywać z czterech kierun-
ków, oś optyczna obiektywu może być kierowana ukośnie
w stosunku do podłoża;
zdjęcia szczegółowe – obrazujące każdy ze śladów z osob-––
na; istotne jest, aby tego rodzaju fotografie ukazywały jak
najwięcej szczegółów, a więc ślad bądź przedmiot powi-
nien wypełniać kadr w jak najszerszym zakresie, z widocz-
nym przymiarem skalowym oraz numerem śladu, zaś oś
optyczna obiektywu powinna byś skierowana prostopadle
do płaszczyzny, na której ślad się znajduje.

Na podstawie zdjęć wykonanych w trakcie trwania czynności
sporządzany jest następnie materiał poglądowy do protokołu
oględzin. Oprócz samych fotografii, uszeregowanych zgodnie
z regułą „od ogółu do szczegółu”, powinien on zawierać rów-
nież nagłówek z informacjami dotyczącymi przedmiotu oglę-
dzin (miejsce i czas prowadzonej czynności), wykorzystanego
aparatu fotograficznego, obiektywu i nośnika (marka, model,
numer seryjny), ilości zdjęć umieszczonych w dokumentacji
oraz autora dokumentacji. Niezwykle istotne jest również na-

galne znamiona po zdarzeniach będących przedmio-
tem postępowania mogą stanowić podstawę do od-
tworzenia tych zdarzeń zgodnie z rzeczywistością10.
Do najczęściej występujących na miejscu zdarzenia drogowe-
go należy zaliczyć następujące ślady:

kół (ślady traseologiczne):a)	
toczenia/jazdy – powstają w sytuacji, gdy pojazd porusza ––
się po prostej ze stałą prędkością; stanowią w zasadzie
wierne odwzorowanie bieżnika opony;
hamowania – odwzorowanie rzeźby bieżnika w porówna-––
niu z samą oponą jest w tym przypadku rozciągnięte w kie-
runku jazdy (ich przeciwieństwem są ślady przyspieszania
– odwzorowania rzeźby bieżnika będą wtedy skrócone);
blokowania – powstają, gdy następuje zblokowanie kół, ––
mają postać smugi o szerokości odpowiadającej szeroko-
ści opony bądź kilku węższych, równoległych w stosunku
do siebie smug;
znoszenia – odwzorowania w kształcie krzywych linii, po-––
wstają podczas ruchu pojazdu po łuku;
zarzucania – przybierają postać linii krzywych o zmiennej ––
szerokości, pojawiają się w przypadku, gdy pojazd obraca
się w płaszczyźnie poziomej; mogą się krzyżować;
zarysowania nawierzchni – powstają w wyniku stykania b)	
się z podłożem obręczy kół pozbawionych ciśnienia, uszko-
dzonych elementów nadwozia pojazdów wielośladowych
bądź przewróconych pojazdów jednośladowych;
wleczenia – ślady w postaci zarysowań, smug krwi lub c)	
otarć powstałe w wyniku wleczenia za pojazdem ciała
ludzkiego lub przedmiotu;
sunięcia – zarysowania lub smugi substancji związane d)	
z przemieszczaniem się ciała lub przedmiotu po zderzeniu;
plamy krwi bądź płynów eksploatacyjnych;e)	
elementy odzieży lub przedmioty;f)	
odłamki szyb, kloszy lamp bądź inne oderwane i pofrag-g)	
mentowane elementy nadwozia11.

Ślady występujące w obrębie podwozia i nadwozia pojazdów
uczestniczących w zdarzeniu drogowym w zdecydowanej
większości mają postać śladów mechanoskopijnych, związa-
nych z uszkodzeniami owych elementów (odłamania, wgnie-
cenia, odkształcenia, pęknięcia, zarysowania itp.). Ślady te,
głównie w związku z ich rodzajem, rozmiarami i umiejscowie-
niem, są opisywane w odrębnych protokołach oględzin, spo-
rządzanych dla każdego pojazdu z osobna. W niektórych sy-
tuacjach, gdzie rozstrzygnięcie co do sprawstwa będzie zależeć
od wyjaśnienia kwestii użycia oświetlenia pojazdu (np. kie-
runkowskazów), należy rozważyć ponadto zabezpieczenie od-
powiednich żarówek z tegoż pojazdu.
Należy też wspomnieć o innych jeszcze rodzajach śladów kry-
minalistycznych, takich jak ślady dermatoskopijne, biologicz-
ne czy osmologiczne, których ujawnienie na miejscu wypadku
drogowego może się okazać niezbędne, w szczególności gdy
nie jest znana tożsamość sprawcy zdarzenia – ich zabezpie-
czenie leży w kompetencjach technika kryminalistyki.
W zależności od specyfiki śladów, opis każdego z nich w proto-
kole oględzin miejsca wypadku drogowego powinien uwzględ-
niać następujące elementy:

opis umiejscowienia śladu, uwzględniający odległości od a)	
SLO oraz kierunki dokonywania pomiaru – ten sposób po-
stępowania jest zadowalający w przypadku śladów niewiel-
kich rozmiarowo; ślady powierzchniowe należy wymiaro-
wać, określając ich kształty i rozmiary, podając odległości
pomiędzy SLO a jego skrajnymi punktami; w przypadku
plam można też określić średnicę okręgu, w którym ślad się
mieści, a następnie podać odległości pomiędzy SLO, a cen-
trum owego okręgu; położenie pojazdów wielośladowych
określamy, podając odległości od przynajmniej dwóch na-

NAUKA W Służbie

37

11

Ryc. 1. Wymiarowanie po o enia ladu o niewielkich rozmiarach, na prostym odcinku drogi

SLO 1

SPO

SLO 2

 3,7 m

 5,4 m
1 (but m ski)

Cyborg Idea PLAN 2.0.11 Copyright © 2000-2006 CYBORG IDEA s.c. www.cyborgidea.com.pl
 Licencja # PLN21-119-6FCFD849 dla Centrum Szkolenia Policji, Legionowo

Ryc. 1. Wymiarowanie położenia śladu o niewielkich rozmia-
rach, na prostym odcinku drogi

15

SLO 1

SPO

SLO 2

 4
,4

 m

WCI H997 2,1 m

 3
,0

 m

Cyborg Idea PLAN 2.0.11 Copyright © 2000-2006 CYBORG IDEA s.c . www.cyborgidea.com.pl
 Licencja # PLN21-119-6FCFD849 dla Centrum Szkolenia Polic ji, Legionowo

Ryc. 5. Wymiarowanie po o enia samochodu osobowego na prostym odcinku drogi

Ryc. 5. Wymiarowanie położenia samochodu osobowego na
prostym odcinku drogi

Ryc. 2. Wymiarowanie położenia śladu prostoliniowego, np.
śladu blokowania koła, na prostym odcinku drogi

12

Ryc. 2. Wymiarowanie po o enia ladu prostoliniowego, np. ladu blokowania ko a, na prostym
odcinku drogi

SLO 1

SPO

SLO 2

 4,4 m

lad blokowania ko a

 2,1 m

 10,7 m

 1,8 m

 8,9 m

Cyborg Idea PLAN 2.0.11 Copyright © 2000-2006 CYBORG IDEA s.c. www.cyborgidea.com.pl
 Licencja # PLN21-119-6FCFD849 dla Centrum Szkolenia Policji, Legionowo

Ryc. 6. Wymiarowanie łuku metodą pomiaru jego cięciwy
i strzałki ugięcia

16

SLO 1

Pocz tek uku

Koniec uku

 5
,9

 m

 5,9 m

 3,7 m

 20,8 m

 3,2 m

Ci ciwa uku

 1
,0

 m

 1
,0

 m

 1,0 m

 1,0 m

Strza
ka ugi

cia

Cyborg Idea PLAN 2.0.11 Copyright © 2000-2006 CYBORG IDEA s.c . www.cyborgidea.com.pl
 Licencja # PLN21-119-6FCFD849 dla Centrum Szkolenia Polic ji, Legionowo

Ryc. 6. Wymiarowanie uku metod pomiaru jego ci ciwy i strza ki ugi cia

13

Ryc. 3. Wymiarowanie po o enia ladów powierzchniowych na prostym odcinku drogi

 6,6 m

 3,5 m
Plama oleju

 2,1 m

SLO 2

SPO

SLO 1

 5,1 m

 2,5 m
 3,3 m

Cyborg Idea PLAN 2.0.11 Copyright © 2000-2006 CYBORG IDEA s.c. www.cyborgidea.com.pl
 Licencja # PLN21-119-6FCFD849 dla Centrum Szkolenia Policji, Legionowo

Ryc. 3. Wymiarowanie położenia śladów powierzchniowych
na prostym odcinku drogi

17

SLO 1

 2,5 m

 1,8 m

WL 22475

9,6 m

15,3 m

Cyborg Idea PLAN 2.0.11 Copyright © 2000-2006 CYBORG IDEA s.c . www.cyborgidea.com.pl
 Licencja # PLN21-119-6FCFD849 dla Centrum Szkolenia Polic ji, Legionowo

Ryc. 7. Wymiarowanie po o enia samochodu osobowego na uku drogi

Ryc. 7. Wymiarowanie położenia samochodu osobowego na
łuku drogi

14

SLO 1

SPO

SLO 2

 4
,4

 m

lad znoszenia
 2,1 m

 10,7 m

 1
,8

 m

 6,6 m

 3
,8

 m

Cyborg Idea PLAN 2.0.11 Copyright © 2000-2006 CYBORG IDEA s.c . www.cyborgidea.com.pl
 Licencja # PLN21-119-6FCFD849 dla Centrum Szkolenia Polic ji, Legionowo

Ryc. 4. Wymiarowanie po o enia ladu krzywoliniowego, np. ladu zarzucania, na prostym
odcinku drogi

Ryc. 4. Wymiarowanie położenia śladu krzywoliniowego, np.
śladu zarzucania, na prostym odcinku drogi

18

B

SLO 1

S
LO

 2

SPO

 1
,0

 m

 6
,0

 m

 1
,0

 m

 3
,1

 m

 3
,9

 m

 4,0 m

 2,2 m

 3
,1

 m

 1,6 m

 4
,7

 m
 2,5 m

 2
,8

 m

1

A

 14,6 m

 6
,5

 m

Droga nr 60

Glinojeck - obowi zuj cy
kierunek patrzenia

Gumowo

Szkic krymimnalistyczny dot. ogl dzin miejsca w ypadku drogow ego
zasitnia ego na drodze numer 60 w pobli u miejscow o ci Glinojeck w dn. 12.08.2011 r.

Legenda:
SPO - s upek hektometrowy o nr 2/69
SLO 1 - lewa kraw d jezdni
SLO 2 - prosta prostopad a do SLO 1,
przechodz ca przez SPO
A - zw oki nn. m czyzny
B - samochód dostawczy m-ki Ford Transit
nr rej. WA 4073C
C - znak ograniczenia pr dko ci B-33
1 - lad w postaci plamy substancji koloru brunatnego
2 - lad w postaci lewego buta m skiego koloru czarnego

2 2,9 m

 5
,1

 m

C

Sporz dzi :
m . asp. Jan Nowak

skala 1:200

Ciechanów, dn. 14.08.2011 r.

Cyborg Idea PLAN 2.0.11 Copyright © 2000-2006 CYBORG IDEA s.c . www.cyborgidea.com.pl
 Licencja # PLN21-119-6FCFD849 dla Centrum Szkolenia Polic ji, Legionowo

Ryc. 8. Przykład szkicu kryminalistycznego dotyczącego
oględzin miejsca wypadku drogowego, wykonanego w skali

NAUKA W Służbie

38

ników oraz przedmiotu oględzin. W dalszej kolejności są uzu-
pełniane takie elementy, jak pozycja dźwigni zmiany biegów,
długość pojazdu ciężarowego (lub odległość pomiędzy osiami
w przypadku jednośladów) oraz opis poszczególnych układów
pojazdu pod kątem widocznych niesprawności (kierowniczego,
hamulcowego, instalacji elektrycznej, w tym stanu oświetlenia,
kół pojazdu, tachografu itp.). W protokołach oględzin pojaz-
dów należy również uwzględniać opis uszkodzeń widocznych
w obrębie nadwozia, zawierający ich charakterystykę oraz zwy-
miarowanie. Protokołowi powinna towarzyszyć dokumentacja
fotograficzna zawierająca zdjęcia ukazujące pojazd widziany
z czterech perspektyw (przód, tył i boki) oraz zdjęcia wszyst-
kich widocznych uszkodzeń pojazdu, wykonywane zgodnie
z regułami przewidzianymi dla zdjęć szczegółowych.	 q

1	 Wytyczne nr 3 Komendanta Głównego Policji z dnia 5 lipca 2007 r.
w sprawie postępowania policjantów na miejscu zdarzenia drogo-
wego (Dz. Urz. KGP Nr 17, poz. 133).

2	 J. Kulis, L. Wojczewski, Oględziny – podstawy prawne, doku-
mentowanie i możliwości wykorzystania w postępowaniu kar-
nym, w: Kryminalistyczne badanie – oględziny miejsca zdarze-
nia w teorii i praktyce. Materiały z sympozjum, cz. I, Szczytno
1984, s. 86.

3	 Ustawa z dnia 6 czerwca 1997 r. Kodeks postępowania karnego
(Dz. U. Nr 89, poz. 555, z późn. zm.).

4	 Zarządzenie nr 609 Komendanta Głównego Policji z dnia 25
czerwca 2007 r. w sprawie sposobu pełnienia służby na drogach
przez policjantów (Dz. Urz. KGP z 2007 r. Nr 13, poz. 100), § 25
pkt 1–2.

5	 S. Kozdrowski, Oględziny miejsca zdarzenia, cz. I, Legionowo
1991, s. 39.

6	 Zarządzenie nr 1426 Komendanta Głównego Policji z dnia 23
grudnia 2004 r.w sprawie metodyki wykonywania czynności
dochodzeniowo-śledczych przez służby policyjne wyznaczone do
wykrywania przestępstw i ścigania ich sprawców (Dz. Urz. KGP
z 2005 r. Nr 1, poz. 1), § 83.

7	 Tamże, § 87 pkt 5–6.
8	 Tamże, § 87 pkt 2.
9	 S. Kozdrowski, Oględziny miejsca zdarzenia, cz. II, Legionowo

1991, s. 65–66.
10	 J. Sehn, Ślady kryminalistyczne, „Z zagadnień kryminalistyki”,

t. I, Warszawa 1960, s. 25.
11	 J. Ukraiński, Postępowanie przygotowawcze w sprawie o wypa-

dek drogowy. Część techniczna, Rzeszów 1992, s. 54–63.
12	 S. Kozdrowski, Oględziny miejsca zdarzenia, cz. II, s. 8–9.
13	 Zarządzenie nr 1426 Komendanta Głównego Policji z dnia 23

grudnia 2004 r. w sprawie metodyki wykonywania czynności
dochodzeniowo-śledczych przez służby policyjne wyznaczone do
wykrywania przestępstw i ścigania ich sprawców, § 87 pkt 7.

14	 K. Pawelec, T. Diupero, Rekonstrukcja wypadku i zdarzenia dro-
gowego, Dom Wydawniczy ABC, Warszawa 2006, s. 146.

15	 S. Kozdrowski, Oględziny miejsca zdarzenia, cz. I, s. 44–45.

niesienie podpisów pod zdjęciami, informujących o tym, co
jest na nich widoczne, jak również określenie, z jakiej per-
spektywy wykonywano zdjęcia ogólnoorientacyjne.
Nieodzownym elementem dokumentacji oględzinowej jest
również szkic kryminalistyczny, czyli graficzna ilustracja
ustaleń znajdujących się w protokole oględzin miejsca wy-
padku drogowego14. W trakcie trwania samej czynności na-
leży trwałym środkiem kryjącym sporządzić szkic odręczny,
który winien zawierać następujące elementy:

nagłówek informujący o tym, jakiej czynności procesowej ––
rysunek dotyczy oraz kiedy i gdzie został sporządzony;
oznaczenie kierunku północnego;––
elementy topografii terenu, na którym doszło do zdarze-––
nia, wraz z podaniem ich wymiarów i odległości pomiędzy
nimi (za pośrednictwem linii wymiarowych/strzałek, przy
których nanosi się odpowiednie wartości liczbowe);
umiejscowienie pionowych i poziomych znaków drogowych; ––
stałe punkty i stałe linie odniesienia;––
umiejscowienie śladów kryminalistycznych oraz pojazdów ––
uczestniczących w zdarzeniu (należy podać odległości od
SPO i SLO, korzystając z linii wymiarowych bądź z tabeli
wymiarowej);
legendę określającą, co oznaczają znaki i symbole widocz-––
ne na rysunku;
podpisy osób uczestniczących w czynności.––

Szkic odręczny powinien być dołączony jako załącznik do
protokołu oględzin, a więc należy go sporządzić na tyle przej-
rzyście, aby był dokumentem czytelnym nie tylko dla samego
twórcy, ale również dla każdej osoby zapoznającej się z proto-
kołem. Na jego podstawie należy następnie sporządzić szkic
wykonany w skali, zwany też planem. Plan nanoszony jest
trwałym środkiem kryjącym na arkusz papieru milimetro-
wego lub kalki technicznej bądź jest sporządzany przy użyciu
komputera i specjalistycznych aplikacji. Powinien zawierać
wszystkie elementy, jakie znalazły się na szkicu odręcznym,
z tym że rysowany jest w skali (najczęściej 1:200 lub 1:100),
co pozwala na ukazanie miejsca wypadku drogowego w odpo-
wiednich proporcjach oraz rezygnację z nanoszenia linii wy-
miarowych na rysunek. Również pod tego rodzaju dokumen-
tem powinien widnieć podpis osoby, która go sporządziła.
Etap końcowy oględzin miejsca zdarzenia drogowego po-
winien uwzględniać wykonanie następujących czynności:

kontrola czynności wykonanych na miejscu zdarzenia, pod ––
kątem sprawdzenia, czy jakiś istotny aspekt nie został do tej
pory pominięty bądź jest niedostatecznie udokumentowany;
analiza wyników oględzin mająca na celu podsumowanie ––
uzyskanej wiedzy i tworzenie kryminalistycznych wersji
przebiegu zdarzenia;
podjęcie decyzji co do wykonania innych czynności proce-––
sowych, jakie mogą towarzyszyć oględzinom (np. ekspery-
mentu procesowo-kryminalistycznego);
końcowe czynności techniczne, związane z pakowaniem ––
śladów, sporządzeniem metryczek itp.;
zapoznanie się z treścią protokołu oględzin i podpisanie ––
go przez wszystkich uczestników czynności na każdej ze
stronnic15.

W sytuacji gdy na miejscu zdarzenia znajdują się pojazdy
w nim uczestniczące, wymagane jest przeprowadzenie odręb-
nych oględzin owych pojazdów, przy użyciu stosownych formu-
larzy. Warto w tym miejscu zwrócić uwagę, iż z procesowego
punktu widzenia w danym momencie można być uczestnikiem
tylko jednej czynności, tak więc oględziny pojazdów należy roz-
począć po formalnym zakończeniu oględzin miejsca bądź przy-
dzielić do ich prowadzenia odrębny zespół oględzinowy. Układ
protokołu oględzin pojazdu zawiera w sobie informacje wstęp-
ne dotyczące miejsca i czasu prowadzenia czynności, jej uczest-

Summary
A car accident – chosen aspects of a road incident service
The published material is directed to police officers performing
a police service at a road incident scene, mostly to policemen from
road traffic service and criminal service (among them to forensic
experts). At first, the legal aspects of performed actions have
been highlighted, in this definitions of a car accident and a traffic
collision as well as legal bases of performed actions. Then, the
issues connected with a forensic examination of an incident scene
– from actions the aim of which is to secure an incident scene to
specificity of traces connected with it, examination and made out
documentation – have been discussed.

Tłumaczenie: Renata Cedro, WP CSP

NAUKA W Służbie

